

USE CONTROL + F
TO SEARCH THIS
DOCUMENT

PAINESVILLE
TELEGRAPH 1892

©

Judy J. Stebbins

8/12/2017

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

Jan. 6, 1892 **Wednesday**

p 1. Delinquent Land Tax List – Lake Co.

Madison

Cady, F. A.
Crandall, D. T.
Green, Willis, heirs of
Hayden, J. B.
June, D. and Co.
Noyes, Ralph D.
Vanderlip, Frank E.
Wheeler, Burton
Winchester, Relief
Winchester, Erastus
Winchester, Spencer L.

Madison Village

Trustee M. E. Church

LeRoy Township

Bartlett, Rebecca A.
Little, Warner and Steele
Luster, Geo. and Ellen
Richards, Miranda J.

Perry Township

Carnahan, Sally A.
Coolidge, Lucy A.
Richardson, Atlanta M.
Young, Luella S.

Painesville Township

Goldsmith, Caroline

Richmond Village

Higginbotham, Sarah E.

Painesville Village

Dolan, Thomas and Edw.
Edwin, Chas. and H. C. Lockwood
Hathaway, Jas. E.
Harrington, Laura A.
Kohankee Jr., Sam'l
Palmer, Clara
Slater, Belle

Concord Township

Brown, Elizabeth M.
Hacker, Adam and Flora Hacker
Jones, Albert

Kirtland Township

Clark, H.
Corlett, Christiana
Curtiss, Benj. M.
Herenden, Charlotte
Paige, Thos. G.
Tuller, Wm.

Mentor Township

Larnard, Erastus
Page, Thos. G.
Quinlin, Mary

Mentor Special District

Larnard, Erastus

Mentor Village

Galloway, David T.
Meyer, Philips L.

Willoughby Township

Barnes, Harley
Foote, Jas.
Harris, Wm. E.
Lloyd, Geo. L.
Page, Thos. G.
Prescott, H. C.

Stewart, Gilbert

Fairport Village

Dalin, A.
Heartshorn, Thos. W.
Hedden, Grace
Perkins, Wm. L.
Sarvista, Nicholai
Scribner, Sarah J.

p. 2 Unionville

Every family has some sick, it is an epidemic.

George Webster was called home Sunday evening by the illness of his father, William Webster.

Mrs. Willey, an aged lady of this place, residing alone, was found to be very ill on Saturday morning. Kind friends did all that as possible for her, but she died soon after she was discovered without regaining consciousness. Mrs. Willey leaves no immediate relatives, having buried her only son, Martin Willey, a short time ago.

Hampden

Mr. & Mrs. Frank Worthington have moved to Geneva.

Mr. Cutler Brown is very sick. His recovery is doubtful.

Jan. 6, 1892

There are a great many sick with the la grippe. Some whole families sick at a time.

LeRoy

Mr. & Mrs. Will Wade, of Collinwood, spent New Year's with relatives in LeRoy.

Mrs. Ida Kelley and son, George, of your city, have been visiting relatives here.

There was a family gathering of the Potter and Kewish families at the residence of S. J. Potts, on New Year's Day.

Mrs. Beritha Graham died in Collinwood last week and was brought back to her old home in LeRoy for burial. The funeral was held at the home of her son-in-law, J. E. Wright.

Mrs. Jane Callow died Jan. 2nd, age 72 yrs. She has had for many months the sole care of her invalid husband, refusing to let her children share her labor, as she thought no one could care for him as well as she. Her strength has been failing and a week ago, she was attacked with la grippe. Her feeble frame could not resist the disease.

South Painesville

Mr. & Mrs. C. F. Ferris, of Chardon, were the guests of Mr. & Mrs. Geo. A. Bates one day recently.

One day last week, the Painesville Elevator Co. received the largest car load of corn that ever came into Painesville; it contained 62,500 lbs.—over 1,116 bushels.

The late firms of Mighton & Co., and P. J. and W. M. Mighton have been consolidated and a corporation formed called the Painesville Elevator Co. P. J. Mighton, Pres; O. L Barnes, Vice Pres.; and Harley Barnes, Sec. & Treas.

J. C. Tear is the executor of Wesley Brooks, deceased, late of Mentor, Lake Co., O.

p. 3 Letters uncalled for in the Painesville P.O. as of Jan. 6:

Ladies

Caffery, Mrs. Stella
Dryburgh, Mrs. Kittie
Sawyer, Mrs. E. J.

Files, Miss Esth
Maurice, Mrs. Samantha

Gentlemen

Chadwick, Frank
Finerly, Tom
Genseal, Thomas
Porter, John
Swap, A. L.

Mr. J. B. Brooks, who went from here to Leadville, Col. several years ago, died at that place last Monday.

Scientists say the "gulf stream" is three miles nearer which makes our winters so much warmer.

The funeral of Eddie Anderson, age 10 yrs., son of Magnus Anderson, of Richmond street, was held Sunday. He died of rheumatism of the heart.

Personals

Mrs. L. A. Trumbull, and son George, are numbered among the sick.

Mr. Frank Curtiss has the popular contagion and is not at the store this week.

Mr. W. C. Anderson, of Watson street, has been down with la grippe during the past week.

Mr. & Mrs. J. L. Parmly have gone to their winter residence in the South in Orlando, Fla.

Mr. & Mrs. Adams P. King returned to Iron Mountain, Mich., last Thursday.

Mr. & Mrs. Dexter Bartholomew, of Geneva, ate New Year's dinner with their son, Mr. Edward Bartholomew, of St. Clair St. Mr. & Mrs. W. M. Corner, of Cleveland, were also guests.

Mr. R. W. Mathews, of St. Paul, Minn., arrived this morning from New York, with the body of his father, John S. Mathews, which was deposited in Evergreen Cemetery.

Mr. & Mrs. William W. Weeks and son, Will, of Scottsville, N.Y.; Mrs. G. N. Sears and Miss Mamie Sears of Albion, N.Y., are guests of Mr. & Mrs. L. P. Gage, State street. Mrs. Weeks and Mrs. Sears are sisters of Mr. Gage and came to hold a family reunion in Painesville during the holiday season. Miss Harriet Sears was also present at this reunion but returned to her High School duties in Pomeroy, O., on Friday.

Jan. 6, 1892

Announcement is made that Col. R. N. Traver, of the *Advertiser*, has purchased the defunct Chardon *Record*, and will rehabilitate it under the name of the *Geauga County Record*.

Samuel Duncan, was going home east of the river on Thursday night when he was struck by the train and killed. He had been at a dance and went home by way of the Lake Shore track. He was 22 yrs. old, unmarried, and lived at the home of his mother, at the old C. W. Stanhope homestead. The boy's father, Louis Duncan, many years ago, drowned in Grand River at the Vrooman ford.

"A Brilliant Affair

Nearly two hundred guests were at the New Year's Eve party for the benefit of the Opera House.

Among the guests who were present:

These were Mr. & Mrs.

W. F. Smith
J. R. Irwin
C. W. Osborne
S. T. Woodman
R. C. Moodey
F. C. Moodey
Dan Thompson
C. E. Plaisted
E. Gibbon
S. L. Thompson
E. D. Hartwell
C. F. House
C. H. Frank
Z.S. Wilson
H. P. Sanford
E. E. Gould
H. P. Coe
F. J. Jerome
S. K. Gray
George K. Raynolds
W. A. Breed
J. H. King
R. K. Paige
W. H. Sherwood
Horace Steele

Presley
A. C. Pepoon
C. T. Radcliffe
W. G. Hawkins
M. R. Doolittle
B. E. Chesney
H. L. Griswold
Harry Post
S. H. Tolles
Charles E. Lowman, of Cleveland
Harris Gould

All these were Mrs.

Frank Barnes
George Mitchell
G. W. Hawkins
H. L. Griswold
J. F. Scofield
F. K. Downer, of Auburn
Gideon E. Meigs
Adams, of Buffalo
Martha Curtiss
J. A. Allen
Kittie Smith
A. M. Carson
A. P. Sanford
K. C. Hover
Burns

All these were Miss:

Post
Sarah A. Palmer, of Cleveland
Marie Meigs
Boone
Wadleigh
Mary Trumbull
Grace Trumbull
Bonnie Carson
Flora Breed
Gertrude Smith
Jessie Bunnell
Hover
Pratt
Evalyn Young
Anna Gage
Hattie Sears, of Pomeroy
Frances Roe
Caddie Haskell, of Mentor
Clara Malin
Nellie Shepard

Jan. 6, 1892

May Smith
Hine
Hettie Storrs
Annie Jefferson
Agnes N. Williams, of Cleveland
Clara Wedge
Nellie Skinner, of Perry
Kerr
Leita G. Hickok
May Sinclair
Burns
All these were Mr.
W. G. McCall
L. P Gage and sister
George Trumbull and sisters
J. D. Roe
Percy K Smith
Paul Didier, of Pittsburgh
Beecher Osborn, of Chardon
C. G. Boalt
George Lockwood
Edward Chapman
Franz Warner and son
B. B. Harrison
J. C. Charlot, of St. Louis
H. A. Spencer
John Langan
Will Treat
G. H. Salkeld
Harry Vesey, of Perry
C. T. Morley
C. W. Morley
J. R. Morley
A. J. Musgrove
Percy Sanford
George Paige
J. W. Alexander
George S. Alexander
Ray Shepard
C. E. Booth
J. S. Burrows
Leo Parmley
Arthur Donaldson
Albert R. Green
F. P. Pratt
Joseph Chapman

R. C. Tenny

Common Pleas

The case of Michael P. Rafter vs. Mary A. Rafter; decree for divorce

Willoughby Gun Club

G. Cline received a gold badge, the club's prize.

W. Webster	38
A. Webster	36
C. Webster	38
J. Jones	40
E. Williams	39
W. Davis	29
S. Covert	39
G. Gline	45
C. Hayes	39
F. Hayes	30

Cleary

Mrs. Mary Cleary, relict of the late James Cleary, died at the residence of her daughter, Mrs. Charles Lynch, on Nebraska street, last Saturday, age 84 yrs. She was one of the oldest residents of Painesville, having lived here over 50 yrs.

Mentor

Mr. & Mrs. Ira Johnson are in Corfu, New York for a few days, at the old home of Mrs. Johnson.

Madison

Mrs. Helen King is the guest of her sister, Mrs. W. G. Cook.

We regret to learn that Mr. & Mrs. L. K. Ritscher are both very ill with pneumonia, the result of grip. Mr. Clark's entire family are down with the same disease, also, Mrs. Philo Smith, Mrs. Dr. Wilkinson and Miss Lena House.

Dan Christian had the great misfortune while cutting corn Sat. to cut his left hand in the cutter so badly as to make amputation at the wrist necessary.

Mrs. Elizabeth Preston has been enjoying a visit from her grandson, Elmer Preston, accompanied by his wife and children.

Willoughby

Mrs. Anna Cook, of Chardon, visited relatives here last week.

Mr. & Mrs. L. C. Grant spent the Holidays here with Mrs. Grant's parents, Mr. & Mrs. S. Fowls.

Jan. 6, 1892

Married

Dec. 31, Mr. Nathan Prouty and Mrs. Emma Winters, both of Perry.

At the home of the bride's parents, Dec. 23, J. W. Pierson, of Kirtland, and Mary F. Phelps, of Little Mountain.

Died

At his late residence at New York, Jan. 3, John S. Mathews. Interment at Painesville, Ohio.

Jan. 13, 1892 Wednesday

Perry

Miss Ida Kintner is visiting her parents in Austinburg.

Mrs. S. A. Hickson has been taken to the asylum at Newburgh.

Miss Nellie Theurer, of Cleveland, is the guest of her sister, Mrs. Anna Ray.

Mr. & Mrs. Sweet, of Mentor, spent Sunday with their son G. N. Sweet.

Mrs. Henry Tuttle was visiting her mother, Mrs. Thomas Thompson, Friday.

Earl L. Morris, of Ashtabula Harbor, spent Sunday with his parents, Justice and Mrs. Lewis L. Morris.

It is said that Joseph Soden has exchanged his place for Rock Creek property and will move there in the spring.

George Hoppel says there is nothing to the report that he has fallen heir to a million-dollar estate in Germany.

Mrs. J. O. Evans has returned from Medina Co., where she was called by the fatal illness of her mother, Mrs. Wells.

Mr. Nelson Pool, a former resident of Perry, died of pneumonia recently at his home in Ottumwa, Iowa. He was 79 yrs. old.

Judge Ezra B. Taylor has introduced a bill in Congress to remove the charge of desertion from the record of Mr. Frank Woolever, a Union soldier and late resident of this place.

Mr. Frink died at the home of his son, Leroy Frink, Sunday, after an illness of only a few days. He was one of the oldest residents of this end of the county, being 88 yrs. old.

Madison

Mr. Arnold Halleck, of Pittsburg, is visiting his sister, Mrs. Dr. Wilkinson.

Miss Mame Elder, of Johnson, O., is spending some time with her sister, Mrs. F. T. Pyle.

Miss Lena Halleck, of Erie, Pa., is stopping for a time at Dr. Wilkinson's, called here by the illness of her aunt.

p. 5 Letters uncalled for in the Painesville P.O. as of Jan. 13

Ladies

Beenan, Louise

Blood, Mrs. Sallie C.

Harroon, Miss C.

McCormick, Miss A. L.

Sherman, Mrs. Carrie E.

Sherwood, Miss Kittie

Woodin, Miss Ida

Gentlemen

Bestwick, Hugh

Dengee & Conard Co.

Cole, A. A.

Coomes, Charles, H.

Duncan, Lenord

Holdy, George X.

Johnson, H. U.

Jackson, Walter

Keck, George, I.

Lowry, Wm.

Sawyer, Jas.

Sherman, Chas. E.

West, Willard M.

Mr. Joseph Alexander, of Liberty street, has rented the Clark farm near Chardon and moved to the same Monday.

Twenty young couples went up to Rider's Tavern one evening last week and awoke the echoes of the old hostelry with a merry dance.

Personals

Mr. E. Rolla Barnes, of Galion, visited friends in Painesville last week.

Mr. & Mrs. Thomas A. Harvey, of Saginaw, paid their home a visit last week.

Jan. 13, 1892

Mrs. S. V. Shulters, of Toledo, is at the home of her parents, Dr. & Mrs. E. B. Root, Erie street, for a few days.

Mrs. Avery, of Milwaukee, has come to be a guest of her mother, Mrs. John Multer, of Washington street, for the winter.

Mr. Verne Downing, of East Painesville, is recovering from the effects of a fall he received while skating on the river last Saturday.

Mrs. F. K. Downer, of Auburn, N.Y., is a guest of Mrs. W. H. Fowler.

The Misses Ella and Lois Williams, of Fullertown, Geauga Co., nieces of O. L. and Harley Barnes, were guests of friends here Monday and Tuesday.

Mr. S. L. Walker, of Chicago, stopped on his return from N.Y. to spend the Sabbath with his wife's parents, Mr. & Mrs. A. A. Wheeler, St. Clair street.

Mr. F. L. Kerr, Prof. F. H. Kendall, Mr. Elmer Kintner, Mr. B. A. Paine and Mr. E. Rolla Barnes made up a sleighing party Monday evening and in company with five of Painesville's young ladies, dined at the Paige House, in Madison.

The Murder Trial

On Saturday evening, July 25, 1891, Mentor Headlands was the scene of a most inhuman murder. William Wood, a young farmer of thirty-five, living alone in the last house on the lake road which is terminated by the Mentor Marsh, was doing his evening's milking in the barn, which stands at the rear of the house, when he was attacked by an unknown person. He fled and his attacker fired at him. Eugene Brooks, Wood's nearest neighbor heard the firing and cries for help. He counted four or five shots than all was still. He hurried to his neighbor's house and did not find Wood. There was a long and tedious search for the body of Wood, and it was discovered in a lot east of the house Sunday afternoon. In the searching party early in the morning was Herman Tennstett, a German in the employ of Charles Schwind. His absence from home the previous night led to suspicion, and he was taken into custody by the Sheriff. The

prisoner's life at the home of Charles Schwind, the deception he practiced in seeking the hand of Miss Agnes Schwind in marriage and the subsequent discoveries made by the diligence of Sheriff Button and the Prosecuting Attorney Harper will all be in the trial which begin tomorrow.

From the Flora, Ill., *Journal*, we learn of the death of Hon. Thomas Blanchard, a son-in-law of Mrs. L. B. Ingraham, daughter of the late Benjamin Scribner, one of our first pioneers. Mrs. Ingraham was a resident of this county and Geauga until 1865, when the family moved to Flora, Ill., where they have since resided. Here her daughter, Ella, married Thomas Blanchard, who died on Christmas eve. He leaves a wife and two daughters.

Tear-Woolson

Married in Bay City, Mich., Jan. 6th, at the home of Capt. J. O. Woolson, his daughter, Mary, and Franz Sigel Tear, of Painesville, Ohio. The bride was dressed in white silk and carried white roses. The bridegroom wore a Prince Albert black. They will reside in Cleveland.

Y.M.C.A.

Officers for the new year:

Pres., Charles O. Higgins

Vice Presidents: A. G. Reynolds and F. W. Littlejohn

Treas. S. K. Gray

Clerk F. L. Kerr

Corres. Sec. J. W. Gage

Trustees: Jas. L. Parmly, Walter C. Tisdell, J. W. Alexander, G. W. Crossette, F. J. Jerome, F. Blackmore, W. M. Werner.

Common Pleas

The Court heard the divorce case of Atkin vs Atkin. This case came up from Perry and the wife brings suit for divorce from her husband who is a railroad man. There are about twenty witnesses in the case.

Hampden

Mrs. N. Coons is quite sick.

Jan. 13, 1892

Born to Mr. & Mrs. W. H. Barnum, a son, Jan. 6th.

Mr. Nelson Phinney, from Cleveland, has moved his family to the Center.

The funeral of Mr. Cutler Brown was held Jan.

5. Mr. Brown was one of the oldest residents of Hampden, 83 yrs. old.

Thompson

Mr. Peer is moving back to Delaware.

Willoughby Plains

Mrs. Phebe Cunningham lost her eldest daughter, Altie, who died at their home in Highland Park, Ill., of pneumonia Jan. 3rd.

Plains Grange officers;

Master C. J. Richardson

Overseer Mrs. R. Hanson

Lecturer S. W. Brown

Steward A. Hanson

Asst. Steward T. Kelley

Chaplin Mrs. O. H. Brown

Treasurer O. H. Brown

Sec. Mrs. C. J. Richardson

Gate Keeper Mrs. T. Kelley

Pomona, Mrs. J. A. Newton

Flora, Mrs. S. W. Brown

Ceres, Mrs. D. F. Hopkins

L.A. Steward, Mrs. A. Gray

Another of those "did-not-know-it-was-loaded" affairs happened on the Plains last week. As Nat Hale was fooling with a revolver, he pointed it at Tony Proudfoot and pulled the trigger, consequence, he shot Tony in the mouth. The ball struck his teeth, glanced and lodged down in his neck, just missing the jugular vein.

South Painesville

Mrs. N. H. Crippen has the measles, Mr. Crippen's sister, Flora, of Burton is with them during Mrs. Crippen's illness.

Mrs. Wiltse is very low with grippe at the home of her daughter, Mrs. Geo. Wright.

South Kirtland

A young man, Mr. Jefferson, whose parents moved into our neighborhood last spring, had

typhoid at the time and has never got over it. Lately an examination by Dr. Weber showed his spine so badly diseased that the only remedy was firing, and he has submitted to it nearly the whole length of his back. He will be down flat for four to six months.

Willoughby

H. Charles, of Belleville, is visiting his daughter, Mrs. Ashley Lyon.

Mrs. J. T. Robinson is enjoying a visit with her father, J. P. Warren, of Scranton, Pa.

Mr. Johnson, of Toledo, is visiting his daughter, Mrs. L. W. Penfield.

Allan Brown, son of Mr. & Mrs. Watson Brown, is lying very low with typhoid pneumonia.

Last Saturday, the thermometer was 10 degrees below zero.

Mr. & Mrs. Sam Phelps, of Cleveland, spent New Year's with his parents, Mr. & Mrs. S. W. Phelps, on Cleveland, road.

Last Friday as George Randal and his brother, Frank, were felling trees, a dry limb fell and struck Frank on the head, inflicting a severe wound. He walked home with the aid of his brother, medical aid was summoned, but he died that night. He was 27 yrs. old, and leaves a wife and one child, a father, mother, three brothers and a sister. The funeral was at the home of his father, Henry Randal.

Mentor

Mr. Ned Rigley, of Titusville, is the guest of his aunt, Mrs. Robert Murray.

Mrs. Abram Rexford, and little daughter Mary, have been in New London for a few weeks at the home of Miss Rexford.

The splendid sleighing of the past few days has been greatly enjoyed by many of the "spoony" couples of your city as well as some of our Mentor folks!

Mrs. Wis Smith, on the way home to Vancouver, Wash., stopped in Kansas to visit our former neighbor, Capt. James Smith and family.

Mr. Frank Corning has just been promoted by the Lake Shore service to the position of engineer after recently passing the rigid examination given to all engineers.

Jan. 13, 1892

North Madison

Mr. H. W. Billington has a new baby boy as of the 3rd.

Mr. William Miller, a former resident of North Madison, was recently married to Mrs. Flora Hunter of Maquoleta, Iowa.

Mr. Spencer Judd, of Akron, Michigan, is a brother of Mr. Zeri Judd, of Madison, and a former resident of the Hubbard road.

Mr. Thomas King, of Montana, only son of the late Andrew King, is visiting his mother and friends in Madison.

Mr. C. Brew, of Lowellville, is in Madison called here to attend the funeral of his brother, Philip Brew. Mr. Philip Brew, age 71 yrs., died Jan. 5, of consumption developed from la grippe. He was of a family of five children, the second son of Mr. & Mrs. William Brew. The family came from the Isle of Man about sixty years ago and settled on the Dock road which ever after was their home. The eldest brother, William Jr. died several years ago. Three of the family are yet living. Mr. C. Brew, of Lowellville is the youngest. There are two sisters, Mrs. Joseph Quirk, of North Madison, and Miss Ella Brew, who with her brother Philip shared the parents' home, caring for them in their declining years.

Concord

Egbert Valentine has bought the house recently erected by Geo. Callender, and expects to move to Painesville and take up residence in it.

Born

To Mr. & Mrs. D. R. Davis, Washington street, a daughter, Jan. 12.

Married

At the home of the bride's parents on Mentor Ave., Jan. 6, Mr. Roy H. Skinner and Miss Winnifred A. Nye.

Died

In Minneapolis at the home of her son, Jan. 2, Mrs. Ann S. Merrill, mother of Rev. George R. Merrill. They body was taken to Newburyport, Mass. for interment.

On Jan. 12, Mr. Edmund Callow, of LeRoy, age 79 years. Obituary next week.

Jan. 20, 1892 Wednesday

p. 2 Unionville

Mr. Stephen C. Warner died at his home Saturday of la grippe. His remains will be taken to Painesville for interment.

Willoughby

Miss Lida Birge is in Collamer with her grandmother.

C. R. Brown, of Allegheny City, Pa., spent some time here last week with friends.

Mr. & Mrs. A. G. Waite, returned from a visit with their son, O. K. Waite, in Birmingham, Ala.

Mrs. R. Yaxley died last Saturday morning from consumption, at an advanced age.

LeRoy

Mrs. Neill and daughter, Alice, of Little Mountain, were visiting friends in LeRoy last week.

Mrs. Sarah Valentine, wife of Philo Valentine, died Jan. 11, age 73 yrs.

Mr. & Mrs. Lyman Beardsley, of Huntsburg, were the guests of their brother, Enoch Beardsley, a few days last week.

After a long and painful illness, Mr. Edmund Callow died Jan. 12, age nearly 80 yrs. Two weeks ago, we recorded the death of his wife. They had lived together fifty-five years. The remains of both are now in Evergreen Cemetery.

Little Mountain

On New Year's Day, Mr. & Mrs. William Reynolds Sr. were presented with a ten-pound boy.

Miss Vira Way has returned from Troy where she was visiting relatives.

Mr. & Mrs. Wright Pierson have returned from New York where they spent a portion of their honeymoon.

George Hare has returned from Michigan where he spent two months, but did not seem to like that country as well as the Mountain after all.

Cards are out for the wedding of Miss Ada Rayl, of Little Mountain, and Mr. Frank Hines, of Chardon.

Jan. 20, 1892

Mentor

Mr. Herbert Moore, of the city, has been at home for a week past.

Dr. Luse is entertaining an aunt of his from Grand Rapids, Mich., for a few days.

Mrs. Lucretia Garfield has been receiving a visit from Mrs. Curtiss, one of her Cleveland cousins, recently.

Mr. Frank Carver and Miss Annie Lynch were married last Wed., and will be at home in the old Houghton House at the center.

We learn of the death of Mrs. Mitchell, mother of Mrs. Carver and Mrs. George Nye, but have not heard any further particulars.

The funeral of Mrs. Edwin Ferriss, of Little Mountain, was held in the Disciple Church on Monday. Mrs. Ferris was over eighty and had been very feeble for some years.

Madison

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

Hon. N. L. Burton, of Nevada, Wis., was in town Monday to attend the funeral of his father.

Verne Brakeman, after a hard illness, died at the home of L. E. Hale on Monday.

Mr. & Mrs. E. V. Mason, of Aurora, Ill., are spending some time with their mother, Mrs. Ellen Ingersoll.

Mr. & Mrs. H. S. Foote are entertaining his brother and wife, Mr. & Mrs. Charles Foote, from Iowa.

Mr. Burton died of grippe on Saturday, the 16th at his home on River street.

Mrs. Gager died on Saturday night at the home of L. K. Ritscher, where she had suffered a long illness.

Died – Thursday morning, Frank S. Wood, youngest son of Elisha Wood, deceased. His death is supposed to be from heart disease.

On Jan. 14, a quiet and pleasant wedding took place at the residence of H. C. Gill, of River street. Mr. Ed Stevenson and Miss Georgie Gill were married. They will make their home in Cleveland.

Perry

Arthur Jewell has moved on to the "Flat Iron."

Work has again commenced on James McVitty's gas well.

Mr. H. O. Bedell, and son, Forrest, were in Geneva, last Saturday.

Miss Ida Turney, of Painesville, has been spending the past week at her old home.

Mr. T. Fenton Evans, of Connellsville, Pa., spent a few days with friends here recently.

It is said Charley West will run the Clark farm on the South Ridge the coming summer.

Mr. Vaughn E. Wyman leaves for Lincoln, Neb., in a few days, where he will embark in the real estate and abstract business.

Mr. Seth Barber, of Dakota, brother of Marshal S. D. Barber, of Painesville, has been visiting friends here the past week.

Chilon Clark, of Garden Plain, Kan., a former resident of this place, has been visiting old friends.

p. 3 The Lee rifle which the United States government will arm the naval battalion can be used either as a repeater or a single-shooter. The detachable magazine holds five cartridges and the soldier carries several magazines in his belt. They can be attached or detached in one second. The range of the rifle is nearly two miles.

p. 5 Letters uncalled for in the Painesville P. O. as of Jan. 20:

Ladies

Blair, Mrs. Jennie
Davis, Miss Clara
Fish, Miss Mary
Hotchkiss, Mrs. Fanna
Jaite, Miss Emma
Miller, Miss Hattie
Pell, Mrs. Warry
Page, Mrs. J.
Sage, Mary
Wheeler, Mrs. Pattie

Gentlemen

Decoursey, Mr.
Evans, Mr.
Gilbert, Dudley D.
Greenwaldt, Andrew J.
Holt, Chas E.,
Jennings, David

Jan. 20, 1892

Mather S.
McAllier, Patrick
Parker, R. W.
Sanders, Alfred

Sleighting parties find hot soda and confectionery at Moodey's Pharmacy.

Report comes through Mr. Charles Willard, of Cleveland, that Frederick A. Preston, formerly of this place, died in Chicago last week from the effects of the gripe.

J. S. Leighner, of Pennsylvania, was at the Cowles House last week and established a local lodge of the Junior Order of United American Mechanics with thirty-five members.

Mrs. Charles W. Garfield, wife of Gen. James A. Garfield's cousin, a prominent pomologist and member of the Michigan State Board of Agriculture died at her home in Grand Rapids, Mich., of gripe. Her husband is very low with the same disease.

Mrs. George W. Crossette is in Randolph, N.Y., visiting her mother.

Mr. Walter A. Davis, of Elyria, spent the Sabbath with the family of Mr. N. O. Lee on Erie street.

Mrs. J. M. Gallaher, of Wood street is in Washington, Pa., this week the guest of her cousin.

Mrs. O. G. Tuttle was called Tuesday by telegram to the bedside of her brother, Editor D. C. Billow, who is lying dangerously ill at Galion, Ohio.

Mr. & Mrs. E. L. Winslow have come into the village to live and may be found by their friends in the Willard homestead, corner of State and Erie.

Rev. Geo. A. Smith, former pastor of the Disciple Church here, but now of Ada, Ohio, made his many friends a visit.

Mr. & Mrs. W. C. Austin and son, George, were called to Geneva last week by the sickness and death of Mr. Austin's father, age 76 yrs. Mr. Austin had spent his entire life in that village.

Mrs. E. M. McCormick, editress of the Trumbull County *Independent* was in town last week, the guest of her sister, Mrs. F. W. Littlejohn.

Lake County Agricultural Society

At the annual meeting, the following were elected directors for the term of two years:

Frank Jenkins, Willoughby
J. G. Hazeltine, Kirtland
B. A. Park, Painesville
John Austin, Madison
Eugene Sawyer, Mentor

Board of Directors

D. E. Williams, LeRoy
F. W. Rust, Concord
J. W. Chase, Mentor
Geo. T. Watts, Perry
J. B. Vrooman, Perry

Officers

F. W. Rust, President
John Austin, Vice, pres.
Judson & Smart, Treas.
Geo. A. Bates, Sec.

The Murder Trial

The mysterious shooting of William Wood of Mentor Headlands

The first witness called was Mrs. Isaac Elwell, a half-sister of the murdered man. She identified a watch found in the barn as the one William Wood owned.

Mr. Charles Schwind, lives on Mentor Headlands a mile from the Koepper farm, the scene of the tragedy. Aggie Schwind is his eldest daughter. The defendant came to his house to find employment March 14. He was employed as a hired man. The morning of the killing the daughters were going to Painesville to take Aggie to the train as she wanted to visit an aunt in Cleveland. Tennstett said he would take the girls. He said he suffered from a toothache and wanted to have it pulled. Witness told the girls to bring him some bird shot. It was two o'clock when they returned. Later in the afternoon, Tennstett went away, still having on his best clothes. Seven o'clock that evening the witness went to the Koepper farm to find William Wood. He did not enter the house but went to the barn and found Eugene Brooks there. The two went in search of Wood. They did not find Woods; the witness went home and went to the Sheriff in Painesville with the circumstances.

Jan. 20, 1892

The Sheriff came out the next day Sunday, and questioned Tennstett when he came out of his room asking him where he had been. He said Willoughby. He told him William Wood was missing and he was suspected. He was asked to bring out his clothes from the night before: They were dirty and the pants were torn, the sleeves of the coat were wet. This was his good suit. He said the blood on his vest was from when he had crossed a ditch and run into a tree and his nose bled. The Sheriff arrested him and took him to jail.

Death of Thomas W. Harvey

Prof. Thomas W. Harvey died at his home on Mentor Ave. this morning. His heart trouble had caused his early return from Colorado Springs and then he caught influenza. All members of the family were present except Misses Sarah and Louise Harvey who were detained in Colorado Springs by the latter's illness. Mr. Harvey was born in New London, N.H., in 1821, and he had just turned 70 yrs. old.

Mrs. Polly Cram

Mrs. Polly Cram died at the home of her son, Charles S. Cram, No. 139 Belle Ave. Cleveland, Jan. 16th, age 79 yrs. She was the widow of the late Harvey Cram and for many years a resident of this place. Two years ago, she went to live with her son's family in Cleveland, and there was attacked with pneumonia. Two sons survive her, Charles S. and Harvey S. A daughter, Mrs. Eva M. Fair, died a year ago last May. The interment was at Evergreen Cemetery by the side of the husband who died ten years ago.

Mrs. Tryphena P. Huntoon

She died at her home on Erie street, Painesville, Jan. 14, 1892, at age 67 yrs. Mrs. Huntoon was born in Wendell (now Sunnapee) N.H., May 8th, 1824, and at the age of 17 yrs., with other members of her father's (Abiathar Young) family came to this county. In 1845, she married Jackson Huntoon. To them were born four

children, all girls, three of whom together with her husband survive her.

The S. Dexter Williams Post

In obedience to a special order from department headquarters, appointing Frank E. Barrett, past commander of O. H. Haskell Post No. 462, of Perry, mustering officer and directing him to proceed to LeRoy to organize a new Grand Army Post. The Post will be known as the S. Dexter Williams Post, No. 643, G.A.R., with S. J. Potts, commander.

North Madison

Mr. Nirum Vrooman, of Collinwood, is visiting his brother, O. D. Vrooman, of the Bennett road.

Mark Woodworth and Mrs. W. A. Corlett have recently been called to mourn the loss of a sister, Mrs. Helen Chapman, age 58 yrs., wife of John Chapman, of Harpersfield.

South Painesville

Mrs. S. H. Sawyer, of Chardon, was the guest of her daughter, Mrs. George A. Bates, over Sunday.

Mr. & Mrs. N. H. Crippen were visited by Mrs. Crippen's father, Mr. Hill, of Madison.

Mr. & Mrs. J. H. Severance and little daughter, Ruby, Mrs. M. S. Severance and Miss Florence Smith, enjoyed a sleigh ride to Willoughby where they called on friends.

Mr. Wiltse, of Jefferson, was with his mother at the Wright homestead over Sunday. Mrs. Rogerson, of the same place, Mrs. Wiltsie's daughter, will remain with her for a while.

Jan. 27, 1892 Wednesday

p. 1 Perry

Mrs. Frank Sinclair, of Willoughby, came down Saturday for a few days.

Mr. & Mrs. Isaac Shook have another girl.

Mr. Albert Bartholomew, of Antioch, is very sick with the prevailing disease.

Mrs. H. C. Lockwood, of Chicago, is visiting her parents, Mr. & Mrs. Jacob Rowland.

Mr. Milton Sinclair, of Roscommon, Mich., is spending the winter with his son, Ed Sinclair.

Jan. 27, 1892

Ice men have been busy on Woodhead's pond the past week and a large crop has been harvested.

Mrs. T. B. Wire has been called to Bloomfield by the serious illness of her mother, Mrs. Rex.

Miss Jennie Fitz has returned from Mantua where she has been visiting her brother, Frank Fitz, for the past month.

Mr. & Mrs. John Chapman have issued invitations to the marriage of their daughter, Addie to Mr. Bert Parsons, of Madison, Jan. 28th.

An enormous vein of gas was struck in McVitty's well the other day which threw rocks for rods. The flow was so strong that work had to be suspended for several hours.

Mrs. Myrta R. Sprague-Semple, of Elyria, formerly with Mrs. Emma Gaylord, of this place, has entered Lakeside hospital, Cleveland, to train as a nurse.

Mrs. Tousley, mother of Mrs. J. B. Vrooman, died at Mr. Vrooman's residence on the South Ridge, Sunday, at the advanced age of 82 yrs.

Miss Nettie M. Shepard, died at her home in Perry, Dec. 30, age 32 yrs., and 1 mo. She was stricken with a severe attack of la grippe. She leaves a father, mother, and one sister.

Geneva

T. J. Ford has a collection of 100 pearls of different colors, purchased of a friend in Louisiana.

About one dozen of our worthy citizens were summoned by Marshal Carter to appear before the Mayor to answer to the charge of too fast driving on Sunday. He read them the law relative to driving at a rate of speed of more than six miles per hour within the village limits, and let them off with some good advice.

North Mentor

Mr. F. Siegal Tear and bride have been visiting at the Tear homestead.

Mrs. Lydia Lapham was called to the bedside of her son, Edward Lapham Jr., of Concord, last week, who is very sick with pneumonia. She has

returned and reports his condition more favorable.

p. 2 North Madison

Capt. James Wallace, of Dakota, is in Madison. Mr. & Mrs. Delos Manley, of the west line road, are having la grippe.

Mr. Ezra F. Parker, age 56 yrs., died of dropsy at North Madison, Jan. 21st.

Mr. Thomas King, of Sancoulee, Mon., was married lately to Miss Kate Fitch, daughter of Col. Fitch, of the Dock Road.

Mr. & Mrs. Fred Cook were called last Friday to Austinburg on account of the illness of their daughter, who is attending school at the Institute.

Madison

Mrs. Ed. Stevenson left Monday for her future home in Cleveland.

Mr. Arnold Halleck and niece, Miss Lena, left for their home in Pennsylvania, last Monday.

Clark Sloan returned on Saturday to his home in Ironton. Mrs. Dr. Sloan will remain with her sister for a time.

Died of paralysis, on the 22nd, at the home of her son, Mrs. Ann Freeman.

Married - King/Fitch – Jan. 13th, Thos. C. King, of Sand Coulee, Mon., and Miss Kate Fitch, of North Madison, Ohio.

Mrs. Apphia Bailey departed this life Jan. 19th, and a long and successful journey of nearly 100 yrs. Four children remain to mourn her loss: Mrs. John Blair, with whom she made her home, Mr. Daniel Bailey, of Buffalo, Messrs., Alanson and Emery Bailey, of Toledo, all of whom were present at the funeral.

LeRoy

Mrs. Bertha Graham died at the home of her niece, Mrs. Manfield, in Cleveland. Jan 1, age 69 yrs. She died of apoplexy. The remains were taken to LeRoy, where funeral services were at the home of her daughter, Mrs. J. E. Wright, on the 3rd.

Mrs. Sarah Tilley Valentine, who died at her home in LeRoy, Jan. 11, was born in England,

Jan. 27, 1892

Feb. 13, 1819, and came to this country with her parents when 13 yrs. of age. The voyage from Liverpool to Fairport lasting thirteen weeks. Her father purchased a farm in Thompson, Geauga Co., and there he and his wife lived and reared their family of six children. Sarah being the eldest. She married Philo Valentine in 1856. She was the mother of four children and step-mother of three, but no one would guess they weren't her own, as she was tender and loving to all alike.

Mrs. Rose Ray, wife of Edgar Ray, is very sick with grippe.

Last week we mentioned the sickness of Mr. & Mrs. S. H. Jepson. He is now better, but Mrs. Jepson died Jan. 19th. Mrs. Julia Jepson will be very much missed in the neighborhood where she has lived more than thirty years. She was 62 yrs. old.

Mr. Amasa Clapp died Jan. 21st, in Concord, and was brought to LeRoy for burial. He was born in LeRoy, in 1810, and was the third white child born in this town. His father, Elah Clapp, and his brother, Paul, were the first settlers in the town. They came from Massachusetts in 1802. Amasa Clapp was married in 1833 to Sophia Beebe. He purchased a farm near the place where his father and uncle first settled and lived there until within two years. They had no children and the death of his wife in 1885 left him alone in the world. He then gave his property to a distant relative of his wife, in return for proper care during his life. But they were so neglectful of him, that others felt called upon to interfere and he was taken from his home, and placed with those who gave him the care and attention he needed. It seems sad that he could not have died in the home where he had lived with his wife more than fifty years.

Thompson

Orin Kenner died Jan. 20, of pneumonia, age 35 yrs. He leaves a wife and three children to mourn his loss. He was a worthy master of the town Grange.

Mentor

Mr. Maynard Murray, of Piqua, was at his old home a short time last week.

Mrs. Lillian Hopkins was summoned to Thompson last Sunday by the news of the serious illness of her only sister.

Mr. Fred Greer spent the Sabbath in Mentor with his mother and other relatives here.

Mr. Warren Gilbert and Mrs. Geo. Mather are neither of them better, but slowly failing. Their diseases are said to be a species of paralysis.

Mrs. George Booth, of Kirtland, visited friends here, and reported that her mother, Mrs. Crowl, in Denver, is much better.

The funeral of Mr. Wales Carver was held at the Disciple Church last Sabbath. Mrs. Carver has been ill herself for some time.

p. 3 Mr. A. M. Stocking, brother of Councilman Stocking, of this city, has been appointed postmaster at Thompson, Geauga Co.

The firm of C. T. Radcliffe & Co. will dissolve partnership on Feb. 1. C. G. Boalt retiring from the same.

That old veteran, James Wright, of LeRoy, was in town this week. He will celebrate his 90th birthday on March 14th.

Personals

Mr. C. A. Benjamin, of Brooklyn, N.Y., is in town for a few days.

Mr. A. J. Musgrave has gone to Grafton, Pa., a few days with his parents.

Mr. & Mrs. Wilm Knox are living at present at No. 103 Maitland street, Toronto, Canada.

Mr. & Mrs. Joseph Callender, of Grand Forks, Dakota, are with their mother, Mrs. Abrams, for the winter.

Miss Mary Prosser was called to Perrysburg, N.Y., last week by the death of her grandmother, Mrs. Prosser.

Mr. Robert Grenney, so long foreman of the *Telegraph* job office, is at his grandmother's, Mrs. Royal Benedict.

Mr. & Mrs. Peter Sweet, of West Painesville, are sufferers from influenza.

Jan. 27, 1892

Mrs. A. A. Burt, of Mentor Ave., left on Friday for a visit to her daughter, Mrs. George Saunders, at Wolcottville, Ind.

Mr. C. Echternach is still confined to the house from la grippe. His wife is also ill, but improving.

Mrs. H. B. Gladwish and daughter, Bessie, of Erie street, are among those afflicted with the popular contagion. Both have nearly recovered.

Mr. & Mrs. Daniel Connell have returned from Austinburg, where they were called by the severe illness of Mr. Connell's father.

Mr. Z. S. Wilson received a dispatch on Saturday that Mrs. George Wilson, of Geneseo, Ill., a sister of Mrs. J. L. Frisbie, had died suddenly of heart failure.

Mr. Henry A. Warren received a telegram Monday, announcing the death of his father, Mr. Elijah Warren, which occurred that morning in Geneseo, N.Y. Mrs. Warren and son, Arthur, left on the midnight train to be present at the funeral.

In Memoriam

Hon. Thomas Wadleigh Harvey, Ph. D., was born in New London, N.H., Dec. 18, 1892. At the age of 12, he came to Lake Co. with the family of his father, Judge Moses C. Harvey, locating on a farm in Concord. He attended the common schools until age 15, and learned the printer's trade in the office of the *Republican*. He then received a teacher's certificate and was employed in LeRoy. In 1845, he was a student at the Western Reserve Teachers' Seminary. After his course, he went to Chardon and organized the Geauga County High school. In 1851, he was superintendent of Massillon Union Schools. Impaired eyesight kept him from active service in the war. He came to Painesville in 1865 as superintendent of public schools and State Commissioner of Common Schools. He wrote a grammar which is extensively used in nearly every State. He retired but served as a trustee of Lake Erie Seminary. He married Miss Louise Beebe Feb. 6, 1849. He lost his youngest child born three years ago. He leaves a wife and four children, Thomas A. Harvey, of Saginaw, Mich.;

Miss Mary B. Harvey, Miss Louise E. Harvey, and Miss Sarah N. Harvey.

Stephen C. Warner

Stephen C. Warner died at his home in Unionville, Lake Co., Jan. 16, age 75 yrs. He was probably at the time of his death, the oldest native born resident citizen of Madison township. He was old Massachusetts stock, his father, Nathan Warner Jr. and his grandfather having emigrated from Berkshire county in 1810, taking up land along Grand River in the southeast portion of the township. At that time the neighbors were the Harpers east of Unionville and the Cunninghams whose tract of 10,000 acres extended from the Middle Ridge to the lake. He was born in 1816 and married June 1, 1842, to Miss Lucy A. Cunningham, who survives him. In 1852, Mr. Warner bought the Judge Tappan homestead in Unionville, and that place was his home for the last forty years. Two children, Georgia, afterward Mrs. C. H. Willard, of Muncie, Ind., and Randolph S. Warner, now of Columbus. His daughter's death in 1877, broke his heart and courage. The deceased was a brother of the late Eldridge D. Warner, of Unionville, and of Mrs. L. A. Nellis and Mrs. Imri P. Axtell, of Painesville.

Death of Mrs. A. C. Burrell

Mrs. Harriet Webb Burrell, wife of Prof. A. C. Burrell, former Principal of the High School. She died Jan. 14, after an illness of many weeks at the home of her mother, Mrs. S. J. Webb, in Tallmadge, Ohio.

The Murder Trial

Miss Agnes Schwind was called to the stand Friday and testified she had conversations with Tennstett while riding to Painesville with him that day; he told he had a wife and some step-children on the west side in Cleveland. He said if he were not a married man he would like to marry her. A week before the murder she and her sister went with Mr. Tennstett to Wood's house to pick cherries. On the Wed. before the tragedy, she sent him a cake by Tennstett and to be sure to tell Mr. Wood she baked it herself.

Jan. 27, 1892

This little bit of testimony may have been important in establishing the motive of jealousy.

Mr. Tennstett told her that he was 27 yrs. old, and had been in this country 10 years.

Letters uncalled for in the Painesville P.O. as of Jan. 27:

Ladies

Barkrain, Mrs. H.
Brokan, Miss Hetti
Blair, Mrs. Jennie
Rogers, Mrs. Mattie
Yealy, Millie

Gentlemen

Brown, Steve
Carroll, Allen
Elliott, Charles
Grove, E. H.
Harntun, S. G.
Hastings, Rev. A. A. W.
Hall, A. & Co.
Mills, Capt. W.
Miller, Arthur M.
Rigby, Thos.
Shinner, J. F.
Saylor, Chas.
Shaw, James

Died - In New York City, Jan. 12, Mary, wife of Mortimer Fargo, age 45 yrs. Interment at Woodlawn Cemetery, New York.

Clara J. Averill is the executrix of John W. Averill, deceased, late of Painesville, Lake Co., Ohio.

Feb. 3, 1892 Wednesday p. 2 East Mentor

Mrs. G. A. Laubscher, of Cleveland, visited her mother last week.

Mr. & Mrs. Fred Parmelee are moving back from Kalamazoo, Mich., and will occupy the farm on Jackson street.

Willoughby Plains

We learn that Mr. S. F. Whiting is very sick at his Florida home, is not expected to live but a short time.

Mr. S. Green has returned to his daughter's, Mrs. C. J. Richardson, after some weeks spent in Girard, Pa.

Concord

Ed Curtiss, who lives on the Eugene Adams farm, has been very sick for the past two weeks, but is now better.

Mrs. Henry Maunder is very low with the grippe. The doctor fears heart failure. Frank Maunder is down, too.

South Painesville

Mr. Henry Hubbard is assisting in the care of Mr. John Murray, of Concord, who is sick.

Mr. & Mrs. C. W. Norton received a visit last week from Mrs. Norton's parents of Burton.

Mrs. George A. Bates is in Chardon with her parents, Mr. & Mrs. S. H. Sawyer, who have the grip.

Mentor

Mr. & Mrs. Frank Carver have been at the home of Mrs. Wales Carver for a week past.

Oscar Loomis is in the city spending a few weeks with his daughter, Mrs. Will Haywood.

James Doty has been receiving a visit from his cousin, Mr. E. Hebert of New York City.

Mrs. Gottlieb Lanbachier, nee Mattie Parsons, of Cleveland, was down a part of last week, visiting her brother and mother.

Burt Gulliford is spending a while here also having been called here by the recent illness of his mother, Mrs. Samuel Gulliford.

The following are a few of the names of our country homes:

Mrs. James A. Garfield, Lawnfield
Mrs. H. C. King, Hedged In
Mr. T. M. Morley, Maple Hill
Messrs. Jas. Rudolph and J. R. Garfield, Highfield
Mr. French, Maplewood
Mr. N. C. Frost, Echo Hill Farm
Mr. Edmund Cadle, Lacwood
Mr. E. T. C. Aldrich, Eastside
Mr. H. N. Munson, Maple Street Cottage

Feb. 3, 1892

p. 3 Mr. George Garfield, a cousin of the late President, died in Columbus last Thursday, after a long siege of la grippe. He was 63 yrs. old.

Nathan Harvey has already harvested eleven hundred tons of ice from his pure spring water pond on the Carson farm.

The Steele homestead on Mentor Avenue is now in the possession of Mrs. F. Moodey by an executor's deed.

Personals

Miss Alida Blaker, of Maumee, is visiting her sister, Mrs. E. P. Keeler, of Erie street.

Mr. W. S. Riker, of St. Clair street, is visiting with his sister, Mrs. E. C. Rodman, in Slate Run, Pa.

Mrs. J. F. Radcliffe, of Hersey, Mich., has come to stay some time with her sister, Mrs. S. C. Hickok, of South street.

Mr. J. B. Collacott received a cablegram this morning from Devonshire, Eng., stating that his mother just died at the age of 88 yrs.

Mrs. P. F. Shefler and Miss Minnie Abbott, of Cleveland, have been the guests of Miss Lilla Ellsworth for the past week at her sister's, Mrs. E. D. Kenner.

Rev. W. H. Gallagher was called here from Saginaw to officiate at the funeral service of Mr. William Lockwood.

Mrs. Dr. Sherwood has returned from New York where she has been with her daughter, Miss Minnie Sherwood, who entered the Sharwauka Conservatory of Music.

Mrs. A. D. Barrett and daughter, Miss Nellie Barrett, Mr. and Mrs. F. B. Barrett and Mr. W. Gleeon Barrett, of Chicago were in town Monday being here for the golden wedding of Mrs. Barrett's parents, Mr. and Mrs. E. L. Stockwell which was celebrated in Mentor yesterday.

Court of Common Pleas

The trial of Herman Tennstett, charged with the murder of William Wood, was finally abandoned on Monday after waiting a week for Juror Peckham to recover. The case will have to be

continued until next term and the jury discharged.

William Lockwood

William Lockwood died Friday after a short illness. On Sept. 27, 1837, he had married Miss Laura Maria Chester, who survives him. Two sons, E. C. Lockwood, of Cleveland, and Henry Lockwood, of Chicago, and four daughters: Mrs. S. K. Gray and Mrs. D. T. Casement, of Painesville; Mrs. J. A. Armstrong, Cincinnati, and Mrs. George L. Reis, of Knoxville, Tenn., are still living.

Mrs. Sally Theresa Mitchell

Mrs. Sally Theresa Mitchell, widow of the late Martin Mitchell, was born in Montague, Mass., in 1811 and died at the home of her daughter, Mrs. Wales Carver, on Mentor Avenue, Painesville, Jan. 15th. At the age of 11, she came with her parents, Mr. & Mrs. Mayhew, to Bristol, O., where in 1833 she married Martin Mitchell, who died in 1879. Five children were born to them, four of whom are now living: Austin E. and Charles H. Mitchell, who live in the west; Mrs. Wales Carver and Mrs. George Nye, of Painesville. The family lived in Chardon, first in Mitchell's Mills, and later in the village. Seven years ago, she came with her daughter, Mrs. Carver to their new home on Mentor Ave.

Mr. Wales Carver

Mr. Wales Carver died of influenza Jan. 22. He was born in Chardon, Feb. 16, 1826, and spent the greater part of his life in that village. In 1854, Mr. Carver was married to Miss Martha A. Mitchell, of Chardon. In 1884, the family removed to the west part of Painesville township where a beautiful home on Mentor Ave. has been built by Mr. Carver. Interment will be at Chardon, Ohio.

Mrs. Jane C. Wilson

From the Geneseo, Ill., *Republic*:
Mrs. Jane C. Wilson, wife of Geo. Wilson, of the First National Bank, died at their home Sat., Jan. 23. Her death was caused by heart disease. Her maiden name was Jane C. Prouty. She was a

Feb. 3, 1892

native of Simsbury, Conn., born April 25, 1825. In her youth, her parents moved to Ohio, and at Concord she married her husband March 16, 1848. They had one child, Mrs. J. C. Mitchelson, of Kansas City, Mo., who was visiting her mother when her mother was stricken down. The family resided in Geneseo for twenty-four years. Of friends and relatives at the funeral:

Mrs. J. L. Frisbie, of Painesville, O., sister and only surviving member of the family of the deceased; Mr. & Mrs. J. C. Mitchelson, son-in-law and daughter, from Kansas City; Miss Jennie Wilson, a niece from Chardon, O.; Hudson Wilson, of Faribault Minn., a cousin, Mrs. Cameron and Major E. C. Moderwell, of Chicago, and Mrs. Brayton, of Davenport. The remains were laid at rest in Oakwood.

Andrew J. Cook

Andrew Jackson Cook was born in Keysville, N.Y., July 4, 1824, and died in Painesville, Jan. 28. Having lost his mother in infancy, he was reared by his grandparents in Canada. At the age of fourteen, his father having married again and settled in Perry, sent for Andrew, who came by boat as far as Ashtabula, and then walked to Perry. In 1846, Mr. Cook returned to Canada to get his companion for life, the daughter of Mr. George Boyington, and then made his home in Painesville, where two sons and two daughters have been reared, and all, with the mother, survive him. The funeral services were held at the home of his daughter, Mrs. John Lane, on Jackson street, and he was laid to rest in Perry by the side of his father, brothers and sisters.

Grand Jurors Summoned to Appear, Feb. 20, 1892

1. Henry Stafford, Painesville
2. B. H. Woodman, Painesville
3. W. W. Kerr, Mentor
4. W. F. Post, Painesville
5. R. E. Allison, Perry
6. George W. Marsh, Madison
7. W. D. Mather, Mentor
8. J. B. Carrel, Willoughby

9. J. W. Penfield, Willoughby
10. F. D. Warner, Painesville
11. Arthur Merrill, Concord
12. Geo. E. Newton, Willoughby
13. Alva Lapham, Painesville
14. E. M. Jones, Wickliffe
15. Charles Tyler, Madison

Petit Jurors

1. S. W. Smart, Willoughby
 2. C. Harrington, Painesville
 3. C. Hoose, Willoughby
 4. Jerome Lee, Painesville
 5. John Garrett, Painesville
 6. W. S. Stacey, Painesville
 7. John M. Benjamin, Painesville
 8. W. W. Cook Perry
 9. George H. Sharpe, Willoughby
 10. J. A. Beidler, Willoughby
 11. A. J. Chaffer, Madison
 12. William Sawyer, Mentor
1. John J. Anderson, Concord
 2. O. A. Bartlett, LeRoy
 3. W. R. Crary, Kirtland
 4. Lloyd Wyman, Perry
 5. R. H. Harris, Kirtland
 6. D. J. Webb, Perry
 7. Solomon Moore, Mentor
 8. C. W. Tear, LeRoy

A Pleasant Surprise

Friday of last week was the twentieth anniversary of the wedding of George Ferguson and Geenie Rider, of West Painesville.

Madison

Mr. Irwin Childs visited his mother in town last Saturday.

Mrs. Mattie Pancost, who was called here by the illness of her mother, Mrs. Ann Freeman, has returned to her home in Toledo, Ohio.

The Madison House is about to change hands; Mr. Miller the present occupant will take possession of the Selbey farm in a few weeks; and Harry Walding of the Selbey place will take the Madison House.

Feb. 3, 1892

Unionville

The death of Mrs. Kilby, age 87 yrs., one of the oldest residents of this place died quite suddenly Jan. 29th. Mrs. Albert French has cared for her through her declining years and has given her a daughter's tender care.

Mrs. Almon Grover died at her home in this place Jan. 26th, after a brief but painful illness.

Mr. W. P. Church, died at his residence on Jan. 27, from brain disease, hastened by la grippe. He leaves a wife, three daughters, and a son, all of whom were present at the funeral services, with the exception of the eldest daughter, Mrs. Tillotson, of Thompson, who was detained at home by serious illness.

Thompson

Miss Effie Ernst, one of our most estimable young ladies, departs from her home this week for Meadville, Pa., where she will visit her sister.

Mrs. Powel, of Montville, an old lady of seventy-two years of age, died last week. The remains were placed in the vault at Evergreen Cemetery.

Willoughby

A son recently arrived at the home of Mr. & Mrs. M. M. Bond, of Deland, Florida.

Melville, Elverton, and Will Chapman, sons of Rev. C. R. Chapman, arrived last week called here by the serious illness of their father.

A little child of Mr. W. Fowler, who lives on the Ridge road, died last Saturday. The remains were placed in the vault at this place.

Mrs. Sisson, an old resident of this place who left here over a year ago to reside with friends in Sheriden, N.Y., died at that place last Wed. after a short illness. Age 83 yrs. Her remains were brought here to be laid beside those of her husband and son.

Brakeman

Mr. O. L. Kenner was taken by the Angel of Death. The Grange printed a resolution of respect.

Little Mountain

Born to Mr. & Mrs. Will Otis, on Jan. 29, a boy. Abram Phelps has returned from a visit to his sister in York State.

Mrs. A. H. Sherman was called to Perry on Friday, by the alarming illness of her sister, Mrs. Martha Searls.

On the 28th, Baby Maurice Phelps, only child of Layton and Belle Phelps, died of pneumonia.

North Madison

Mrs. Green, died Jan. 15, at the home of her son, Mr. John Skinner, who resides on west town line, age 85 yrs.

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

Ladies

Abbott, Miss Ellen
Barton, Miss Hattie
Cleveland, Mrs. Nellie
Newpher, Elsie
Slitor, Mrs. Adams
Stone, Miss Gracie
Thorne, Mrs. Powell R.

Gentlemen

Calkins, William
Dane, L. W.
Graques, Capt. Andrew
Hopkins, Orrin
Hurlburt, Leverett
Haug, John
McWell, Dr.
Miller, J. C.
Sawyer, William
White, Wm. R.

Died At her home on Walnut Ave., Jan. 23, Mrs. Eliza Coyle, age 65 yrs. Remains placed in the vault at Evergreen Cemetery.

Died – on Wednesday, Jan. 20, Carl Lewis Keener, son of Mr. & Mrs. E. D. Kenner, age 7 mos.

Died - At her home in Painesville, Jan. 1, of consumption, Sylvia, wife of C. F. Benedict, and daughter of Mrs. H. N. Church, age 32 yrs. She leaves a husband, four children, a mother and two sisters so mourn her loss.

Feb. 10, 1892 Wednesday

p. 2 Willoughby

Miss Belle Creighton, of Malvern, O., is here visiting her sister, Mrs. O. A. Richards.

Charles Wright, of Grand Rapids, Mich., is here on a visit to his mother, Mrs. Helen Wright.

Memorial service was held in the M. E. Church in honor of Mr. Spurgeon, who died recently in England.

Mrs. Merrick, of Wilmington, is here and will remain several weeks with her mother, Mrs. C. R. Chapman.

Mrs. Hannah Flickinger, mother of Rev. D. K. Flickinger, of this place, died at the home of her daughter, in Southern Ohio, age 93.

Rev. C. R. Chapman died of old age at his residence of Prospect street, after an illness of about three weeks. He leaves a wife, three sons and one daughter. He was over 80 yrs. of age.

Dr. A. H. Davis, a well-known and highly esteemed physician and until recently a resident of this place, died at his home in Pasadena, Cal., Jan. 28, age 56 yrs. His remains were brought to Willoughby for interment.

Mentor

Wallace Dickey, of Troy, Ohio, was the guest of his sister, Mrs. George Blish, recently.

Mrs. Crawford is very low and her son, Charles, has just come on from New Jersey to help care for her; her two daughters are also here.

Mr. & Mrs. N. C. Belden, of Mayville, N.Y., are the guests of Mrs. Tyler, having been called here by the illness and death of their mother, Mrs. Maria Aldrich.

The funeral of Mrs. Maria Aldrich was held at her late residence on Monday; she died on Friday.

East Mentor

Mr. & Mrs. Ceylon Rexford had a daughter.

Chas. Hart, of Mercer, Pa., is spending a few days with his parents.

Mrs. Dunbar, of Dakota, is spending some time with her sister, Mrs. R. Hanson, who is on the sick list.

Myra, the youngest daughter of Mr. & Mrs. Fred Howard, of Tenn., died at age 11 months.

Madison

Mr. & Mrs. Fred Allen, of your city, were visiting their friends in town recently.

O. W. Kneals, who has been in Ketchum, Idaho, for some time past, is at home for a three months' visit.

Mr. & Mrs. D. T. Mason, accompanied by Mrs. Mason's mother, Mrs. Ellen Ingersoll, are taking a trip through Florida.

Mrs. Ada Taylor, of New York City, is in town, called here by the illness of her parents, Mr. & Mrs. J. S. Taylor, and her grandmother, Mrs. Burr.

In the suit for divorce of Mrs. Estella Sawdey against S. O. Sawdey, last Friday and Sat., the Court granted her the divorce of \$400 alimony. Also, the charge of her three children.

Mr. L. Brooks died at his home on Main street, age 62 yrs. His death was caused by pneumonia, the result of grip. The deceased leaves a wife and daughter with many near relatives to mourn the loss of a kind husband, father, and friend.

p. 3 Personals

Mr. G. B. Wilkerson, of Sedalia, Mo., and his son, Mr. Fred Wilkerson, of Toronto, have been the guest of Mrs. A. M. Frisbie, Bank street, during the week.

Mrs. William G. Storrs returned last week from Chattanooga, Tenn., where she has spent several weeks with her daughter, Mrs. Rice. Mr. Rice who was injured in a railroad accident is recovering.

Many will be pleased to know that the Steele homestead on Mentor avenue, which has been closed for more than a year, is soon to be reopened. In the settlement of the estate this property came into the possession of Mrs. F. C. Moodey. It is gratifying to the heirs to be able to keep the elegant home, built by their father, thus, within the family.

Feb. 10, 1892

A Golden Wedding in Mentor

On the 2nd, there was a celebration of the fiftieth anniversary of the marriage of Mr. & Mrs. Ephram L. Stockwell, on Mentor Plains. Early in 1840, Mr. Stockwell came from eastern New York and landed at Richmond and established himself on the lake shore in the vicinity of his present home. Here he met and married Miss Abigail Freeman. They have lived here fifty years. They will go to Chicago for the rest of the winter and will be the guests of their daughter, Mrs. A. D. Barrett. Among those present from out of town:

From New York City:

Mrs. S. T. Harmon

Mrs. F. R. Marks

Mrs. T. E. Porter

From Chicago:

Mr. N. B. Harmon

Mrs. A. D. Barrett

Miss Barrett

Mr. & Mrs. F. B. Barrett

Mr. W. Gleeon Barrett

From Bay City, Mich.

Mr. & Mrs. J. Wolson

From Portland, Oregon

Mr. E. E. Stockwell

From Willoughby

Mrs. N. C. Stockwell

Mr. & Mrs. Will Collister

Mr. & Mrs. Edward F. Stockwell

Miss Stockwell

Mr. & Mrs. Willis Stockwell

Miss Maud Palmer

From Cleveland

Mrs. E. D. Congdon

Mrs. Ida A. Carroll

Died at the 6th instant at her home, 150 Nebraska street, Mrs. Ida A. Carroll, departed this life, age 36 yrs. She was the second daughter of Mr. & Mrs. Obed Rust, of Concord, this county. In Feb., 1877, she married Andrew J. Carroll, of Concord, to whom four children has been born. She died of consumption. Her four brothers

acted as pall bearers, and she was quietly laid away to rest in Evergreen Cemetery.

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

Ladies

Adams, Miss Mary

Grace, Miss Florence

Payne, Miss Mary J.

Gentlemen

Combs, Charles

Gorden, G. L.

Hall, W. R.

Harrod, A. M.

Holin, Fredric

Schworm, Jacob

Worden, F.

Willont, H.

Died – Marion Fred Wilder, son of Orville and Nellie Kirk Wilder, died Jan. 28, age 4 mos., 16 days.

Died in Mentor, O., Feb. 5, at the residence of her daughter, Mrs. J. C. Tyler, Mrs. Maria C. Aldrich age 87 yrs.

At the home of her daughter, Mrs. E. Newton, of East Painesville, Feb. 7, Mrs. Alexander Barto, age 89 yrs.

South Painesville

Mr. S. H. Sawyer, of Chardon, visited friends here last week.

Miss Jane Emerson and brother, Ralph, of Concord, were recently the guests of Miss Nellie and Master Harry Hubbard.

Mr. & Mrs. C. E. Bell and little one, of Cleveland, were the guests of Mrs. Bell's parents, Mr. & Mrs. Geo. O. Wright, Sat. and Sun.

Mr. James Van Scoter, of Danville, N.Y., cousin of Mrs. A. J. Hubbard, called upon friends here the first of the week.

Homer Harper is the administrator of Amasa Clapp, deceased, late of LeRoy, Lake Co., Ohio.

Feb. 17, 1892 Wednesday

p. 3 A communication from Mr. Fred F. Carruthers informs us of the death of his father, Mr. John Carruthers, on the 5th instant, at his home in Pleasantdale, Neb., from the effects of the grippe. The deceased was for several years a resident of Painesville. He was 70 yrs. old.

An important real estate transfer was made yesterday, by which the property on State street, formerly occupied by the fence factory and owned by Charles A. Avery, passed into the possession of A. D. Sturges, of New York.

Personals

Mr. J. R. Hall, of St. Clair street, returned on Saturday from a visit to his brothers in Three Rivers and Manistee, Mich.

Mr. Jackson Howard, a corporal in the regular army, is in town a few days prior to his departure for his home in Virginia. Corporal Howard has been in the service three years in Montana and Utah.

Mr. W. A. Child and Mrs. Wilm Knox were called home from Toronto last week by their mother's injury.

Invitations have been issued for the marriage of Miss May Sterling Osborne, daughter of Mr. & Mrs. William H. Osborne, of Kansas City, to Mr. George Edward Greeley on March 1. Their future home will be at 323 Hanover street, Manchester, N.H.

South Painesville

Mr. H. E. Watts, of Claridon, called on his friends here one day last week.

Mr. & Mrs. George Fifield and two children, of Cleveland, who spent a couple of weeks in Chardon visiting relatives and friends.

Mary A. Fargo

In New York City, Jan. 12th, died Mary A., wife of Mortimer Fargo, and daughter of the late S. M. Drake, a former resident of this place. The deceased was born in Beloit, Wis, but while yet a child the family removed to central New York. In 1864, they became residents of Painesville. Jan. 26th, 1870, she was married in St. James Church.

In 1881, she and her husband became residents of New York City.

William Woodruff died from injuries from a train accident in Cleveland. He died Monday at Huron street hospital. One of his legs were cut off below the knee. The remains were brought back to Painesville.

Concord

John Roberts returned to Omaha, Neb., last Friday from a short visit to his family.

Mr. B. L. Stafford was called suddenly to Auburn, N.Y., by telegram, informing him of the dangerous illness of his father.

North Mentor

Capt. & Mrs. Dan Ingraham visited the family of their son, Capt. F. E. Ingraham, of Lorain, over Sunday.

Capt. & Mrs. John Woolson, of Bay City, visited relatives and friends at the Tear and Ingraham homestead the first of the month.

Mr. & Mrs. Seigal Tear bade farewell to friends here last Thursday and left for their new home at 110 Perry street, Cleveland.

Mentor

Mr. & Mrs. Jas. R. Garfield are to be congratulated over the recent arrival of a little son, who has been named John Newell Garfield.

Mr. & Mrs. Oscar Osborne, of Ashtabula, while on their wedding tour, spent a few days with their uncle here last week, Mr. C. Wright.

Mrs. Shugran died last Wed. and the funeral was held in the Catholic Church in Painesville on Saturday.

Mrs. G. Parker died very suddenly last week, she having been up and around the house until the day before she died. In view of the feebleness of Mr. Parker, the funeral services were held at the home of her daughter in Painesville on Thursday.

Henry Johnson has been receiving a visit from his sister, Mrs. Richards, formerly of South Mentor, but now a resident of Unionville.

Feb. 17, 1892

Perry

Mrs. Jehial Parmly died Feb. 16.

Mr. Harry West is recovering from a severe attack of pneumonia. He was considered dangerously sick last week.

Letters uncalled for at the Painesville P.O. as of Feb. 17:

Ladies

Carter, Mrs. M. C.

Cambell, Mrs. Lizzie

Hayes, Miss Ida

Jenkins, Mrs. Asa

Lapham, Miss Sarah

Mahlen, Mrs. Albert

Mosher, Miss Anna

Russell, Mrs. Wm.

Vandaveer, Mrs. Mary T.

Gentlemen

Bear, H. W.

Burr, Nathan

Callender, Ed

Donnovan, Chas.

Flaugh, Arthur

Howes, Everett

Huttern, W. E.

Lawrence, Jno. E.

Parish, Ezra

Pendleton, Shirley L.

LeRoy

C. H. Ostrander and family will move to Chardon the first of March.

Mr. E. B. Beardsley was called to Huntsburg last Friday on account of the serious illness of his mother.

Mr. Eben M. Tuttle, of Eagleville, Ashtabula Co., has come to stay for a while with his niece, Mrs. J. W. Doncaster.

Mrs. Matilda Gilbraith, of Thompson, who has been spending several weeks with her sister, Mrs. Arthur Wilson, had the misfortune to fall down while out in the dooryard and severely bruised her right shoulder and arm.

Feb. 24, 1892

Wednesday

p. 2 Hampden

Rev. Oscar Sheldon and wife, of Nebraska, who have been visiting here, left town Tuesday.

Mrs. Jennie Kellogg, from Castile, N.Y., was called here by the sickness of her mother, Mrs. Alonzo Searl.

Roy Barnum, of Cleveland, is stopping for a season with his brother, Mr. W. H. Barnum, here in town.

Mr. Perry Griste, of Wisconsin, and Dr. L. H. Griste, of Twinsburgh, who were called here by the death of their mother, Mrs. L. H. Griste, have returned home.

Madison

On Feb. 15th, Mr. John Everts and Mrs. Phebe Murphey were married.

East Mentor

Mr. Coats and family have moved to Ashtabula, Ohio.

John Kelly, of Little Mountain, expects to move to Mentor soon.

Mrs. Hasier and Mrs. Charles Star, of Newton Falls, returned home.

Born – Mr. E. Parker, has a son, Mr. W. A. Palmer, has a son; Mrs. L. Hawley, has a daughter.

William Storr, of Grand Rapids, Mich., is here for a few days more with his father.

Mr. & Mrs. Robert Murray have been entertaining Mrs. Wrigley, a daughter to Mr. & Mrs. Lute Tinker.

West Concord

Mr. & Mrs. George Tucker have a girl baby; they live on part of the Carroll farm.

Anson Judd has been training a pair of colts belonging to David Law, of Willoughby.

Mr. & Mrs. O. B. Starkweather, from St. Louis, were recently making their relatives a short visit.

Miss Lucy Millard has had a long siege of erysipelas. Her brother, Willis, has been out from Orange, also Ray Sweet from the same county.

Mrs. Marrion Hodges has been on the sick list; the whole family has the grippe. Their chore boy, Millard Hodges, has to go home on account of his father's illness; he lives at Mitchell's Mills.

Feb. 24, 1892

North Madison

Mr. Charles Tallman and family, of Conneaut, have been visiting their parents at North Madison.

Mr. & Mrs. Mark Woodworth are to visit Mrs. Woodworth's sister, Mrs. Kennison, at Wellington.

Henry Beebe entertained a party of friends the evening of the 19th at the home of his parents, Mr. & Mrs. Ephraim Beebe, of the Bennett road.

Mrs. W. Seeley, of North East, Pa., is the guest of Mrs. H. Wade and Mrs. H. J. Pettis. Mrs. S. P. Howard, mother of Mrs. Seeley, is recovering from her illness.

Mrs. Lenard Foster received a letter from her husband, who is at Fair Haven, Mich., with his mother, Mrs. Celesta Foster, who is yet very ill, the symptoms are not in favor of her recovery.

Died at her home on the Dock Road, from the effects of la grippe, Feb. 21st, Mrs. Dorcas Blair.

Mr. & Mrs. S. W. Plimpton, from Denison, Iowa, are residents of the W. R. C. Home on the Middle Ridge at Madison. Mrs. Plimpton is to fill the vacancy made by the resignation of Miss Coolidge, of Boston, matron of the Home.

Died at his home on the Dock road, after an illness of three weeks caused by the grippe, Feb. 13th, Mr. Lafayette Arnold, age 55 yrs.

H. N. Munson is administrator of Marina Parker, deceased, of Mentor, Lake Co., Ohio.

p. 3 Personals

Mr. George Shively has returned from a two-week's visit to his home in Hudson.

Mr. R. E. Doolittle, of Moon Run, Pa., is passing a few days with his mother, Mrs. Frisbie, of Bank street.

Mr. Will Child left for Toronto Tuesday, after a visit with his parents on Washington street.

Mr. C. Harrington, of the Avenue, was called to Warren, O., last Friday by the death of his brother's wife, Mrs. Charles Harrington.

Judge Arlington G. Reynolds and wife will leave today for Florida to get the remains of Mr. S. F. Whitney who died there on the 2nd instant.

Mrs. J. P. Barden was called to Westfield, N.Y., last Friday, by the serious illness of her father, Mr. J. F. Rickenbrode. Her son, Merrill, accompanied her.

Miss Mamie Duncan will marry to S. L. Bowman, in Youngstown tonight. Miss Duncan is a niece of Gov. McKinley.

Mrs. B. B. Seymour has been spending a week in Piqua while on the way to her western home. Her mother, Mrs. C. H. Greer, left on Monday to join her in Chicago and accompany her to Fairhaven, Washington.

Mrs. Addison Moodey and daughter, Mrs. George W. Alvord, and Master J. Moodey will leave this evening for Biloxi, Miss., to spend a month or more.

Mr. Arthur H. Roy, of Louisville, Ky., is at the home of his mother, Mrs. R. Roy, this week, being called here by the death of his brother, Charles F. Roy. Mrs. E. M. Becker, of Cleveland, a sister of the deceased is also here.

Mr. Walter S. Riker has located permanently in Slate Run, Pa., having entered the employ of the lumber firm of James B. Weed & Co., of which his brother-in-law, Mr. E. C. Rodman, is manager.

A quiet noon wedding occurred last Saturday at the residence of Mr. S. Bigler of the Park. His daughter, Sarah J., married Mr. Frank A. Crittenden, of Chicago. The couple will live in Chicago.

Mr. George U. Harn, Internal Revenue Inspector was in town yesterday. His business in this section is to look after those who are preparing to reap the benefits of the bounty on maple sugar to be sure the agents understand their duties. (To encourage maple sugar production, the government will pay 2 cents per pound to those who produce it.) Only three men in Lake Co. so far have made application for the bounty, all are Concord men: Messrs. Nye, Winchell and Elijah Brown.

Mrs. Rachel Eaton Ferriss

Died at her residence at Little Mountain, Jan. 14, 1892, Mrs. Rachel Eaton Ferriss widow of Edwin Jade Ferriss, age 82 yrs., 4 mos., 16 days. Mrs. Ferriss was the third daughter of the late

Feb. 24, 1892

Capt. Robert Eaton and Rachel Starlyn Eaton, of Painesville, Ohio. She was born in Farmington, Franklin Co., Maine, Aug. 29, 1809, while her parents who had emigrated from Maine to Ohio in 1800 were back on a year's visit to their old home. From 1800 – 1814, they lived in Trumbull and Portage Counties, moving from Ravenna, Portage Co., to Fairport, Lake Co., in 1814; then to Painesville in the same year on account of the sickness of the whole family from malaria while in Fairport. Here she married Mr. Ferriss October 17, 1837, when she went with her husband to his home at Little Mountain. Here they lived 52 years. Their golden wedding was in 1888. Two years later, her husband died. She leaves a son, Frank E. Ferriss, and a daughter, Olive C. Ferriss, her husband and one son died before her. Of her two brothers and four sisters, one brother alone survives here.

Great Longevity

Mr. Harry Wilson has furnished a list of names of those living in Concord who have long ago passed the age allotted to mankind and are enjoying a ripe old age. We give the ages at which they will have arrived during the year 1892:

R. D. Bond	93	Nov. 14
J. F. Smith	91	Jan. 19
Willis Woodruff	92	July 3
Waren Sumner	88	Mar. 17
Erastus Palmer	83	
J. W. Emerson	80	Sept. 17
Thos. Murray	80	Aug. 17
David Burr	80	
Correll Merrill	81	June 9
T. Harvey	80	
Mrs. Orson Wilson	90	July 7
Mrs. Orrin Wilson	86	Dec. 29
Mrs. Lyman Mitchell	88	Mar. 22
Mrs. Nabatha Huntoon	87	Apr. 26
Mrs. Sophronia Morse	79	Jan. 7
Mrs. Betsey Horton	88	Oct. 25

One lot in the old cemetery in Concord contains the bodies of five of a family whose tomb stones tell a similar story. It is the original Murray family

whose ages average 85 yrs. It is the octogenarian lot of the cemetery. Its record is as follows:

John Hewett Murray, died 1831, age 84

Albert Murray, died 1820, age 75

Margaret Murray, wife of Albert, died 1839, age 96

John Murray, died 1870, age 82

Sarah Murray, wife of John, died 1874, age 87

Perry

Mrs. Frink, who lived in the eastern part of the township, died on Sunday and was buried Tuesday.

Diamond Lodge, I.O.O.F. gave an elegant party Tuesday evening which fifty couples enjoyed. Guests were present from all the surrounding lodges. Refreshments were served and dancing continued until a late hour.

South Painesville

Mr. & Mrs. Geo. A. Bates made a short visit to Mrs. Bates' parents in Chardon, the first of the week.

Mr. Henry Hubbard will visit his brother in Felton, Delaware.

Mr. B. J. Sanford has a job on the street cars in Cleveland, and has moved his family there.

Mr. E. S. Gregory was fifty years old, on the 19th instant. His friends surprised him with a party.

Willoughby

Mr. W. W. Gunn and daughter, Hattie, are visiting relatives in Cleveland.

Dr. W. R. Wall, son-in-law of Mr. O. S. Lyon, of the Kirtland road, will open a physician's office here in the near future.

Miss Rosena Taylor died Monday morning at her home on Euclid street of consumption. Her brother residing with her who has the same disease received such a shock by her death, that fears are entertained for his recovery.

Thompson

Mrs. Nellie Coroles and little daughter, of Trumbull, are the guests of Mr. & Mrs. Nelson Garis.

Feb. 24, 1892

Mr. John L. Smith was called to Wadsworth last week to the funeral of his sister, who died suddenly of the grippe.

Mr. & Mrs. James Hawthorn are both afflicted with the monster la grippe and not able to be about.

Mrs. John Dodge had a stroke of paralysis last week.

Mrs. Orrin Jewell is losing her mental faculties and has become totally blind.

Mentor

Mrs. N. Belden returned to her home in Mayville, N.Y., last Friday leaving her sisters, Mrs. Tyler and Mrs. Aldrich, much better.

Mrs. Georgia Tribby Hawley is rejoicing over the advent of another little daughter.

Mr. & Mrs. Fred Coates have just moved back to their old home in Ashtabula.

The funeral of Mr. Josiah Crawford was held from his residence in the edge of Willoughby on Sat., the remains being placed in the Mentor vault. His wife is still very low, very little hope is entertained of her recovery.

A Tribute

Mrs. Maria Aldrich, known as Grandma Aldrich, died the 12th, after an illness of only four days. Since she moved to Mentor, from Chautauqua Co., N.Y., some years ago, her life has been a quiet one. She was 87 yrs. old, but never grew old at heart.

Concord

Charley Murray is no better, and the nature of his disease is such that there is no expectation that he will ever get any better.

B. L. Stafford spent several days last week in Auburn to attend his father in his last illness and his funeral.

Mr. Henry Maunder and family wish to express their heartfelt thanks to their many neighbors and friends for their kindness toward them during the sickness and death of his wife.

Married - At the residence of the bride's brother, Mr. K. F. Way, Chardon, Ohio, Miss Vira Way and Mr. Martin L. Phelps, Feb. 14, 1892.

At the parsonage in Thompson, Ohio, Feb. 18, Mr. Ward A. Basquin and Miss Varuna Bliss, of Thompson

Mr. Frank A. Crittenden and Miss Sarah J. Bigler at the home of the bride's parents, on the 20th instant.

Died - At the residence of his mother, 228 Washington St., Feb. 18, 1892, Charles F. Roy, age 35 yrs.

Mrs. Emma Naylor Keny died at her home, 106 Scoville Ave., Feb. 20th, 1892, age 31 yrs. Funeral from her former home Feb. 23rd, at Painesville.

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

Ladies

Chase, Mrs. Ralph
Warren, Grace Maria
Williams, Mrs. Alice

Gentlemen

Boener, Fred
Canfield, William
Haves, Edward
Harrison & Berton
Knapp, T. E.
Lemon, W. S.
Lapham, Edward
Rogers, Geo. H.
Rafter, D. A.
Studner, George
Titus, P. L.

Mar. 2, 1892 Wednesday

p. 3 Mr. H. N. Mosher, ex-sheriff of Lake Co., received notice last week that he has been appointed Deputy U. S. Marshal for Lake Co. and this district.

John Evans, a well-known citizen and old resident of Bundysburg died. His funeral is today.

Personals

Mrs. S. R. King has gone to South Bend, Indiana.

Mar. 2, 1892

Mrs. E. A. Van Etten, of Detroit, is the guest of her sister, Mrs. Henry Shepard, Mentor Ave.

Mrs. Harry Barton, of Perry, left on Monday last week for a visit to her parents in Bloomington, Ill.

Mrs. James Hodges, of Burton, who spent the past week with her sister, Mrs. Daniel Connell, has returned to her home.

Mrs. G. W. Kelly, of Lake City, Minn., and Mrs. A. B. Flagg, of Chicago, were the guests of Mr. & Mrs. Thorp, of State street over Sunday.

Mrs. Charles F. Wider, who has been spending the winter with her parents, Mr. & Mrs. J. M. Benjamin, has returned to her home at Peoria, Ill.

Mr. Samuel McMillan, of New York, the owner of the Burrige Block on State street, is in town for a few days looking after business interests.

The parents of Rev. P. W. Sinks celebrated their sixtieth wedding anniversary Feb. 27th at their home near Dayton, Ohio. The feeble health of the father prevented a family gathering.

Mrs. Harris Gould, of St. Clair street, passed her eightieth birthday on Sunday. She is of good health. She spent the day with her son, E. E. Gould, and family.

Mr. Hylas B. Gladwish while at work burning brush got struck in the eye with a sharp-pointed branch. The branch cut through the upper eyelid, but did not penetrate the eye ball.

The marriage of Mr. J. W. Holcomb and Miss Katherine Merts, of Ravenna, was celebrated last evening. Mr. Holcomb is the handsome young Mayor of Ravenna. He is also a candidate for Congress in the 19th District and has now taken the preliminary step to a successful campaign.

Two bricks, weighing thirty-seven pounds each, of a bright golden hue, were found Monday in an old log west of the river at Richmond by Henry Worbeck, while hunting. The log was found in the edge of the marsh. The fires which frequently pass over the marsh, burning the underbrush and weeds, had burned the log so as to expose them. The bricks have an outward appearance of gold; the name of A. H. Noble is plainly written on one of these and it also has been cut in three places with a drill.

News at the Court House

Acting Probate Judge, Mrs. Reid (Mrs. Minnie Wood Reid), has been waiting all the week for an application for a marriage license and yesterday her patience was rewarded.

Two divorce petitions were filed Saturday: Miranda Richards vs Lauren Richards, and Ruby Denton vs. Frank Denton.

The Record of Concord

We continue this week, a few facts gathered in the old cemetery at Concord, the historical burying ground of the county.

The cemetery at the center has been in use since 1820. Mrs. Lucinda Merrill, wife of Erastus Merrill, was the first person buried there. She died on the farm now occupied by James and Hannah Murray. She was 38 yrs. old. Her husband died in 1855, age 84 yrs. His second wife, Rebecca, died in 1866, age 86. They are also buried here.

The oldest person buried in this cemetery is Mrs. Anna Messenger, who died at her grandson's Joseph Tuttle in 1850 at the age of 101 yrs. Her husband, Isaac Messenger, buried here, died in 1839, age 93 yrs. Their daughter, Chastina, died in 1873, age 80 yrs. Isaac and Anna Messenger were formerly from Conn., where they lived during the Revolution. He was a soldier of that war and seven of his brothers served in the continental army. Three of the brothers participated in the battle at Bunker Hill—one Reuben Messenger, being wounded there. Anna Messenger, whose maiden name was Ward, had three brothers who died in the Revolutionary army. After the war, they moved to Chenango Co., N.Y., from there they moved with their grandson, above mentioned to this township, then Painesville, Geauga Co., in 1817. Joseph Tuttle, with whom they lived, died in 1884, nearly 88 yrs. old. He is buried in Mentor.

The second person buried here was Martin Adams Jr., who died a few weeks after Mrs. Merrill. He was a young married man who had moved the year before from Conn. He left one son, the late Martin H. Adams. His widow

Mar. 2, 1892

afterward married Joseph Tuttle, and died in 1865, age 67 yrs, and is buried in Mentor. Joseph Tuttle settled on the farm in which he died in this township in 1818, the same being then all forest land. The farm has always been occupied by a large family for 74 yrs., yet no child or any other than an aged person has ever died there during that time.

Mrs. Clarissa T. Mather

Entered into rest, Feb. 24th, six days after her 81st birthday, Mrs. Clarissa T., wife of Mr. Frank Mather, of this town. Burial took place at Lake View Cemetery, Cleveland, in the afternoon.

Mrs. Mather was born in Shelburne, Mass., Feb. 18th, 1811, and came to Ohio some twenty-five years ago. Her husband and two oldest sons survive her. The youngest son, the late Henry W. Mather, of Cleveland, having died some three and one-half years since.

Mrs. John Spencer, of South street was given a surprise birthday party Feb. 19th. She being one of the ones who only has a birthday every four years so does not have an equal chance for presents. This was her tenth birthday.

Perry

Perry is giving a Home Dramatic entertainment at the Town Hall. It will be a comedy-drama of New England life, "Hickory Farm." The cast of characters:

Ezekiel Fortune, a farmer, F. E. Manchester
Uriah Skinner, a miser, W. Lockwood
Gilbert Darkwood, S. M. Cooledge
Lawrence McKeegan, an alderman, S. O. Mallery
Jack Nelson, H. Perry
Detective Rankin, J. C. Cooledge
Jessie Fortune, Miss G. I. Henry
Prissilla Dodge, Mrs. H. E. Beatty
Two constables, villagers, etc., etc.
Also, to be presented, "A Close Shave"
Crusty, a man of mean, F. E. Manchester
Tonsor, a barber, J. A. Harper
McGinnis, his assistant, S. O. Mallery
Zeb, colored apprentice, O. Garner

Heavy Face, F. Lockwood;
Simper, a dude, H. Perry

This entertainment is for the benefit of the Perry Band.

Hampden

Mr. & Mrs. A. G. White have moved to Claridon.
Mr. O. Baker, of Lenox, has been visiting relatives in this place.

Farmers are busy making sugar. Wedge and Rogers have opened a bush of eight hundred trees.

Mr. & Mrs. F. D. Worthington, of Geneva, have been spending a few days with his mother, Mrs. A. Worthington.

South Madison

Mr. & Mrs. F. St. John had a baby boy, Feb. 20th.
Mr. C. A. Phelps and family, of North Madison, intend to move on to Frank Hendry's place opposite Ziba Stearns' residence.

LeRoy

Mr. Dennis Sheridan, a former resident of LeRoy, died at the home of his daughter, Mrs. Eliza Curtis, in Mentor, and was brought to LeRoy, last Sat. for burial.

Thompson

H. L. Clark, who was not expected to live is about the same.

G. T. Ranson, has moved back on his place.
Henry Trass has moved on the William Scottie farm.

Mrs. Clara Chafee, Ike Roath, Mrs. Doty, and Port Roath are all on the sick list with the prevailing disease.

Mrs. Emely Clark goes this morning Feb. 29, to Copley to visit her father, who is not expected to live.

Mrs. L. Pike died last Thursday of pneumonia, sick only four days with that disease; her health had been very poor for some months. She leaves a husband and two daughters to mourn her loss. She was loved by all who knew here.

Willoughby

Mr. Charles Wright left for his home in Grand Rapids last Tuesday.

Mar. 2, 1892

Mr. Oscar White died last Sat. at his home on Euclid street after a long illness, age 39 yrs. Funeral was Monday from his late residence.

Mrs. C. M. Graydon died very suddenly last Wed. of apoplexy at her home on Vine street, age 40 yrs. The remains were taken to Columbus Friday morning.

Little Mountain

The work on the new hotel at the mountain has commenced. Stone, lumber, lime and sand has been brought on to the place where the building is to be.

Albert Hoose and his entire family are sick with the prevailing epidemic. Mrs. Alexander Phelps has been sick for a few days.

Mentor Headlands

Mrs. Fannie Slitor Brooks died at her home Tuesday, Feb. 23, after a severe illness. She was one of six children of Enock and Mary Slitor, the former was born in 1792 died in 1834 and the latter in the year 1791 in N.Y. and died 1843. Fannie is the fourth of this family of children to die. Her brother, William, died in 1840, age 15 yrs. The next deaths were her parents, who died at the ages of 42 and 52 years. Her brother, Hubbard, died several years ago in Michigan; age 70 yrs. Her sister, Mary, died two years ago, age 70. The subject of this sketch, was born in the town of Gorum, Ontario Co., N.Y., Sept. 22, 1821. At nine years of age, she moved with her parents to Troy, Geauga Co., O. In 1849, she married Alfred Brooks and to them were born three sons, Edward, Hugh and Ernest, who with her husband and two brothers, Enock and Barnum, survive her. This homestead had been her home for thirty-six years.

Mentor

Mr. F. M. Greer, of the city, spent the Sabbath with relatives here.

Mr. Leonard Parker, of Baldwin, Mich., is the guest of his father, Mr. Green Parker, and other friends.

Mr. Sheridan, the father of Mrs. Sam Curtiss, died at her home last Thursday of pneumonia. Mr. Sheridan was 73 yrs. old and a native of New Hampshire. The funeral services were held at his old home in LeRoy where the body was taken Sat. for burial.

Mr. W. H. Johnson was given a surprise birthday party for his fifty-ninth birthday.

South Painesville

The Proper brothers are building an addition to their house.

Mrs. M. J. Lowan is in Conneaut with her mother who is dangerously ill at the home of her daughter, Mrs. Skinner, formerly of this place.

Mr. J. L. Shiland and family moved from Cortland street to their new home west side of Liberty street last week Friday.

Mr. & Mrs. Frank Stuart were given a surprise party, at the home of Mrs. Stuart's mother, Cortland street, for their wedding anniversary on Feb. 29th.

Madison

Messrs. Frank Howard and Frank King, of Atchison, Kan., spent Saturday and Sunday with friends in town.

North Madison

Mr. & Mrs. Charles Clark are the happy parents of a young daughter.

Frankie, five-year-old daughter of Mr. & Mrs. D. W. McMakin, is yet quite ill.

Mrs. Celesta Foster, who has been dangerously ill at Fair Grove, Mich., is yet living. Her son, Mr. Lenord Foster, who has been with her, is expected home this week if she is no worse.

Died Jan. 21, 1892, at his home in Dalton, Sank Co., Wis., Mr. G. W. Griffith, age 67 yrs. Mr. & Mrs. Griffith were early pioneers of North Madison. Mrs. Griffith before marriage, was Susan Olds, cousin of Mrs. Charles DeForest and other relatives in this vicinity, also in Geauga and Portage counties. They have a daughter, Gerty.

Died at her home on the Dock road, after several weeks of severe illness from la grippe and heart failure, Feb. 21, 1892. Mrs. Dorcas Blair, aged 70 yrs., Jan. 6. Her maiden name was Dorcas King daughter of Mr. & Mrs. Thomas King,

Mar. 2, 1892

who became residents of North Madison in the year 1818. Mrs. Blair was born on the place known as the Lovette place, west of where now is the North Madison post office. The husband, Mr. Thomas Blair, and one son and daughter, preceded the deceased in death. Mr. Frank E. Blair is her only child living and with his wife, has shared the home of his mother and cared for her. She also leaves a son of her deceased husband by a former wife, Mr. John Blair and family, of Madison village, two sisters, Mrs. John Cunningham and Mrs. Ellen King, of Unionville. Her sister, Ellen, was one of the constant attendants during her last illness. Two brothers, Dr. H. A. King, of Quincy, Mich., and Mr. Hector King, of Petersburg, Indiana.

East Mentor

Fred Greer spent Sunday with his mother.

Fred Stevers of the City has been spending a few days at home.

Mrs. Genie Gilmore and children of the county seat, have been visiting in town.

Mr. & Mrs. E. C. Sawin, of Conneaut, O., spent Sunday with Dr. J. W. Lowe and wife.

Mr. Oscar Hale, of Peoria, Ill., was a guest of Rev. J. W. Moore one day last week.

Mr. Sheridan died of paralysis last Wed. The remains were interred at LeRoy, Ohio.

Mr. & Mrs. S. G. Remington have taken apartments at the Hollenden, Cleveland, O., for a few weeks.

Mrs. Florence Crouch, of Greensburgh, O., was a guest at the residence of W. S. Ackley over Sunday.

Mr. Herman Spaulding, of Michigan, spent Sunday with the family of his brother W. J. Spaulding.

Mr. Leonard Parker, of Baldwin, Mich., is visiting friends in town for a few days after an absence of over ten years.

Mr. W. Hoose, of Perry, while in the act of cutting scions in the orchard of S. Justus, accidentally fell, dislocating his left shoulder. Dr. J. W. Lowe reduced the dislocation.

Mr. W. H. Johnson was given a surprise party for this fifty-ninth birthday.

Died at his home in Cleveland of heart failure, Feb. 28, Mr. Smith Beardslee, formerly a resident of Mentor. Burial today at East Claridon, Geauga Co., Ohio.

Died at her home on Mentor Ave., Feb. 27, Imogene Rider Ferguson, wife of George I. Ferguson, age 41 years. She died on pneumonia and heart failure. A husband and three children survive her.

Letters uncalled for in the Painesville, P.O. as of March 2:

Ladies

Bixby, Mrs. Violette
Cunningham, Helen
Crockwell, Cora
Dill, Mrs. Warren
Keller, Miss Florence
Lockwood, Mrs. Laura
Nichols, Mrs. Lizzie
Quinn, Mrs. Martin
White, Mrs. Kate

Gentlemen

Crew, N. J.
Green, Solon A.
Haulakmaki, Lussa
Hendrickson, Ed.
Rehnn, Sam
Wilson, Harris R. C.
Yanley, L.

Mar. 9, 1892 Wednesday

p. 1 Real Estate Transfers

Willoughby

Orrin H. Sharpe to Clemmie A. Talbot and Kate L. McKinnie
S. T. Storm to J. S. Cook
Eliza J. Townsend to Eliza Davis
Chas. and Louisa Scheuring to August and Louisa Peschke
Jas. Foot by adm. to Gilbert A. Smith

Mentor

Amelia L. Barnes to O. C. Warner

Mar. 9, 1892

Kirtland

Aretas Bailey to Sabra Bailey
Milton Miller to Frances V. Miller
Helen S. Tullar to Frances V. Miller

Painesville Village

Frank H. Briggs to Harley Barnes
C. A. Moody to Chas. A. Avery
Chas. A. Avery to Arthur D. Sturges
Abby J. Callender to Egbert Valentine
L. M. Taylor to Caroline F. Blackmore
W. L. Shepard to A. R. Thayer
Barnes & Scott to G. E. Meigs
Lydia C. Moody, to Geo. P. Steele
Nellie Jones to Jennie Barnes
H. W. Payne to John Davidson
Ehrick Parmly and T. Billings to Lawrence Cahill
John Joughin to E. S. Bail

Fairport

The Consumers Forwarding & Storage Co. to the
Penn. & Lake Erie Dock Co.
M. Georgia Axtell to Chas. E. Booth
The Oppman Brewing Co. to Emily Cadoo

Painesville Township

G.E. Meigs to N. S. Calhoun
Justina C. Fenton to August W. Spaller
J. C. H. Vance to E. D. Knapp
J. H. Severance to G. A. Bates
P. J. Mighton to M. C. Mighton
G. E. Meigs to Cleveland Leather Mfg. Co.
Byron T. Sanford to N. H. Crippen
Carrie Babcock to C. W. Babcock
L. E. Judson interest in lots in McCall Survey

Concord

Heirs of Harvey Winchell to Margaret Brown
Same to C. R. Winchell
Mary A. Stockwell to C. A. Avery
C. A. Avery to the Pine Crest Hotel Co.

Perry

L. C. Sinclair to Martha Perry
Same to W. E. Bartholomew
Adelia Bower to Dick Bennett
Jesse Perry to Carlos Glines

LeRoy

Wallace and Augusta Nye to E. B. and Eva
Beardsley
John W. Gardner to H. F. and E. W. Callow

Madison

Harlow Bailey to Caroline E. Blair
Heir of Orlando Selby to Sarah P. Walding
Sarah P. Walding to Electa Miller
Alpheus Cook to Mary A. Barnes

Madison Township

Rachael M. Long to Chas. and Mary Derks
L. B. and A. C. Woolever to Earl Woolever
Frances Hendry to W. H. Johnson
Ezra Beebe to Wm. and Annie Owens
Catharine E. Dresser by Ex'r to Geo. Patisson

p. 2 Thompson

Mr. Frank Garis have moved from Montville to this place.

Mrs. E. B. Jewell has gone to Perry to visit her father.

Mr. Hawthorn moved to Harts Grove and makes that his future residence.

Mr. & Mrs. William Wilbur have been sick with the grippe but are now recovering.

Mr. Bartlett Long has purchased Mr. Hawthorn's farm and takes possession the first of the month.

Miss Kate McLaine, a teacher in Perry, is making her aged father and sister a visit.

Concord

Mr. & Mrs. Charles B. Drake had a son on March 8th.

Mrs. Abigail Huntoon is in feeble health. Her son Capt. Luman Huntoon, of Detroit, is expected to visit her this week.

Charles Murray died at his father's residence Sunday night of a disease of the brain. He was the oldest son of Thomas Murray and unmarried.

The following is about an aunt of Mrs. Eugene Adams, as printed in the *Malton Messenger*, published in Yorkshire, Eng. "Last Tues. Mr. Reginald Swalwell and Mr. John Harding, presented Mrs. Goodwill, who has held the office of postmistress ever since it was established in this parish, with a purse of gold and an elegant time piece." It was inscribed "Presented to Mrs. Goodwill by the parishioners of Sinnington and other friends on resigning her office as postmistress after 44 years' service. A.D. 1892

Mar. 9, 1892

Mentor

Mrs. Geo. Blish has been in Akron with her daughter, Mrs. Parchall, for a short time and just returned.

Mr. Ceylon Rexford sold his house to Fred Woodruff, who will take possession April. 1.

Miss Bell Lamb goes to Painesville this week to become a member of the family of her uncle, Mr. Nelson Marsh, a resident of your city.

The funeral services of Wm. Estconst Bruce, second lieutenant of the 22nd Infantry U. S. Army, was held at the residence of Wm. Sawyer on Sabbath afternoon. Mr. Bruce was a graduate of Oberlin and, also, of West Point, and was a most estimable young man.

Madison

Mr. D. C. Ransom was called to Chautauqua last Saturday by the sudden death of his father.

Mr. Chas. E. Lovett has returned to his home in Duluth, after a visit with relatives in Madison and Painesville.

Willoughby

Miss Mame Domer is visiting her parents in Madison.

Mrs. Hattie Schram, of Kingsville, has been spending some time with her sister, Mrs. O. N. Barber.

Immediate steps are being taken in our town for the commencement and completion of the water works.

Mrs. S. Fowls is enjoying a visit with her brother, recently from England, who she has not seen for several years.

Miss Emma A., only daughter of Mr. & Mrs. Myron Roberts, died last Monday of consumption age 24 yrs.

Memorial services were held in the lecture room of the Presbyterian Church last Sunday evening, in honor of Mrs. Grandon, of which society she was President.

p. 3 The body of James Moran, the night-watchman at McGillan's store, who has been missing since the fire, was found on Saturday in

the basement of the building buried under tons of debris.

George E. Coltrin died Sunday of pneumonia. Interment in Perry. He was 44 yrs. of age and leaves a wife and daughter.

The Kansas City *Star* has the following item of local interest:

On March 1st, Miss May Sterling Osborn, daughter of Mr. & Mrs. William H. Osborn, and Mr. George Edward Greeley, of Manchester, N.H., were married at the home of the bride's parents, Munford Court. They will live in Manchester, N.H. Mr. Greeley is a member of the firm of F. M. Hoyt & Co., manufacturers of boots and shoes. On the same evening, Miss Nina Dunham Yost, daughter of Mr. & Mrs. W. H. Yost, and Mr. Harry Tinan Osborn, son of Mr. & Mrs. W. H. Osborne and a brother of Mr. Greeley's bride, were married at the home of the bride's parents. Mr. & Mrs. Osborn will leave tonight for New Orleans.

A Fatal Fall

John Davidson, son of the drayman in the employ of S. R. King, lost his life in the P.P. & P. yards Monday. He was a brakeman in the employ of the company and was riding on one of the fan-tail engines which are used for switching in the yards. He slipped and fell, and was run over by the cars and mangled. He was about 19 yrs. old.

Personals

Mrs. E. Jenkins, was the guest of her sister, Mrs. E. S. Gregory, a few days last week.

Mr. Will Slocum, of E. R. Hull's clothing house, Cleveland, spent Sunday with his parents of this city.

Mrs. R. E. Price, of Cleveland, is expected to visit this week her mother, Mrs. Childs, of St. Clair street.

Mrs. F. H. Warren, of Chicago, was the guest of her sister, Mrs. D. D. Williams, Bank street, over Sunday.

Mrs. William Lockwood, of Wood street, went to Cincinnati on Monday, being called there by the illness of her daughter, Mrs. J. A. Armstrong.

Mar. 9, 1892

Miss Ruby Jenkins has returned to her home in Kenton, after a pleasant visit with her Painesville friends.

Mr. S. R. King left Sat. for South Bend, at which place he joins Mrs. King, and they go to Iron Mountain, Mich., to visit their son, Mr. A. P. King, of that place.

Mr. & Mrs. J. M. Hart, of Collinwood, and Mrs. Minnie Stubbs Warner, of Chicago, have been called here by the serious illness of Miss Hickok, of South street.

Mr. & Mrs. Thomas A. Harvey, of Saginaw, and Mr. C. C. Canfield, of Ravenna, a brother of Mrs. Harvey's, have been guests at the Harvey home on the Avenue during the week.

Dr. Herbert M. Camp, of Willoughby, has been appointed medical examiner at the Pension Bureau in Washington, D. C.

Mr. S. F. Whitney, of Mentor, has returned from Florida with the body of her husband, who died there on Feb. 2nd. Mr. Whitney's remains will be placed in the family burial lot in the Mentor Cemetery. Mr. & Mrs. J. W. Rice arrived from Chattanooga, Tenn., last Thursday, are at the home of Mrs. Rice's parents, Mr. & Mrs. Wm. G. Storrs. Mr. Rice is slowly recovering from the railroad accident in which he was a victim and is able to be about on crutches.

Mr. & Mrs. George E. Greeley, a notice of whose marriage appears in another column, were the guests of Mrs. Richard Tinan, the grandmother of the bride, over Sunday, while on the way to the New Hampshire home. Mr. Harry Tinan Osborne and his bride are expected here later. At present, they are in New Orleans.

Death of W. C. Jameson

Mr. W. C. Jameson, the son-in-law of Mr. & Mrs. D. B. Clayton of our village, died last Friday from the effects of a fall from a cable car in Kansas City. The funeral service was attended Monday at his former home in Warren. Mrs. Clayton and Mr. W. C. Tisdell, a brother-in-law, Mrs. R. L. Blair and Miss Hattie Blair, also relatives of the deceased, were present from this place. The body was sent to Warren, Ohio, the home of the

dead man's mother. Mr. Jameson was 48 years old and a widower. He left two children, a girl 12 years old and a boy aged 10. These have been living with an aunt in St. Louis.

Death of Henry Nottingham

Mr. Henry Nottingham died at the Hawley in Cleveland. He went to Cleveland on Friday on Business and went out to his daughter's, Mrs. C. G. Canfield, on Euclid Avenue. Sunday, he came back to the Hawley, had lunch and went to his room. He was found dead in his room on Monday. He was born in Columbia Co., N.Y., in April, 1817, and was nearly seventy-five years old. Commencing as a poor boy, he worked his way up from a stage-coach driver, until he had charge of a line of packet boats, on the lakes and from that he became superintendent of the Lake Shore Railway System. In the spring of 1878, he moved with his family to Painesville. Afterward, he bought a place on Erie street, where he built a home that was his late residence. He leaves a wife about his own age and an adopted daughter, Mrs. C. G. Canfield, of Cleveland. He never had any children of his own. The remains will be taken to Palmyra, N.Y., for interment.

North Madison

Mr. Horace N. Tyler, while walking the railroad track home from town March 2nd, was run over by the cars and killed a little west of Madison station. Mr. Tyler's hearing being deficient he did not hear the approaching train till too late. Mr. Tyler was born in Orange Co., N.Y., Sept. 9th, 1813, was the next oldest of twelve children, three brothers and one sister living and must hear the news of this sad ending of one of their number. Mr. Tyler has made his home with his daughter, Mrs. Nelson Haywood, since the death of his second wife to whom he was married in 1868. The body was placed in the vault at Madison. Mr. Clinton Tyler, a brother of the deceased from Linesville, Pa., was present at the funeral.

East Mentor

Mrs. L. Ryder has been visiting with her brother in Warren, O.

Mar. 9, 1892

Mrs. George Blish recently made a visit to her daughter in Akron, O.

John O'Connell was in town last week attending the funeral of his father.

It is with regret that we report the death of a child in John O'Neil's family which occurred last Wednesday.

The Mentor street lamps and posts have arrived at the depot and are awaiting further orders from the Council.

Thomas O. Connell, the father of Mrs. James Gallagher, died at her residence last week where he has been making his home for the past few years. He was 76 years of age and had been gradually failing for some time with intestinal nephritis and degeneration of the heart.

The remains of Lieut. Wm. E. Bruce, who died at Ft. Keogh, Mon., on Feb 27th, at the age of 27 yrs., arrived at the residence of Mr. Wm. Sawyer last Saturday, accompanied by Lieut. Albert C. Dalton, of the 22nd Infantry. U.S.A., and Mrs. L. A. Bruce, of Cleveland.

In Memoriam

Mrs. Maggie H. Tuttle was born in LeRoy, O., Dec. 5, 1847, where she resided with the parents, J. H. and Adaline Wheeler, until her marriage to C. Corwin Tuttle in 1870, when she moved to Painesville. Here she lived until 1880, when she with her family moved to North Dakota. Her youngest child, a babe of fifteen months, died while on their way to their new home on the unsettled prairies of Dakota. Her husband died in 1886. She was left with three children. Three months before her death, she removed to Albuquerque, New Mexico, for a change of climate, but she grew worse and died on Feb. 15, 1892. Her remains were sent here where they were laid beside her husband and child.

South Painesville

Mrs. Van Scoter, who has been with friends in this vicinity for several weeks, left for her home in Dansville, N.Y.

Miss Hattie Knox, of the Park, spent her birthday anniversary, the 3rd inst. with her sister, Mrs. A. J. Hubbard, of this place.

Smoke now issues from so many smokestacks here, that it frequently bewilders people. A man recently made his way towards Hubbard's pump factory, thinking it was the steam mill of the Elevator Company.

Mr. & Mrs. N. H. Crippen was given a party for their 7th wedding anniversary. Another party was given for Mr. & Mrs. J. H. Severance, on the 7th instant.

Married

Merwin/Wright – March 6, 1892, George Merwin and Lottie Wright.

Connell/Spain -March 2, 1892, at the residence of W. H. Bannister, Thomas Connell and Rosa Spain.

Rose/Benedict – At the home of the bride's parents, Mr. & Mrs. W. F. Benedict, March 7, 1892, Leslie Rose to Eliza Benedict.

Died

At the home of her daughter, Mrs. Ordell Perry, on High street, March 2, 1892, Mrs. Abigail Day, age 76.

Died at Newburgh, O., Feb. 27, 1892, William K. Baker, age 63. Mr. Baker was born in New York state and has been a citizen of Lake Co. the most of his life. For many years, he sailed the lakes with his brother, Capt. Geo. O. Baker, and at one time was master of a vessel. About eleven years ago, being in rather poor health, he retired from the lakes, failing in health until mental weakness rendered it necessary to place him at the asylum where he has spent the last three years of his life.

Willoughby Plains

Mr. Clarence Pomeroy, of Bay City, is making his mother, Mrs. E. W. Palmer, and sister a visit.

Mr. Ford Booth and Mahlon Martin, of Kirtland, were the guests of Clyde Richardson last Saturday and Sunday.

Clinton C. Canfield and Thomas A. Harvey are executors of Thomas W. Harvey, deceased, of Painesville, Lake Co. Ohio.

Mar. 9, 1892

Wilson S. Hopkins is administrator of the estate of Erastus Larned, deceased, late of Mentor, Lake Co, Ohio.

Sheriff's sale: Charles McMackin vs Lucy A. Coolidge. Land will be sold in Perry.

Mar. 16, 1892 Wednesday

p. 1 Attachment notice: Moodey & Co., vs Julius Knoefler

p. 2 LeRoy

Mrs. C. Donovan is in Perry with her mother, Mrs. Teachout, who is very sick.

Mrs. S. J. Potts and daughter, Florence, are in Collinwood visiting Mrs. Lida Wade.

A party was given by Mrs. E. A. Baker, March 14th, to celebrate the 90th birthday of her father, Mr. James Wright.

Madison

Dr. Preston, of Warren, Pa., spent the Sabbath with his mother, Mrs. Elizabeth Preston.

Mrs. Tourjee, of Andover, is spending some time with her daughter, Mrs. H. S. Foote.

Miss Stella Stratton has been entertaining her cousin, Miss Julia Dickinson, of Grand Rapids.

p. 3 Letters uncalled for the Painesville P.O. as of March 16:

Ladies

Chiolet, Miss Bell
Curtiss, Mrs. Jesse
Curtiss, Mrs. Flora
Davis, Mrs. Wynee
Donly, Mrs. Peter
Badola, Miss Eva
Hayward, Miss Nellie
Keiley, Mrs. Lydia
King, Mrs. Jennie
Nichols, Mrs. Hattie B.
Rolinson, Miss Emma
Talcott, Mrs. C. B.
White, Miss Katie
Wright, Miss Lottie
Walker, Mrs. Anna

Gentlemen

Barnes Norton
Bailey T.
Brumna, E.
Carroll, J. B.
Clemns, J. M.
Conly, Geo.
Enock, E. C.
Grant, Harrie
Graves, Capt. A. M
Hoover & Gaines Co.
Karlsson, Johannes
Kerby, Francis
Kirbey, Thomas
Noyes, G. W.
Smith, D. N.
Taylor, R. V
Vermon, T.

p. 3 Personals

Mrs. Louise Malin and daughter, Jennie, of the Park, left last week for Washington, D. C. where they will remain until May.

Mr. & Mrs. A. McDonald, of Fort Scott, Kan., are spending a month with Mr. & Mrs. Horace Bates and other friends in this vicinity. Mrs. McDonald and Mrs. Bates are sisters.

Mr. H. A. Palmer, of Lisbon, N. D., who has been visiting with his sisters, Mrs. Norman Snell, of Black Brook and Mrs. J. W. Scribner, of Jackson street, returned to his western home last Monday.

Mr. N. L. Bates, of Dryden, N.Y., arrived this morning to visit his son, Geo. A. Bates, whom he has not seen since he was five years old. To say that the reunion of father and son was joyful does not half express it.

Mr. Jared Murray suffered a stroke of apoplexy with paralysis last night and is seriously ill at his home in Concord.

Mr. N. F. Marshall, has rented his farm in Chardon, and has come to be one of Painesville's citizens.

Mr. Paul Lincoln, of Cleveland, spent the Sabbath with his parents living in East Painesville. Mr. Lincoln is an electrical engineer

Mar. 16, 1892

connected with the street electric system in Cleveland and bids fair to make as great a reputation in that line as his brother, John Lincoln, has attained.

Mr. Harry W. Avery, of Little Mountain, spent Sunday at the Kennard House. He said work is progressing rapidly on the new Pine Crest Hotel at Little Mountain and that it would be open for the season's trade.

In Memoriam

Fort Keogh, Mont., Feb. 28, 1892

It is with profound sorrow that the Regimental Commander announces to the regiment the death from typhoid fever of 2nd Lieut. William E. Bruce, 22nd Infantry, which took place at this post, Feb. 27, 1892. He was born in Pennsylvania in 1863 and appointed a Cadet to West Point from Ohio, July 1, 1883 and graduated June 12, 1887. He was on duty with his company at Camp Merritt (Lame Deer P.O.), Montana, when he contracted the disease of which he died. The officers of the regiment will wear the usual badge of mourning for 30 days in respect of his memory. By order of, Lieut. Col. Page

On March 4th, the contract for supplying the U. S. Army with baking powder was again awarded to the Cleveland Baking Powder Co.

Mollie A. Hickok

Mollie A. Hickok died March 11th, 1892, of consumption. She was daughter of Mr. & Mrs. S. C. Hickok. She was born May 11, 1860, and was the youngest of three daughters, Mrs. J. B. Stubbs, of Chicago, and Mrs. John B. Hart, of Collinwood, who are still at the home of their parents. The funeral was held Monday at eh late residence on South street.

Stephen Cook Warner, deceased, was a devoted member of St. Michael's Episcopal Church, Unionville, Ashtabula Co., which publishes resolutions of respect for him.

Willoughby

Rev. H. E. Ward, of Springfield, has been spending a short time with his father, Mr. John Ward.

Invitations are out for the wedding of Mr. William W. Wallace and Miss Myrtie V. Frye at the residence of the bride's parents this Wed.

Concord

Mrs. Abigail Huntoon died last week, her funeral was held last Saturday.

All the John Warner's barns burned down yesterday, except a wagon barn near the house. The livestock was all saved by the neighbors. Mr. Warner was in Painesville at the time.

Mr. Jarred Murray had a stroke of paralysis Tuesday. He is conscious, but has not regained his speech.

Unionville

George Webster spent Sunday with his family in this place.

Mrs. Fanny Thompson, wife of the late Nathan Thompson, died at the home of her son, Ephraim Moss on Monday afternoon at the advanced age of eighty-five years.

Mentor

Mr. Walter Phelps, of Chester, was the guest of his sister, Mrs. Hayford, recently. Mr. E. H. Cleveland is enjoying a visit from his son, Holly, who has been absent for two years in Montana and other parts of the "wild and woolly West."

The pretty name of "Rosedale" has been given to the country seat of Mr. George Rose, Sr., in West Mentor.

Mr. Ira Johnson has bought out Mr. Frank Carver in the Center meat market and is to manage things alone we understand.

Will Woodford, the oldest son of Mr. David Woodford, is expected home soon and under very unfavorable circumstances. He had been living in Seattle nearly three years and was doing well in business when he was thrown from a pony and had his leg badly crushed and broken. As there is still danger of him losing his limb, he has come home for better medical care.

Mar. 16, 1892

Little Mountain

Miss Electa Pinney spent last week at Waite Hill visiting her mother.

Miss Jennie Burton, of Chardon, has been engaged to teach the spring term of school.

There has been just cause of complaint and indignation about the violation of the Sabbath by hauling lumber and material for the new hotel and this is in open defiance of the law of the land and the law of God. The officers of Pine Crest Hotel Company should respect the rights and feelings of citizens.

North Madison

Mr. Cyrus Daniels has gone to Cedar Rapids, Iowa.

Mr. Martin Haywood that is dangerously ill with la grippe, is no better.

Mrs. A. J. Cochran and son, Burt, have returned from a few weeks visit at Cleveland.

Mr. Farball has a sister from Willoughby visiting at their home on the Hubbard road.

Mr. John Tallman has returned from a week's visit with his children at Cleveland and Collinwood.

Mr. William Young and niece, of Ripley, Chautauqua Co., N.Y., are the guests of his sister, Mrs. H. Wade.

Mr. A. A. Miller, of Nottingham, son of Mr. R. S. Miller, of North Madison, has bought him a home in Collinwood.

In the obituary of Mrs. Dorcas Blair, she was the daughter of Mr. William King and not Mr. Thomas King. Mr. Stocking was one of the pioneers of Madison as early as 1816.

A sad accident, Mrs. Ruth Crocker, age 68 yrs., a sister-in-law of Mr. John Crocker, of North Madison, also, of Mr. Alonzo Crocker, of Amherst, died Feb. 29th, 1892, at her home in Amherst from injuries of an accident two days before her death. Mrs. Crocker had been living with her son at Berea. Mrs. Crocker in leaving a train somehow fell and had her right leg crushed. Before marriage, Mrs. Crocker's name was Mrs. Ruth Story. Her family were former residents of North Madison, also, the family of her husband,

Mr. Lorenzo Crocker, to whom she was married in 1843 at North Madison. About 4 yrs. ago, Mr. Crocker was killed by falling from a church steeple at Amherst. There are one son, Mr. Spencer Crocker, of Berea, and two daughters, Mrs. Steel, of California, and Mrs. Ellen Clement, of Amherst.

East Mentor

Mr. P. L. Shaw, of Cleveland, and Master Willie recently visited his daughter, Mrs. C.E. Justus.

Mr. Abram Warren, of Cleveland, was in town last week.

Mr. Frank Foss has been in Dunkirk, N. Y., several days called by the serious illness of his father.

Don Reynolds, of Green Springs, Ohio, is spending his vacation at home.

Mr. F. Kendall, of Bellefontaine, Ohio, was the guest one day last week of his sister, Mrs. L. W. Munroe.

Hampden

Mrs. E. Chase, of New York state, is visiting her sister, Mrs. A. Worthington.

Born

To Mr. and Mrs. William Flavin, a son, March 8th, 1892.

Married

Warner/Merritt – At the residence of Prof. W. H. Warner, of Geneva, Ohio, March 9, 1892, Miss Luna M. Merritt, of Painesville, O., to Mr. John H. Warner, of Jefferson, Ohio.

Died

At her home in Painesville, March 11, 1892, Edith, wife of C. H. McLean, age 32 yrs.

Mar. 23, 1892 Wednesday

p. 2 Kirtland

Mrs. Alton Martindale is receiving medical treatment at a Cleveland hospital.

Mrs. Vinnie Harrington, from Munson, recently visited her parents, Mr. & Mrs. Burr Brooks.

The wedding of Miss Jennie Evans and Rev. Mr. Powell occurred at the home of the bride's

Mar. 23, 1892

mother, March 14. The couple left for an extended trip through the west.

Willoughby Plains

Mr. Frank Cole came home from school in Ada last week.

Mrs. O. H. Brown spent last week in Cleveland visiting relatives.

Mr. Merle Hanson is laid up with rheumatism.

Mrs. Lacina Campbell, of Lisbon, N.D., is visiting her sister, Mrs. Hanson, and her old neighbors.

Mr. & Mrs. Downing are the grandparents: Frank Downing having a boy.

Mrs. E. N. Hyde and son have gone to visit her brother and sister in East Cleveland and Mayfield. Miss Angie Downing went with her.

Rev. Charles Whitney, of Cleveland, who came to attend the memorial services of his brother, by request of the pastor, peached an excellent sermon.

Memorial services were held at the M.E. Church for Mr. S. F. Whitney who died Feb. 2 at his home in Florida. His remains were brought here and buried in Mentor. His wife and children have the sympathy of all.

Willoughby

Mr. H. A. Stewart till recently a resident of this place died at his home in Waterville, Kansas, on March 15th. His remains were brought here for interment.

Mrs. William Smith died last week Sunday at her home in this place of paralysis, age 74 yrs.

Mr. Samuel Phelps Leland will deliver the last lecture of the course this Wed. evening at College Hall, subject "World Making." The lecture is said to be fine and well worth the time and money to hear it.

A quiet home wedding took place at the residence of Mr. & Mrs. F. E. Frye last afternoon when their daughter, Miss Myrtie V. and Mr. William W. Wallace married. They will reside on West Spalding street after their wedding trip west.

LeRoy

On March 14, the relatives and old friends of Mr. James Wright assembled at his home in LeRoy to celebrate his 90th birthday. His daughter is Mrs. Eliza Ann Baker. Mr. Wright has three sisters and one brother living. Mr. Benjamin Wright, age 88 yrs; Mrs. Margaret French, 84 years; Mrs. Martha Wedge 78 yrs; and Mrs. Mary Downing, age 73 yrs. He also has five children; four sons and one daughter living, sixteen grandchildren, and eleven great grandchildren. Mr. Wright's remarks: I was born in Columbiana Co., in 1802 and am six months older than the state of Ohio. I came to Lake Co. then Geauga, with my father's family when I was eight years old. We came through with one wagon and a span of horses. The roads were bad, nearly all the way through the woods and when we were this side of Youngstown the wagon broke down. We could not get it fix, so it was abandoned and we came on without it. Two or three of the children were put on one horse. My oldest sister rode the other and carried the baby, and I came on foot with my father and mother. We came first to Conley's Flats in Concord where my grandfather then lived. My uncle Martin was then running a saw mill where Fay's Mill now stands. In 1812, we were living in Painesville and were there during the war. At the time of Hall's surrender, my father was called out. He marched to Cleveland and was gone about ten days and came home. Afterwards, we came to LeRoy and here I found my wife, Fanny Holcomb. We were married in 1821. In 1828, I began work in Paine's Forge but did not work there long; I worked more in the sawmill across the creek. I bought the farm on the hill south of Paine's Hollow and there on "Rabbit Ridge" most of my life was passed. My wife died after we had been married sixty-seven years.

North Mentor

Mr. & Mrs. F. S. Tear, of Cleveland, are visiting their parents here.

Mr. & Mrs. W. H. Mageley take possession of their new house here this spring.

It is rumored that Adelbert Shattuck has disposed of his home and business in S.

Mar. 23, 1892

Pittsburgh, Tenn. and will return to his native State.

Edward Lapham, a pioneer of Black Brook, is now a great grandfather. The lovely little girl being lately acquired by Mr. & Mrs. Chas. Wilcox, of the Brainard road.

Mr. & Mrs. Lapham were given a party for their sixteenth wedding anniversary.

East Mentor

Rogers Hull has been visiting his grandparents in Geneva.

Mrs. John Radcliffe, of Hersey, Mich., spent one day last week in town.

Fran Farr, of Canada, has been visiting at the residence of Mr. Wm. Sawyer.

Mr. A. D. Winslow, of Sandusky, O., has been visiting with his niece, Mrs. B. A. Smith.

Miss Georgia Tribbey Hawley is visiting with friends in Painesville and will leave shortly to join her husband in the West.

Mr. James Cudney has been given the contract of lighting the town. The new lamps are the Globe Tubular No. 3 lamp and give an excellent light.

Mr. Gillett is made happy by the return of his only son and family from Wisconsin. His son has been out West farming, but learning that the "old folks at home" were in need of his presence, he made a clearing sale and came to Mentor to assist them, as they are advancing in years.

Mentor

Miss Hettie Tribby is visiting her brother, Mr. Guy Tribby, at Middlefield for a few days.

Mrs. E. Cadle is entertaining her cousin, Mrs. E. Matty, of Rockport, Ohio, for a few days.

Rev. Geo. Anderson was the guest of Mrs. Garfield at Lawnfield, while here on his lecture trip last week.

Mr. & Mrs. Will Hodge and Miss Florence Rose are expected to arrive from St. Joseph, Mo. sometime this week.

A large number of men and teams are busy drawing lumber from the cars on the L.S. side

track here to the Mountain for the building of the new Pine Crest Hotel, which is to occupy the side of the old Lake View House, that has been moved out of the way.

Mentor people can think or talk of nothing now except the failure of Paige's bank. A great many people are losers here. So far as we know, most of our public money was deposited there.

South Kirtland

George W. Woodin and family have left here to live in South Willoughby; and Mr. Jefferson with his family will soon go on a farm in Munson, if their invalid son, Frank, is able to be moved.

p. 3 Weather: It is an old saying that March borrows twelve bad days from February; from appearances, she must have borrowed the whole month this year.

There has been no run made on the other two banks in town, and this speaks well for their stability and the confidence of the public in their management.

W. L. Shepard recently purchased a colt owned by the late Henry Nottingham, which has a royal ancestry. It was sired by E. Hadji, whose sire was Lord Russell, brother of Maud S. In honor of its late owner, its name will be Nottingham.

Personals

Mr. W. F. Post, St Clair street, is quite ill with pleurisy. Dr. Amidon is attending him.

Mrs. H. Dunham and son, Fred B. Austin, of Winneconne, Wis., arrived last week at the home of A. A. Austin, South street.

Mrs. Loren Thompson, of Mansfield, is the guest of the Misses Green, of Erie street, for a day or two.

Miss Juliet Doolittle left today for Buffalo, where she meets her father, and together, they return to their home in Hamilton, Ontario.

From an advertisement in the *Journal* last week, the following persons have filed accounts in the Probate Court:

1. M. A. Kellogg, adm. of Lyman Steele, deceased; final account
2. William E. Forbes, guardian of estate of Daniel Heath; first account

Mar. 23, 1892

3. Albert Button, guardian of the estate of Amasa Clapp

4. Marinda A. Craine, executrix of the estate to Tower W. Craine, deceased.

The A. O. F. of A. Painesville, Ohio prints a resolution in the death of a member, George Coltrin.

Mrs. Edith McLean

Mrs. Edith McLean, wife of C. E. McLean, died at her home on Jackson street, Painesville, O., March 11, 1892. She was the youngest daughter of Mr. & Mrs. M. W. Stone, of Hampden, Geauga Co., Ohio, where she was born and lived until her marriage. She leaves a husband and a one little boy.

Goldsmith-Colwell

Married March 16, 1892, at the home of the bride, Miss Alma Colwell and Mr. S. A. Goldsmith, both of this city. Miss Georgia Brooks acted as bridesmaid and Mr. Fred Woodard as best man.

Concord

Mr. Jared Murray remains about the same with a blood clot in the brain. His right side is paralyzed.

Court House Items

Tennstett is now on trial; it took three venires to get a jury, so thoroughly discussed was the tragedy during the former trial. The jury is composed of:

George Truax, of Madison

Z.P. Whitcome, of Kirtland

E. H. Haywood, of Painesville

E. G. Bascom, Will Stockwell, Wm. Eddy, Frank Hildreath, of Willoughby

John Reynolds, Clifford Markell, Loren Call, of Kirtland

George Riley, John Collister, of Mentor

It required the calling of 179 men to secure this dozen. They will be kept together during the trial and be domiciled at the Cowles House.

Madison

Mr. H. D. Roe, of Chicago, spent the Saturday and Sunday with friends in town.

Mr. Wm. Price returned the first of the week from a visit to his uncle's family in Springville, N.Y.

The funeral services for Miss Laura Bartram were held in her late home on the Middle Ridge, March 16th.

Mrs. Clarissa Andrews Frink, was born in Solon, Cortland, Co., N.Y., Nov. 23, 1812 and died in Madison, O., Feb. 21. Her husband, B. W. Frink, preceded her in death six weeks ago.

Perry

Frank Manchester and Dick Warner were baptized at the Baptist Church Sunday night.

Cards are out for the marriage of George West and Nellie Rork, Wed. evening.

Married at the M. E. Church Wed. evening March 9th, Mr. Charles O. West married Miss Mabel M. Harris. Miss Harris had been church organist.

John Uden, a fine young man, was crossing the train tracks with a double team and wagon and was struck and killed by the train. Wade Lockwood who was in the wagon had jumped and escaped. The horses were thrown and cut. The young man was living at Mr. Horace Fuller's in Madison and was driving Mr. Fuller's team. The approaching train was hidden by a line of box cars on the side track.

North Madison

Mr. Vernon Graves and family expect to move to Kentland, Ind.

Mr. Mortimer Cole, of Michigan, is visiting his sisters, Mrs. Mark Woodworth and Mrs. W. A. Corlett.

Mark Hewitt was given a party for his birthday on March 15th.

Mrs. Geo. E. Coltrin prints a card of thanks to neighbors and friends for their assistance during the sickness and death of her husband. Also, thanks the Forester's for their attendance at the funeral and for prompt payment of his claim as a member of the order.

Mar. 23, 1892

Married

Cole/Hale – March 16, Mr. Alva N. Cole and Miss Nellie E. Hale, both of Mentor.

Goldsmith/Colwell – At the home of the bride's parents, March 16, Mr. Solomon Goldsmith and Miss Alma Colwell, both of Painesville.

South Painesville

Mr. F. W. Warren and Miss Hattie Sawyer, of Chardon, were guests of friends here the first of the week.

Mr. & Mrs. Geo. S. Wright, of Jefferson, who were guests of their parents, Mr. & Mrs. Geo. O. Wright, the first of last week, accompanied them to Cleveland to visit the families of C. E. and Fred Bell.

Letters uncalled for at the Painesville P.O. as of March 23:

Ladies

Carney, Mrs. Jane

Coats, Mrs.

Riley, Miss Bell

Gentlemen

Alexander, W. H.

Bell, S. G.

Brooks, John

Blair, R. H.

Day, G. F. and W. H.

Hallock, D. C.

Kelly, Tom

W. H. Bowen is the administrator of H. N. Tyler, deceased, late of Madison, Lake Co., Ohio.

Frank Davis prints a notice that no one should give his wife, Nan A. Davis, credit for he will not be responsible for any debts she may contract.

Mar. 30, 1892 Wednesday

p. 2 Madison

Miss Stella Blair has returned from a lengthy visit with her sister in Milwaukee.

Mr. & Mrs. Robert Marshall, of Northeast, Pa., made a short visit at the home of O. F. Loveridge last week, on their way to Cleveland.

Miss Madge Van Leuven left last Thursday for her home in Iowa.

Our residents are feeling badly over the bank failure in your city, many with good reason for doing so. The estimated loss in Madison Township is from thirty-five to forty thousand dollars.

Fairport

Street lamps are now in use in all parts of town. With the addition of the dock electric lights, Fairport makes a good showing for herself on a dark night.

While other county roads with the vicinity are almost impassable, the main road between Fairport and Painesville as far as cindered is in an excellent condition.

East Mentor

William Bandell, one of our village painters, has returned from a winter's visit in the west and is again manipulating the brush.

Miss Ann Cross of Girard, Pa., is the guest of Mrs. E. E. Chase. It will be remembered by some that Miss Cross lived in Mentor at one time.

J. W. Ackley, of North Bloomfield, O., was the guest of his son, W. S. Ackley, one day last week. Miss Ada Crandall, of Geneva, O., accompanied her grandfather.

Mr. Martin Gray, who has been failing, died. The funeral was on the 24th instant. Mr. Gray will probably reside with his daughter, Mrs. Nowlan, the remainder of his days.

Mr. E. E. Case fell on the ice in Willoughby last week and broke his shoulder.

Mentor has lost heavily by the failure of the Paige bank. The following had money deposited there:

John Tyler

O. Haskell

Capt. E. Burrige

Robert Radcliffe

E. Coville

D. Mather

Nettie Munson

Mar. 30, 1892

M. Sampson
M V. Hopkins
D. Haley
Eldrick Burr ridge
Geo. Mather
Robert Dome
Mrs. Maria Cole
Nettie Lapham
Mr. McCabe
J. Carney
Kittie Garrett
Mrs. Jacks
Miss Bell Lamb
F. Mather
Miss Mary Gallagher
Thos. Malony
The Order of the Iron Hall
West Mentor Corporation
Mentor Township
Mentor Special School District

Mentor

Lon Ritter is very ill at date with inflammation of the lungs.

Miss Nellie King is spending the week in Cleveland with her sister.

Miss Lillian Sears has gone home to Elyria for the week, and Miss Henry is in Hiram for the same time.

James R. Garfield is retained with Judge Ingersoll to look after the interests of the Painesville bank creditors.

Hon. R. M. Murray, of Piqua, and Mrs. Sarah Rigley, of Titusville, were the guests over the Sabbath of Mr. & Mrs. Robert Murray.

The street lamps have been placed by the corporation at the railroad crossings and at all street crossings. The following gentlemen and perhaps others, have decided to put lamps in front of their residences:

Geo. Rose
J. R. Garfield
E. T. C. Aldrich
H. C. King
E. Cadle
Daniel Hart

N. Corning
E. H. Cleveland
Jas. Doty
Geo. Blish
Robert Murray
Dr. Low
Mr. Remington

p. 3 Mrs. L. B. Riker of St. Clair St., was suddenly called to Canton Monday by a message announcing the serious illness of her son-in-law, Mr. Charles Shaw, who is the principal of the Canton High School.

Personals

Mr. J. P. Barden will return from Westfield, N.Y., tomorrow, leaving her father convalescent.

Mr. A. D. Sturges and family intend soon to remove from New York and locate permanently in Painesville.

Mrs. A. B. Gardner and granddaughter, Kate, of Chagrin Falls, are visiting Dr. & Mrs. Gardner, of St. Clair street.

Mr. Maynard W. Turner, of Duluth, spent three days last week with his parents, Mr. & Mrs. W. H. Turner, Erie street.

Miss Elsie Mead, of Hampden, was the guest of her sister, Lottie, and Mr. & Mrs. E. M. Searl, of Liberty street, last week.

Mr. E. J. Badger, of Cassadaga, N.Y., has located here, and occupies the Gray house, corner of Richmond and Jackson streets.

Mr. Thomas Linton and family have moved to this place from Troy, Geauga Co.

Mr. George C. Steele came home from Saginaw last week to be with his parents during the complications resulting from the bank failure.

Capt. Luman Huntoon, an old resident of Painesville, now of Detroit, is visiting friends in this city and vicinity. He will soon remove his family to Cleveland.

Mr. Robert Sidley, driver in the fire department, is down with an ulcerated sore throat. He was taken to his home at Thompson yesterday by his brother, Mr. Thomas Sidley.

Mrs. H. W. Tingle and son, Ralph, have gone to Defiance, Ohio, on a visit to Mr. Tingle's parents. Mr. Tingle will stop the last of the week

Mar. 30, 1892

on his way to Chicago and spend Sunday with them.

The Drowning of Graham

News was brought to Painesville Friday that C. E. Graham, Justice of the Peace and candidate for Mayor of Richmond, had been drowned the night before in the river while crossing from the Fairport to the Richmond side. Mr. Graham had recently moved his family from Fairport to Richmond. Mr. Graham fell into the river while trying to get into a boat brought up by Mr. Koss, after coming out of a saloon. The case is being investigated as there was no water found in the lungs and the body was found on the west side of the river and the drowning occurred on the east side of the river where Koss had landed his boat and taken in the life saving crew.

South Painesville

Mr. John Jenkins, of Girard, is the guest of his sister, Mrs. J.H. Severance.

Mr. John Wright is engaged at painting in Jefferson, with his brother, George S. Wright.

Friends celebrated with Mrs. J. A. Hubbard, her birthday on the 26th instant.

Mr. N. L. Bates, who was the guest of his son George A. Bates, recently, returned to his home in Dryden, N.Y., last week. Mrs. George A. Bates and little son, Morton, are spending the week with Mrs. Bates' parents in Chardon.

Mr. R. G. Blake, who was compelled by ill health to give up a position he held for six years with Crow & Co., manufacturers of carriage tops of Toledo, returned to their employ this week. While here, his home was with his sister, Mrs. A. N. Peebles. "Dick" as he is commonly called, has many friends here.

Perry

Mrs. Fred Graves and daughter, of Geneva, are visiting her parents.

A wedding was held at the beautiful home of Mr. & Mrs. Augustus, March 23, when the daughter, Miss Nellie, married Mr. George F. West. About eighty invited guests were present.

Geneva

Mrs. S. B. Pancost, of Painesville has been visiting friends and relatives in Geneva recently.

Mrs. Weaver, mother of Mrs. Rev. E. H. Votaw, of this place, died after a long and painful illness of several weeks. Rev. Votaw and family will leave Geneva this week for their western home.

Mrs. Helen R. Pritchard's (nee Maltbie) cider mill situated about two miles west of town burned down Thursday morning. Supposed to be the work of an incendiary as there had been no fire in the building for some time. Insured.

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

Ladies

Acker, Mrs. Minnie
Branard, Mrs. Lanson
Cale, Mrs. L.
Carter, Mrs. Lillie
Dolan, Miss Maggie
Dunheimer, Mrs.
Durheimer, Miss Chloe
Hill, Mrs. Ellen
Hulett, Mrs. Jennie
Jackson, Miss Louise
Webster, Miss Martha

Gentlemen

Asper, N.D.
Burk, J. P.
Lewa, Jon Edward
Naylor, Frank M.
Pier, DeForrest
Potter, Capt.
Sanders, John L.
VanNorman, Dr. H. B.

Married

Wilcox/Caruthers – March 28, at the residence of the bride in Concord, Mr. Robert Henry Wilcox, of Painesville, and Miss Annie Rose Carruthers, of Concord.

Rauch/Schweningen - March 23, at the residence of the bride's daughter, South State St., Mr. Henry Rauch and Mrs. Caroline Schweningen, both of Painesville.

Mar. 30, 1892

Geo. W. Nye is the administrator of Sally T. Mitchell, deceased, late of Painesville.

E. Clyde Gates has been appointed assignee in trust for the creditors of the Paige Mfg. Co., of Painesville, Lake Co., Ohio and also, for the creditors of C. C. Paige, of Painesville.

F. J. Jerome has been appointed assignee for the benefit of creditors of the Painesville Savings & Loan Assoc., and also, for the benefit of creditors of Ralph K. Paige, of Painesville, Lake Co., Ohio.

John C. Ward has been appointed assignee for the benefit of creditors of F. H. Bernard, of Painesville, Lake Co., Ohio.

W. H. Brown is the administrator of H. N. Tyler, deceased, late of Madison, Lake Co., Ohio.

Apr. 6, 1892 Wednesday

p. 2 Burials in Evergreen Cemetery

The following is the record of burials for April 1, 1891 to April 1, 1892, as kept by Superintendent Mr. H. L. Barstow.

The date is when the body was received at the cemetery.

Date	Name	Age
Apr 6	Elizabeth Crandall	55
8	George Jeppman	--
10	Ann Sherod, brought from Cleveland	65
10	Sarah A. Sawyer brought from Cleveland	81
12	Gessepe Vana	18
12	Horace W. Allen	37
13	Sanford C. Bailey brought from Massillon	38
15	D. M. Becker brought from Cleveland	44
16	Daniel Coyle	37
18	Louisa Lettestrong	--
18	Elizabeth Brooks	70
23	Sarah Moore brought from Willoughby	70
23	T.S. Baldwin	70

Apr 25	infant son, David Tuttle	--
30	L.A. Axtell	80
May 2	John W. Steele	23
8	Fanny Bathlowmew	78
11	Tracy B. Tyrrell	48
13	Frederick Gorman	10 mo
14	Matilda Critchley Brought from Cleveland	51
16	Elizabeth Mitchell Brought from Cleveland	52
17	Mary E. Larkin Brought from New York	45
23	Caroline Howell	80
24	Susanna S. Wilson Brought from Illinois	32
June 1	Jane A. Dobbs	56
3	dau. of W. C. Barnum	--
4	Carl B. Wider	--
6	John Allen	28
8	Thomas Callam	24
12	I. H. Andrews Brought from Cleveland	34
17	dau. of Frank Winds	--
17	John Mickelson	40
18	Anson H. Pike Brought from Collinwood	37
19	Mary Hunkerford Brought from Mentor	76
23	Jacob Kelley	72
28	Joseph Johnson	67
29	William Boardman	70
July	9 Candace Morrison Brought from Cleveland	72
12	Mathew Luuki	1
23	Geo. Rosa	12
25	Wm. Kutala	4 mo
27	Thomas Eagin	--
27	Wm W. Wood	37
31	Wm. D. Weed	39
Aug.	1 Geo. Cousens	4
3	John Kost	9 da
3	Mary McGrew	71
5	Margaret Duffee	67
7	Ann B. Mead	66
21	Elizabeth Duncan	51
22	dau. of Michael Hakala	3 da
22	Corah B. Hadeler	22
23	Cassandra Wass	78

Apr. 6, 1892

Aug.	24	Albert Foss	8 mo	30	Wm. Pettingill	6	
	26	Frances M. Benedict	24	Dec.	2	Geo. Anderson	77
	26	Alonzo Grover	64			Brought from Concord	
	30	Jessie McGuinn	9 mo		3	Dennis Enright	28
Sept.	4	Henry Rippins	8 mo		6	John W. Averill	78
	7	Mary J. Carroll	24		7	Hannah Gurley	77
	8	son of James Robb	--		9	Noble Hine	1
	8	R. L. Simpson	42		15	James Wilson	23
	9	Eveline G. Steward	21 da		21	Ruth R. House	2
	10	Ella Gurley	48			Brought from Cleveland	
	12	Samuel Mathews	46		26	Mary A. Baldwin	69
	14	J. B. Hopkins	71			Brought from Oberlin	
		Brought from LeRoy			31	A. C. Smith	52
	15	Lycurgus Pepoon	60			Brought from Cleveland	
		Brought from Farmington		1892			
	15	Mary F. Coville	62	Jan.	1	Samuel Duncan	22
		Brought from Mansfield			2	Laura E. Dill	8 mos
	17	Mary Reprs	8 mo		3	Sylvia Benedict	32
	20	Hannah Townsley	84		3	Ade Anderson	10
	22	Catherine Kenner	63		3	John Kusta	1
		Brought from Cleveland			3	infant of Fena Caupa	3 w
	23	Mary Heddeman	4		3	Wm. H. Kinnear	61
	25	Hazel Skinner	4 mo		4	Jane Callow	72
	27	Emeline Church	75			Brought from LeRoy	
		Brought from Chardon			6	John S. Mathews	71
Oct.	4	Thos. J. Babb	64			Brought from N.Y.	
	8	Mary Myers	1 da		14	dau of Wilhemena Lechte	7 da
	9	C. W. Stanhope	70		14	Edmund Callow	80
	13	Alma Arter	8			Brought from LeRoy	
	13	son of Michael Petril	--		15	Thomas S. Atkins	62
	15	Lucinda Hammond	77		17	Tryphena Huntoon	67
	21	Unknown man	--		19	Polly Cram	79
	26	Caroline Ellsworth	70			Brought from Cleveland	
	30	Mary Croft	60		19	Stephen C. Warner	75
		2 Fred Smith	3			Brought from Unionville	
	6	Mat Hgolmer	9 da		21	Julia A. Jepson	62
	6	John Hgolmer	3 da			Brought from LeRoy	
	9	Gideon Lane	4 mo		22	Thos. W. Harvey	70
	9	Ann E. Walla	3 da		22	Carl L. Kenner	7 mo
	11	Edson Kellogg	64		25	Eliza Coyle	65
	15	Elizabeth Jones	71		25	Clara Luka	52
	15	Ann M. Green	48		25	Cora M. Vorse	14
	17	Bessie Roberts	8		26	Hannah Tousley	82
	19	A. W. Drake	67			Brought from Perry	
		Brought from Cleveland			30	Fred Wilder	4 mo
	27	Florence Burnham	19	Feb.	1	Wm. Lockwood	83
					3	Wm. Skinner	68

Apr. 6, 1892

Feb.	4	Hattie Palmer	9 da
		Brought from Cleveland	
	5	Samuel B. Morrell	88
	6	Martha Maunder	67
		Brought from Concord	
	8	Ida Carroll	36
	9	Frances Barton	90
	9	Juliet Rosa	79
		Brought from Texas	
	10	Ellen McLean	40
		Brought from Michigan	
	10	Daniel Skinner	70
	10	son of John Cannuk	--
	11	Martha Parker	68
		Brought from Mentor	
	11	I. G. Kulti	22
	16	Margaret Colgrove	67
		Brought from Perry	
	17	Willis Woodruff	60
	20	Margaret Tuttle	
		Brought from Mexico	44
	21	Stephen Wilson	78
	21	Charles F. Roy	35
	22	John Rafter	72
	25	Fanny Brooks	70
		Brought from Mentor	
	25	John Matson	23
Mar.	1	Imogene Ferguson	41
	1	John S. Morrell	73
	4	Abigail Day	76
	6	James Conley	--
	11	John A. Wright	64
		Brought from Columbus	
	14	Edith McLean	32
	14	Mary A. Hickok	31
	15	Mary Parish	10
	15	Anna Krevish	2
	21	Abigail Colier	70

Total for the year ending March 31, 1892, 159

Willoughby Plains

Mr. Albert McEwen and Mrs. Jane Carter, of Michigan, have come to visit their mother and sister. Mrs. A. Hanson, their mother, was 93 yrs old April 5th.

Dr. Ball was married to Miss Gertrude Andrews in New Smyrna, Florida some time ago. They have returned to the Plains but do not expect to stay long as he will go into business soon.

North Mentor

Miss Mary Snell was called to Concord Saturday by the illness of her sister, Mrs. Eddy.

Mrs. N. Nye was summoned to Buffalo on Saturday by telegram, containing the sad news of the death of her brother, Mr. John Robinson, of that city. Mr. Robinson was a single man under thirty years of age. Mrs. Nye was accompanied by Capt. and Mrs. Trottier, of State street.

Madison

Charley and Will Gunther left town last week to seek their fortunes in the Forest City.

Miss Ethel Woodworth leaves soon for a trip to Idaho, where she will spend the summer with her sister.

North Madison

Mr. John Austin and daughter, Susie, returned from visiting Mr. Austin's sister, Mrs. Emma Southwick, of Glendon, Pa.

Mr. Lenord Foster received word from Fair Grove, Michigan, that his mother, Mrs. Celesta Foster, is slowly convalescing.

Miss Cynthia Tarbell, who has been the guest of her brother, Mr. Geo. Tarbell, has returned to her home in Willoughby. Mr. Tarbell is yet very ill.

p. 3 Weather: Eleven years ago last Saturday there was 22 inches of snow on the ground. On May 23rd, 1883, there was a fall of 7 inches of snow.

C.E. Densmore, of this city, has been granted a patent on a roof gutter.

Personals

Mr. Albert House, of Cleveland, spent the Sabbath with his brother, Dr. House.

Prof. George W. Ready and daughter, May, spent the vacation in Meadville, Pa.

Apr. 6, 1892

Miss Mattie Hoag, of Unionville, is visiting her cousin, Mrs. J. A. Allen, Erie street.

Mr. Marshall Doolittle, of Cleveland, spent Sunday with his mother, Mrs. Frisbie, Bank street.

Mr. & Mrs. Wilm Knox are with their parents, Mr. & Mrs. C. O. Child, Washington street.

Mrs. G. G. Colgrove, has just finished a handsome bed quilt containing 2,900 blocks.

Mr. C. T. Morley, of South street, is in Hiram for a week's visit with her daughter, Mrs. Flora Patch.

Mrs. S. R. Harris, of Chagrin Falls, spent a few days last week with her brother, Dr. A. L. Gardner, of St. Clair street.

Mrs. Lucy Beardsley and grandson, Stanley Baldwin of Cleveland, were guests of Mr. & Mrs. T. L. Perine last week.

Capt. J. H. and Mrs. Andrews returned Friday from Eden, Fla., where they have spent the winter with their son's family.

Mr. Ned Huntington returned to Buchtel College last week, after spending a few days' vacation with his parents, Mr. & Mrs. E. Huntington.

Mrs. Amelia A. Barnes, of Columbus Junction, Ia., spent last week with her mother, Mrs. Harris Gould.

Mr. Charles Doolittle, of Moon Run, Pa., returning from the West, stopped a few days in our city last week and was the guest of his grandmother, Mrs. A. M. Frisbie.

Death of Charles A. Shaw

The sad news of the death of Prof. Charles A. Shaw, Principal of the Canton High School, was received here by his wife's father, Mr. L. B. Riker, last Thursday. Prof. Shaw found his wife in Painesville in 1883 in the person of Miss Lola B. Riker. Charles Shaw came to Hudson from Medina in 1876. He graduated from Western Reserve College in 1881. He leaves a wife and two children.

The Graham Inquest

Mr. Charles Koss has been arrested in the drowning of C. E. Graham. The people of Richmond are confident that there has been foul play somewhere.

Jurors for the May Term

Grand Jurors

1. Carlos F. Baker, Concord
2. A. W. Post, Painesville
3. N. C. Frost, Mentor
4. D. R. Davis, Painesville
5. W. H. Cozad, Madison
6. J. S. Ellen, Willoughby
7. F. C. Curtiss, Painesville
8. August Wolff, Painesville
9. S. W. Smart, Willoughby
10. Frank Blackmon, Painesville
11. W. G. McCall, Painesville
12. John McMackin, Painesville
13. A. L. Bartlett, Perry
14. H. H. Bates, Painesville
15. Irwin S. Childs, Painesville

Petit Jurors

1. Willer Benedict, Painesville
2. A. C. Reynolds, Mentor
3. Peter Carnegie, Painesville
4. W. S. Hopkins, Mentor
5. A. N. Peebles, Painesville
6. C. L. Rogers, Kirtland
7. W. J. Spaulding, Mentor
8. F. W. Gibson Jr., Willoughby
9. Harry Emington, Madison
10. H. L. Griswold, Painesville
11. Andrus Snell, Painesville
1. E. L. House, Painesville
2. Leander Taylor, Painesville
3. M. J. Harrison, Painesville
4. Levi Mason, Painesville
5. O. H. Brown, Mentor
6. Dereath Holcomb, Perry
7. William Pope, Madison
8. Warren Winchell, Concord

Mentor

Mrs. Emily Chase from New York is visiting the family of her brother-in-law, Dr. Luse, at the center.

Apr. 6, 1892

T. D. Morley has gone on a visit to Baraboo, Wis, where he has a host of relatives and expects a most jolly time.

Mr. Henry Johnson and family started on Friday with all their household belongings for their future home in Virginia about twenty miles from historic Richmond.

Mrs. Annie Casey and her sisters are enjoying a visit from their only brother, Mr. Thomas Casey, who has been located in the west for some time and has not been at home for three years.

There are still others who are going to put out street lamps before their dwellings. Messrs. N. C. Frost, Jesse Richford, Matthew Dickey and Chas. Parker among the latest.

East Mentor

Mrs. H. Whitney has removed to the county seat where her sister resides.

Mr. S. G. Remington and family have returned to their summer home at Mentor, and are contemplating some further improvements to their Mentor property.

Willoughby

Mr. Clive Hastings, of the State University, Columbus, is spending a short vacation here with relatives.

Concord

John Roberts is making his family a visit.

Mrs. Allen Smith made a short visit to her former home last week.

Obituary

Abigail Bartlett Huntoon

Abigail Huntoon's death at her home in Concord Township has been announced. She was born in Wendell (now Sunapee) New Hampshire, July 24, 1804. At the age of 22 yrs., she married Scribner Huntoon, then a widower with two children, one of whom has since died; the remaining one Capt. Luman Huntoon, who has for many years followed the lakes, lives in Detroit, Mich., and is

well known. Nine children were born to her, seven of whom survive: Mary Ett living in Nebraska, Loanda in Idaho, Bartlett and Rebecca in Michigan, and LaFayette, Henry, and Frank in this vicinity. Since coming to Ohio, she has lived in Painesville, LeRoy, Hambden, and during her later years in Concord with her son, Frank.

Hampden

Twenty ladies met at the home of Mrs. Mila Bidwell on April 1st, for her thirty-fifth birthday.

Married

Waite/Belden - T. C. Waite and Miss Nellie Belden, both of Willoughby, were married at the home of the bride's aunt, Mrs. Mathews, on Jackson street, March 30th.

Letters uncalled for at the Painesville P. O. as of April 6:

Ladies

Quinsill, Mrs. Sarah

Vanaveer, Mary

Gentlemen

Arlington, Minstreis

Buxton & Meils

Caromans, Pasquail

Clark, John

Ferritte, Signore

Maryland, L. M.

Morse, James D.

Parsons, James G.

Rogers, A.O.

Randall, F. M.

Titus, H. A.

Sanford, Albert

Salvatore, Andaioro

T. G. Hart is the administrator of Samuel F. Whitney, deceased, Mentor, Lake Co., Ohio.

Apr. 13, 1892 Wednesday

p. 2 Concord

Mrs. John Anderson, on the Ridge, died Monday after a lingering illness.

Apr. 13, 1892

Perry

Mrs. Martha J. Parmly, nee Priddy, wife of Mr. Jehial Parmly, was born Dec. 1824, in Fayette Co., Ohio and died Feb. 16, 1892, at her home in Perry, Ohio. She was one of eight children. In Nov., 1832, her father and family moved to Allen Co., and hence in 1835 to Van Wert Co., where was purchased a large landed estate. She married Mr. Jehial Parmly, July 5th, 1855. In Oct. 1861, they moved to Perry, into the house in which she lived till her death. There were born to them four children, two sons and two daughters, both sons have departed this life.

East Mentor

Mrs. Tracy Parsons is the guest of her daughters in Cleveland.

Mrs. Anna Hopkins celebrated her 88th birthday last Saturday with a family gathering.

Mr. Warren Gilbert died Friday, the 8th instant age 63 yrs.

Thompson

Mrs. Emely Clark has gone to Copley to attend the funeral of her father Mr. John Miller.

Kirtland

Rev. S. R. Dole is spending his vacation with his son, Rev. Charles Dole, of Wickliffe.

The wedding of Mr. F. S. Dole and Miss Lenah Ballantine occurred last week Wed. morning at the residence of the bride's parents. Mr. & Mrs. Dole will make Cleveland their future home.

South Painesville

Mrs. C. E. Bell and little one were down from Cleveland last week, the guests of her parents, Mr. & Mrs. George O. Wright.

Willoughby

Mr. L. J. Talbot and family have removed to Cleveland.

Mr. J. T. Robinson and family have moved back to his farm in Mentor.

Dr. T. M. Moore left this week Monday for Pasadena, Cal., and will return in a short time, accompanied by his mother, Mrs. A. H. Davis.

Mr. F. C. Waite and Miss Nellie Belden, of this place, were married in Painesville at the residence of the bride's uncle, Mr. George Mathews.

Mrs. John Babcock died the first of last week at her home on the Cleveland road, age 82 yrs.

Mr. & Mrs. Thomas Capper and five children, of Norwich, England, are here visiting his sister, Mrs. S. Fowles. It is their intention to make California their home.

Mentor

Weather: There were three to four inches of snow in Mentor Saturday morning.

Mr. E. Johnson and family have closed their house here for the summer and gone to Blue Mounds, Wis., where Mr. Johnson has already moved his "apiary," and expects to be more successful in honey making there than here.

Mr. Warren Gilbert died on Friday night.

Willoughby Plains

There was a gathering April 5th, with six members of Mr. James McEwen's family, formerly of Concord, at the home of Mr. Albert Hanson, a son-in-law residing in Mentor, Lake Co., Ohio to hold a reunion and celebrate the 93rd birthday of Mrs. Lucy McEwen, wife of the late James McEwen. One of this family of six children was absent, Rev. Wm. R. McEwen, who died at Grand Rapids, Sept. 23, 1884. Of the number present were Mrs. Jane Carter and Rev. A. McEwen, both of Canton Co., Michigan; also, Mrs. Lucian Campbell, of Lisbon, Dakota, Mrs. Maria Hanson and Roxy Hanson, both of Mentor, Ohio. There were, also, thirty neighbors and friends.

Madison

Mrs. Clarence Pancost, of Lansing, Mich., is home on a visit to her mother, Mrs. Blakely of Safford street.

Mr. Zeri Judd and family have taken up their abode in the Forest City, where they will open a first-class boarding house.

Apr. 13, 1892

p. 3 Personals

Mrs. John Williams visited relatives and friends in this city last week.

Dr. George H. Wilson has moved his family into their new home in Cleveland.

Mr. George G. Colgrove celebrated his 80th birthday Saturday evening with a large party of relatives and friends.

The nuptials of Mr. James Hutchinson and Miss Mary J. Averill, of Richmond, were celebrated at Richfield, Summit Co., Ohio.

Rev. P. W. Sinks received a telegram Friday morning announcing the death of his aged father at his home near Dayton, O.

The body of Timothy Raddigan, who has been missing since Feb. 24, was caught on a night-line at Fairport last Thursday. It is supposed to be a case of accidental drowning.

The unfiltered water now being furnished the town by the Painesville Waterworks Company is vile stuff. The Council has refused to pay the water rent for the last two quarters, but this affords no protection to the people who have to use it in their homes.

The preliminary hearing of Charles Koss, who is under arrest for being instrumental in the death of C. E. Graham, of Richmond, occurred before Justice Hill last Friday. The testimony of the physicians was to the effect that death did not result from drowning. Koss was bound over on a charge of murder in the first degree.

Mr. Robert H. Grenney, for many years connected with the *Telegraph* office, died of consumption at the residence of his grandmother on the east side, Monday. For the last year and a half, he has been connected with the *Plain Dealer* office in Cleveland.

Indicted

Two indictments against Ralph K. Paige and Horace Steele jointly and one against Ralph K. Paige personally were found by the grand jury in Cleveland. They charge these men with the

issuing of four forged notes amounting to \$12,900. David R. Paige is charged with forging the signature of John Huntington and the amount of the crooked paper may aggregate \$500,000. Mr. Paige forwarded to Gov. McKinley last week his resignation as trustee of the Cleveland Asylum for the Insane and it was promptly accepted.

Manslaughter

The jury in the Tennstett murder trial came into Court Thursday morning and announced that they agreed on a verdict of manslaughter. They were troubled over the "probable doubt" of the case.

Death of Mrs. Carroll

Death came suddenly to Mrs. Harmon Carroll last Sunday. She was in Perry at the home of her daughter, Mrs. C. E. Coltrin, when she died of heart trouble. Minerva M. White was born in Wickliffe, Ohio, in Sept., 1831. She was married to Harmon Carroll in Euclid and was the mother of four daughters and one son.

Recent Transfers of Real Estate

Willoughby - C. W. Wright, executor of Sarah M. Wilson estate, to Lillie G. Robison
Bunnell & Hurst executors of Eli G. Bunnell to Carrie A. Calkins
Geo. H. Pelton, heir of Margaret Pelton to John Pelton
Eber W. Bond to C. Collister, store west side of Erie street
Lyman J. Talbott, executor O. H. Sharpe to August Halsmann
Ralph Worthington to Mary H. and Wm. D. Taylor, executors

Mentor

C. A. Rexford to C. A. Woodruff
E. W. Woodruff to A. H. Mynderse
Sarah J. Doty to Youmans Bros.
Ada E. Scribner to Smith Goodmanson

Painesville Village

Eliza A. VanEtten to F. A. Searl
W. L. Shepard to Mrs. J. G. Wolff
H. G. House to S. R. House
S. R. House to Western Reserve Ins. Co.

Apr. 13, 1892

Mrs. Mary Condon heirs to Helen Murphy
Geo. F. Callander to Anna Quinn

Painesville Township

H. H. Hine to Mary Sullivan
C. W. Stanhope to Caroline A. June
Harriet M. Freeman to James Shelby

Richmond

F. J. Jerome, adm. of Moses Morrell, to Isaac
Leisy

Horace and Lydia B. Steele to Jos. Chapman

Perry

Joseph Soden to C. N. Royce
J. Parmly to John Flynn
A. J. Gray to Laura M. Woods
Minnie E. Ticknor to Mariah L. Wood
Geo. W. Harris to H.P. and Margaret Haskell

Madison

D. H. Roe to A. S. Bates
Lydia H. Roe, devisee of H. A. Roe, to A. S. Bates
O. W. Kneale to F. C. Allen

Death of Mrs. Martha C. Moseley

Mr. S. R. House received a telegram on Sunday stating that his aunt, Mrs. Martha C. Moseley of Clinton, Iowa, was dying. He left at once for the west and when as far as Chicago, he was informed of her death. Mrs. Moseley was the widow of Charles Moseley, the younger son of Noah Moseley deceased, formerly of Thompson, Ohio. He was the brother of the late, Mrs. John House, of this place, and Mrs. Maryana Warren, Mrs. Hezekiah Dewey, of Madison, Mrs. Roxanna Tillotson, of Thompson and Mrs. Elizabeth M. Brainard, of this place. The nephews and nieces on her husband's side are very numerous in this and adjoining counties. Mrs. Moseley formerly lived in Madison, her sister Mrs. Stephen Warner, of Unionville, survives her, together with numerous other relatives in Madison. Miss Ellen Smith is also a niece of Mrs. Moseley. She is to be buried in Thompson cemetery by the side of her husband.

Hampden

Mr. & Mrs. A. J. Richards were called to Auburn recently on account of the illness of his mother.

Geneva

Mrs. Nellie Spicer-Jones and daughter, of Painesville, are visiting relatives and friends here.

Randall Hart, an aged citizen of this place, was adjudged insane and taken to the county infirmary about three weeks ago. He died there on Sunday. His remains were brought here for interment.

North Madison

Mr. Frank Goss has returned from Erie. Mr. Miller, Mr. Goss' brother-in-law who has typhoid fever, was better when Mr. Goss left Erie.

Miss Susie Austin was recently favored with some curiosities from her cousin, Mr. M. R. Pickrell, of Kansas, among which are a pair of jack rabbit's ears, the rattles of two snakes numbering twelve and fourteen rattles.

Born - to Mr. and Mrs. D. E. Merrill, Jamestown, N.Y., April 6, 1892, a son.

Married

Lapham/Fitz - At the home of the bride's parents on the evening of the 6th instant by Elder J. Beacher Knowles, Mr. William Lapham and Miss Jennie Fitz, all of Perry, Ohio.

Hutchinson/Averill - In Richfield, Ohio, April 7, 1892, former pastor at Richmond, Mr. James Hutchinson and Miss Mary Averill, both of Richmond, Ohio.

Died - On April 4th, 1892, Alice, daughter of Mr. & Mrs. Henry Thompson, age 3 yrs., 7 mos.

Letters uncalled for at the Painesville P.O. as of April 13:

Ladies

Bernard, Miss Mamie
Barnes, Mrs. Th.F.
Brown, Mrs. Ellen M.
Dayton Jr., Mrs. P.
Dunn, Mrs. S.
Colan, Miss Maggie
Dockery, Mrs. Jennie
Foss, Mrs. F. L.
Harns, Miss Jennie

Gentlemen

Dayton, Paul

Apr. 13, 1892

Divan, L. C.
Hurlburt, Howard
Hubbard, Ozias
Kellogg, C. E.
Kelly, Thomas
Methormick, J. W.
McGuire, J. M.
Owens, H. F.
Savels, John
Webb, T.
Umhof, Rudolf

Apr. 20, 1892 Wednesday

p. 1 Willoughby Plains

Mrs. Jane Carter returns to Michigan this week.
Mr. S. Green went to Conneaut on business a week or two ago and visited the tin works of Mr. Record.

Willoughby

Mr. & Mrs. J. W. Penfield will return from California in May.
Mr. George Bard, of Cleveland, has rented and will occupy his mother's house on River street.
Mrs. A. P. Barber died last Saturday night at her home in this village of consumption after a long illness. She leaves a husband and one son and a daughter, Mrs. L. D. Austin. Her funeral will take place from her late residence on Pleasant street.

North Madison

Mr. Will Riley has returned to his home at North Madison after a year's absence in the south.
Mr. Henry S. Manley has returned from visiting his sister, Mrs. Isabel Johnson, of Carrolton, New York.
Mr. E. C. Miller and Mr. & Mrs. Ed. J. Williams attended the funeral on the 14th at Painesville of Mr. Robert H. Grenney.
Mr. & Mrs. A. A. Miller, of Collinwood, called on friends here last week and attended the funeral of Robert H. Greeney. Mrs. Greeney is a cousin of Mr. Miller. Before marriage, Mrs. Greeney was Miss Jennie Burnham, former resident of North Madison.

Mentor

Mr. Eugene Case spent a few days with relatives in Hudson.

A family by the name of Graves has recently moved here from Perry.

Mr. L. Murphy, of Pittsburgh, spent some days here last week with his sister, Mrs. W. Gilbert.

Mr. Lon Ritter has been enjoying a short visit from his mother, whose home is now in Geneva.

The funeral of Mr. Ira Conklin was held at his home yesterday.

Henry Lewis made a trip to Ashtabula with an eye to future business prospects.

Messrs. E. W. Hull and B. Butler are the latest to add street lamps before their residences.

Mr. & Mrs. W. S. Phelps, of Chester, were here last week, called out by the death of Mr. Gilbert, who was a brother of Mrs. Phelps.

Mrs. E. E. C. Clasier was down from the city last week to visit her father, Mr. Henry Clapp, who has been very ill.

The old red house formerly owned and occupied by Mr. Jesse Brichford and family, has been slowly journeying down the road this past week to its new destination on Prospect street, owned now by Ceylon Rexford.

Madison

Mr. Lewis Pancost and family of Geneva, spent Sunday in town.

Born on Thursday, April 11th, a son to Mr. & Mrs. Frank Halstead.

O. W. Kneale left the first of the week to resume business in the West.

Mrs. A. J. Corell is enjoying a visit from her son, Mr. Wallace Corell and wife, of Toledo.

Mr. & Mrs. Frank Ingalls, of Geneva, spent Easter at the home of Mr. George Woodworth.

Married Geneva April 11th, Frank Ingalls, of Geneva, and Miss Alice Woodworth, of Madison.

Messrs. George and Ed Chamberlain, of Cleveland, were guests at the home of Mrs. L. Brooks over the Sabbath.

Miss Hattie Ensign left Thursday for Chicago, where she has entered the Training School for Nurses in connection with the Presbyterian Hospital.

Apr. 20, 1892

The funeral services for Mr. R. S. Wilcox were attended from his late home west of the village, on Tuesday afternoon.

The funeral services for Mrs. Horace Newcomb were attended from her late home on Main street, Monday afternoon.

Thompson

Mrs. Nellie Cowles, of Trumbull, Ashtabula Co., and Mrs. Dr. Tillotson, of Painesville, were in town a short time since and made their aged father and mother a visit.

Mrs. Charles E. Graham removed from Richmond last week to this place to make her future home with her father and mother. A few years since, Mr. & Mrs. Graham left his place with bright and happy prospects before them, but in an evil hour his life was taken and the life of his devoted wife is brought to grief and blighted forever.

North Madison

Frank Whiting has removed his family to Richmond.

Mrs. James Francis returned from the sick bed of her mother, Mrs. J. McGlynn of Perry, on Wed.

Mrs. James Wheeler and children spent a week in her girlhood home in Ashtabula Co. recently.

Mrs. Norman Snell entertained Mrs. H. A. Palmer, Lisbon, N.D., and Mrs. J. W. Scribner, Jackson street, last week.

Mrs. Ed. Brooks recently entertained her uncle, Mr. Ed Clapp, of Mass., also, Mrs. Helen Barnes, of Burton. Mrs. Brooks returned to Chardon with the latter to visit her uncle, Mr. Loren Simmons, who was dangerously ill. She reports him better.

Four generations were represented at the Lapham homestead Saturday when Mr. & Mrs. Edward Lapham entertained their daughter, Mrs. Dan Hayes, their granddaughter, Mrs. Chas. Wilcox, and their infant, great-granddaughter, Frances Arline Wilcox, all well and happy.

p. 3 Mrs. Nellie Jones has been making goodbye calls on her many friends in Geneva before her

final move from her home in Painesville, to join her sisters in St. Paul, Minn.

Personals

Major J. Lacy Pierson returned from California last week.

Mrs. Homer C. Nellis, of Piqua, has been visiting relatives here and in Cleveland.

Mrs. A. C. Batchelor, of Duluth, is the guest of her mother, Mrs. Harris Gould.

Mr. & Mrs. Thomas E. Durban, of Erie, are visiting their relatives in Painesville.

Mr. Walter S. Riker has gone to Canton to spend some time with his sister, Mrs. C. A. Shaw.

Dr. James Palmer will soon return from Oil City, Pa., where he has been recruiting his health.

Mr. Arthur D. Weed, of Cleveland, was calling on Painesville relatives on Sunday.

Mr. & Mrs. Reed Clark were called to Ravenna Monday by the death of Mrs. Clark's mother.

Mrs. Daniel T. Casement will go next week to join her son, Robert, who is in Colorado for his health.

Mr. Gerry Guisewite and Mr. Frank Means have entered the employ of the Marine Supply Co. at the Harbor.

Mrs. Catherine Cannon and son, of Lucesco, Pa., are the guests this week of her son, Mr. Thomas Cannon, of Richmond street.

Mr. Earl Jenkins, of Kenton, O., spent Sunday in Painesville. Mr. Jenkins expects soon to join the force on the *Cleveland World*.

Mr. George Card Pease, a representative of the New York *Sun*, came home last week to enjoy a short vacation from his duties.

Mrs. Imri P. Axtell and daughter, Miss Axtell, returned Monday from a winter in Titusville, Pa., where they were the guests of Mrs. Julius Byles.

Mr. Frank L. Kerr was called to New York state last week by the dangerous illness of his brother. We have since heard that his brother will recover.

Probate Court

1. N. T. Breed, adm. of James L. Tabor, deceased; final account

2. Albert Button, guardian of Wm. K. Baker; final account

Apr. 20, 1892

3. Sophia A. Black, guardian of Isaac Black; second account
4. S. K. Gray and Eckstein Case, executors of Laura K. Axtell, deceased; first account
5. Willis C. Collister, executor of H. C. Stockwell, deceased; first account
6. Harry Hooper, guardian of the estate of William, Mary, and George Bishop; final account with William and Mary; second account with Geo.
7. Isaac Everett, guardian of the estate of Eli G. Bunnel, deceased; final account
8. J. S. Ellen, guardian of the estate of R. Skiff Sheldon; fourth account
9. Geo. H. Shepherd, adm. de bonis non of the estate of Marcus C. Taylor, deceased; final account

A Fatal Fall

Millard F. Davis, of his place, was killed Friday at Nottingham by falling between two cars. His body was brought to his home on Prospect street. The interment was in Stoneboro, Pa. Mr. Davis had been a resident of Painesville three years, coming here from Norwalk. He formerly lived in Ashtabula where he was telegraph operator at the Nickel Plate depot. He leaves a wife and daughter.

Tennstatt's Confession

The convicted culprit tells the story of his deed. He killed William Wood in a quarrel of his own seeking. The judge has sentenced him to the full limit of 20 yrs.

Another Sudden Death

Mrs. Hull Barnes died very suddenly at her home on Jackson street last evening of heart trouble. She had long been a resident of Painesville. She was 63 yrs. old.

Funeral of Robert H. Grenney

The funeral of Robert H. Grenney was held at his grandparents' home in East Painesville Thursday afternoon. He was laid to rest in Evergreen Cemetery. His former associates in

the *Telegraph* office paid their last respects by attending the funeral in a body. He left an aged father, wife and son.

William Estcourt Bruce

The death of William Estcourt Bruce, Lieut. 22d Infantry, U.S.A., whose boyhood was passed in Mentor, O., which was for many years his home, has brought sadness to all who knew him. He attended Oberlin College from which he was appointed to West Point Cadetship at the age of 19. He graduated from West Point in 1887, was assigned to the 22d Regiment, Infantry, and stationed at St. Lewis, Col., and later at Ft. Keough, Mont., where he was at the time of his death. The funeral services were held at the home of his uncle, Mr. William Sawyer, of Mentor, March 6th. He died of typhoid fever while on duty in camp at Tongue River, Indian Agency, Montana, on Feb. 27th.

In Memoriam

Miss Laura S. Bartram was born April 28, 1820, in Madison, Ohio, and died March 13, 1892. She was one of six children, all but one of whom preceded her in death. Mrs. Eli Olds, of Madison, still survives as the only living member of Levi Bartram, deceased. She spent her whole life on the farm on which she was born, and for sixty-three years lived in the house in which she died. She was notable for her deeds of charity.

East Mentor

Geo. Haskell, one of the former Mentorites, who is now 84 yrs. old, paid us a visit last week after an absence of over 20 yrs.

Mr. Hagen and family of Hanson, Mich. have moved to Mentor, as also, has Mr. Brunt and family of Toledo, Ohio. Both families are welcome.

We are sorry to relate the death of Mr. Ira Conklin, another of the older citizens, who was attacked with la grippe the latter part of February. He died of an abscess of the lung April 15th. He was an industrious farm worker being in the employ of Capt. Burridge for a great many years.

Apr. 20, 1892

We are sorry to chronicle the sudden death of Mrs. Riley who died at her residence Wednesday evening of last week from cardiac paralysis after a very short illness. Her son, Michael, lived with her and was the only one present when she died. The deceased was 73 yrs. of age and her remains were taken to Painesville Saturday morning.

Concord

Mrs. Weigel is visiting her daughter, Mrs. Will Horton.

Miss Eva Lace, of Cleveland, is visiting at Mr. Cullen Palmers, the guest of Miss Bessie Palmer.

Married

Woodard/Callen – At the Christian Church, Mentor, April 13th, Ruth Callen to Charles H. Woodard, both of Painesville.

South Kirtland

Mr. Joshua Hobart, one of our oldest inhabitants passed away on the 13th, almost 83 yrs. old. He and his wife came to Kirtland in 1836 and lived near us in South Kirtland for many years. He was a carpenter and joiner, building many houses and outbuildings. Several years ago, he sold his place and bought a larger one on Waite Hill where he turned to farming until infirmities of age caused him to give into his son's care the work of the farm.

Letters uncalled for at the Painesville P.O. as of April 20:

Ladies

Baker, Mrs. Lennie
Brakeman, Miss Maggie
Dockery, Mrs. John
French, Mrs. R.
Freeman, Harriet M.
Gary, Mrs. Melea
Miller, Mrs. John
White, Miss Kate
Warren, Mrs. Frances

Gentlemen

Avery Austin
Baker, Edward

Burns, Daniel
Clark, George
Cregg, Robert
Evans, J. W.
Green, M. S.
Logston, J. L.
Northard, W. J.
Nickolow, M. L.
Payne, West
Patterson, Mattie
Pope, Wm.
Spriggs, William
Walker, C. E.
Warner, Charley

David L. Bailey is the executor of Maria Bailey, deceased, late of Madison, Lake Co., Ohio.

Apr. 27, 1892 Wednesday

p. 2 North Madison

Mrs. Harriet Dow, a former resident of North Madison, is visiting her many friends in this vicinity.

South Kirtland

Mr. Thomas Cox had his barn burned down with all the animals in it. Origin of the fire is not known yet.

p. 3 See that your house is numbered before the first day of June so that the carriers will know where to leave your mail.

A letter was received from Mr. F. L. Kerr yesterday, stating that his brother whose illness called him to Hobart, N.Y., died on Friday.

Mr. J. J. Stranahan, proprietor of the Chagrin Falls *Exponent*, has the sympathy of his brethren of the Western Reserve in the loss of his wife which occurred on the 21st instant.

Washington, the first President, drew his last breath in the last hour of the last day of the last week, of the last month, of the last year, of the last century. He died, Saturday night, Dec. 31, 1799 (corrected next week to Dec. 14th).

Mr. & Mrs. J. W. Barrow, of Wood street, have the sympathy of many friends in the loss of their bright little boy of ten months, who died last Thursday of spinal meningitis.

Apr. 27, 1892

Sheriff Button arrested Aliven Jones at his residence on Mentor Plains Monday afternoon on complaint of his daughter. The warrant charges Jones with incest.

Personals

Mr. & Mrs. Wilm Knox are permanently located in Chicago.

Mrs. Charles Durand, of South street, is convalescing from a severe attack of pneumonia.

Mr. Charles F. Curtiss has become the Painesville correspondent of the Cleveland *Plain Dealer*.

Mrs. Charles T. Radcliffe was called to Buffalo last week by the sickness and death of her brother.

Mrs. L. B. Riker returned home Monday from Canton, where she has been visiting with her daughter, Mrs. C. A. Shaw.

Mr. Manning Kelly has entered the employ of the City Forge in Cleveland and will soon remove his family thither.

Announcement has been made of the engagement of Miss Alice Auld, of this place, and Mr. William Hinks, of Frederick, Md.

Mrs. C. O. Higgins went to Toledo Monday to meet her sister, Mrs. Tolles, who was en route from Grinnell, Ia., to New Haven, Conn., where she goes for the benefit of her health.

Mr. Walter S. Riker returned to Slate Run, Pa., Monday evening. As he came out of his father's house to go to the train. The City Band, of which he had long been a member, met him at the gate and escorted him to the depot.

Edward G. Huntington, of Painesville, won a speaking contest at Butchel College.

The Mail Carriers

The order establishing the free delivery system in Painesville provided for three mail carriers and one substitute carrier. The Postmaster names the carriers and the department in Washington appoints them. The names are: W. H. Corkens, Jerome Magargil and George A. Gardner, and substitute Louis Barber. They must furnish a bond of \$1,000 and wear the uniform of the

department. The new system of mail delivery goes into effect June 1. It is the intention of Postmaster Doolittle to make the deliveries so frequent within the free delivery system as to do away with the necessity of calling at the post office. It is expected there will be a delivery in the morning and in the afternoon—and four business deliveries one after each arrival of the mail. Twenty mail boxes have been ordered to be sent here, eighteen of which will be put up in convenient localities for the collection of mail.

Pease/Burridge

Miss Louise Burridge, daughter of Mr. & Mrs. Samuel Burridge, of Washington street, was married at noon today, Wed., to Mr. George Card Pease, of New York. Miss Burridge was educated at Lasell seminary, Auburndale, Mass., and afterward went to a fashionable New York boarding school for a year. Last May, she went abroad where in London she was joined by her fiancé, and on returning home the engagement was announced. Mr. Pease was formerly a Painesville boy but is now in newspaper work in New York City where he has been for a number of years. He recently took a position on an editorial desk in the office of the New York *Times*. The couple will reside in Brooklyn.

Unionville

Mrs. Earl Cone, of Painesville, spent last week with her parents, Mr. & Mrs. I. W. Cone.

South Painesville

Mr. H. Hubbard made his son a visit in Dansville, N.Y., and is looking better for the trip.

Mrs. Bennet and son, Earnest, of Burton, are the guests of Mr. & Mrs. C. W. Norton.

Fairport

The Russian population are building a church in the southern part of the town. This meets a much-needed want by these people.

East Mentor

Dick Hart and wife, of Painesville, were spending the Sabbath with his parents.

Apr. 27, 1892

Mr. Jas. Gallagher and family will move to Willoughby and Mr. H. H. Doty, will occupy his house.

E. M. Ackley, one of the sons of Mentor, married Miss Franc A. Dickinson. They were married at the residence of the bride's father, Mr. Frank Dickinson, the 21st instant. The bride was attired in white silk. They will live in San Jose, Cal.

Willoughby

A son was born to Mr. & Mrs. R. C. Penfield, April 24th.

A little child of Mr. Dell Tuller, of Waite Hill, died of diphtheria last Friday and was buried.

Mr. Augustus Taylor died at his residence on Euclid street last Friday of consumption. His sister died in Feb. last of the same disease.

Mr. F. B. Austin

Fred B. Austin, son of Bushnell Austin, was born Nov. 11, 1859, at Montville, Geauga Co., Ohio. When he was ten years old, his father died. About a year after, with his mother, he went to Randolph, Wis. He resided there and in various places in the West until a few weeks before his death. In 1885, he was married and his wife survives him. Four weeks before his death, he came to Painesville, where at the residence of his brother, A. A. Austin, he died, April 14, 1892. A mother, three brothers and many relatives and friends survive to mourn him.

Married

Beech/Pickering - At the residence of Dr. T. H. Armstrong, Wood street, April 20, George H. Beech and Eveline Pickering, both of Geauga Co.

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

Ladies

Biven, Marrie

Conly, Mrs. Rhody

Fox, Mrs. Henrietta

Johnson, Mrs. Polly

McMahan, Mrs. Anastasia

Norton, Mrs. Lillian

Gentlemen

Chaffee, Daniel

Farnsworth, Eli H.

Knapp, & Amidon

Knapp, T. E.

Miller, H. R.

Mahoney, M. M.

McLaughlin, Peter

Palmer, Willard A.

Ranson, John A.

Smith, Will

L. H. Luse is administrator of Dennis Sheridan, deceased, of Mentor, Lake Co., Ohio.

Martha A. M. Carver is executrix of Wales Carver, deceased, Painesville, Lake Co., Ohio.

May 4, 1892 Wednesday

p. 2 North Madison

Mr. J. D. Tallman and daughter, of Cleveland, are visiting at the home of his parents, Mr. John Tallman, of the Hubbard road.

Married April 30th, Mr. Ralph Fremont DeWitt to Miss Jessie Blanch Allen at the home of her parents, Mr. & Mrs. D. C. Allen, of the Hubbard road.

Mrs. Harriet Dow, of Sand Beach, Mich., has been visiting her daughter-in-law, Mrs. Deal Dow, and family. Mrs. Dow and her husband, Mr. John Dow, who died at their home in the north-western part of the township of Madison in the year of 1867, became residents of this part of the town fifty-one years ago.

Madison

Mr. D. D. Potter and wife, leave for their home in Iowa sometime this week.

Mr. Sherman Dayton, of Cohoes, N.Y., has been spending some time with friends.

Perry

Dan Belknap of Austinburg, is spending a few days with his brother, E. S. Belknap.

W. H. Gaylord and wife, of Cleveland, were calling upon Perry friends one day last week.

May 4, 1892

Mr. Bert Parsons, of Conneaut, has been spending a week with her parents, Mr. & Mrs. John Chapman, of South Ridge.

Mr. & Mrs. Cowdery have a little granddaughter in the family of Jay Goodard, at Rochester, N.Y.

While Mr. Isaac Haines was returning from Painesville last Tuesday, he stopped to speak with his brother-in-law, Mr. Space. While in the wagon, Mr. Haines fell over, and Mr. Space succeeded on turning the horse around and driving back to his house. Dr. Sherwood pronounced it palsy, but gave them no encouragement. Mr. Haines has been poorly for some time.

p. 3 The village of Hudson had the businesses on Main street, fronting the park, destroyed by fire last week. Among the buildings burned was the brick block occupied by the drug store of E. S. Bentley, who is a brother of Miss Bentley, of the Seminary.

Correction: Washington died on Dec. 14, not Dec. 31. (printed as Dec. 31 last week)

Personals

Mr. Ed. Johnson, of Cleveland, is visiting friends in this place for a short time.

Mrs. S. H. Tolles, of Cleveland, is the guest of her mother, Mrs. J. H. King.

Miss Myrtie Darling, of Thompson is spending a few days with relatives in East Painesville.

Mrs. F. Hanson, of Jacksonville, Fla., is visiting with her mother, Mrs. E. Searl, on St. Clair street.

Mr. & Mrs. George K. Ingersoll, of Cleveland, were guests of Mr. & Mrs. B. F. Crofoot over Sunday.

Mr. Horace Tibbals, formerly of this place, but now of Detroit, Mich., is visiting at the home of Mr. H. B. Gladwish.

Mrs. Henry Mack, of Jackson street, has gone to Chicago to be the guest of her sister, Mrs. Kennedy, for a few days.

Miss Lena Barton, of Irvington, Ill., who has been visiting Mr. & Mrs. George Mitchell and

other relatives in this place returned home Saturday.

Mrs. Daniel T. Casement left on Saturday for Colorado Springs where she will spend some time with her son, Robert. She was accompanied by her son, Dan.

The marriage of Mr. J. J. Thomson and Mrs. Sophy Greenalgh, occurred last Wednesday evening.

Struck by Lightning

During the thunder shower on Sunday night, the barn of Oziah Brainard at Black Brook was struck by lightning and totally destroyed. He lost his horses, cattle, hay, and grain.

The Founder of Richmond Dead

Thomas Richmond died on the 20th of this month in Woodstock, Vt., at the age of 95 yrs. He was born in Barnard, Vt., Dec. 8, 1797. When he was seventeen years of age, he enlisted as a soldier but was too young to pass muster. When he was twenty-one years old, he returned to Salt Point, now Syracuse, N.Y., and began business for himself. In 1832, he moved to Grand River, Ohio, then almost uninhabited and there founded a town which he called Richmond. Here he followed mercantile and shipping interests. He moved to Cleveland and later in life became impressed with the greatness of Chicago and went there to live in 1847. He was one of the founders of the Chicago Board of Trade.

A Plea of Guilty

Ralph K. Paige pleaded guilty to the charge of uttering forged paper in Cleveland Monday. There was no statement in court concerning the connection Mr. Steele had with the forged paper. This may come later.

Court of Common Pleas

Two divorce cases were heard Monday and decrees entered to-wit: Harriet French vs. William W. French and Ruby Denton vs. Frank Denton. One divorce case was heard Tuesday and decree entered to-wit: Freeman Fifield vs. Belle Fifield.

May 4, 1892

Mentor

Miss Birdie Hayford and her brother have been in Chester with relatives for a few days past.

East Mentor

Miss Nettie Ingraham, of Alliance is visiting her sister, Mrs. C. E. Taylor.

Mrs. Harmony Taylor, of Cleveland, is the guest of her niece, Mrs. E. E. Case.

Mrs. Carter, of Michigan, is spending a short time with her sister, Mrs. A. Hanson.

Mr. A. Hayford and sister, Birdie, spent the Sabbath with relatives in Chester, Ohio.

Miss Dunham, of the City, is spending some time with the family of her brother, Edgar.

Mr. E. M. Ackley and bride, were in town a portion of last week, accompanied by Will Dickinson, of St. Paul, Minn.

Absolom Case has greatly improved the external appearance of his residence and other buildings with a coat of paint.

Mrs. E. M. Green, of Orange, N.J., Mrs. Crouch, of Green, Ohio, and Mrs. Chimock, of Bloomfield, Ohio, were the guests of their sister, Mrs. W. S. Ackley, the greater part of last week.

LeRoy

C. W. Tear has moved to Church Hollow in Concord.

Miss Emma Cowle, of Chardon, has been spending a week or more with her brother, J. T. Cowle.

Kirtland

Mr. Abel Holbrook, an old resident of Kirtland, is expected here this week to visit relatives and friends.

Plymouth Rock Conference meets this week at Chardon. Delegates from Kirtland Congregational Church are Mr. & Mrs. Evill, Mrs. Mary Pierson, and Mr. & Mrs. Woodward.

S. W. Pierson writes to the editor of the *Telegraph* from Holmesburg, Pa., April 26, 1892, as it is his 79th birthday.

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

Ladies

Baker, Miss Phebe G.

Barnes, Mrs. Lovenia

Barnes, Mrs. S. M.

Black, Miss Maggie

Kendrick, Miss Eliz. A.

McCann, Mrs. Alveen

Gentlemen

Durben, Fred

Espy, J. M.

Erdon, Master

Knupp, Chas. A.

Martin, J. E.

Nuce, Ed

Randall, Francis M.

Whiston, John E.

Married

Pease/Burridge – April 27, at the residence of the bride's parents on Washington street, Mr. George Card Pease, of New York, and Miss Louise Burridge, of Painesville.

Thomson/Greenalgh - April 27, at the Congregational parsonage, Mr. J. J. Thomson, of Perry, and Mrs. Sophy Greenalgh, of Painesville.

Harley Barnes is adm. of Elizabeth Barnes, deceased, late of Painesville, Lake Co., Ohio.

May 11, 1892 Wednesday

p. 2 Mentor

Mr. W. K. Randall and son, of Chardon, were the guests of their King cousins last Tuesday.

Mr. & Mrs. Arthur Frisbie are receiving congratulations on the recent arrival of their little daughter.

Mrs. O. F. Rhodes, of Cleveland, and children were guests of Mrs. Gulliford.

T. S. Weed, J. Cudney and Henry Lewis have gone on a house building expedition to Collinwood we hear.

The funeral of Rosa McNally was held in the pouring rain at the Catholic Church here on Wed. She died of consumption the Sabbath before.

Mrs. Dr. Robinson is very ill and grave fears are entertained for her recovery. She is attended by

May 11, 1892

her daughter, Mrs. Comstock, of Cleveland, most of the time and by her devoted sons.

Mrs. Sarah Davis, of Michigan and little daughter, together with her sister, Miss Mary Allshouse, are at the home of Mr. Joe Burgess for the present, where Mrs. Davis is very ill with consumption.

Mrs. Delos Kingsbury, of Grand Rapids, Mich., has recently come to Mentor and probably will spend most of the summer her with her sisters, Mrs. L. H. Angier, Mrs. Elizabeth Pratt, and Miss Ellen Corning.

p. 3 Weather: Ice a sixteenth of an inch thick formed on water in this vicinity last Saturday night.

Hays W. King married Miss Alice Fredericks, of Millersburg, Ind. They were married in the home of the bride's parents in Millersburg last Sunday.

Fred W. Margargil got his hand caught in between the coupling on the train cars. It is feared a finger will need to be amputated.

Will Post, of Post's Livery, made the purchase of a fine team of matched grays last week.

Personals

Mrs. C. M. Kurtz has gone to Bedford, Ohio, to remain for some time.

Mr. C. G. Boalt came home from Ahnapee, Mich., last week to spend a few days.

Capt. George O. Stone, of Cleveland, was the guest of his daughter, Mrs. Dr. Gardner last week.

Mr. & Mrs. Leverett Barnes, of Chester, are the guests at the homes of their sons, Orrin and Harley Barnes, this week.

Hon. E. B. Andrews and Miss Andrews, of Minneapolis, have been the guests of Auditor Tisdell's family for a few days.

Mrs. P. M. Porter has returned to Painesville for a visit of a few weeks. She will be the guest of Mrs. Landon Smith, of the avenue.

Mr. J. Boyd, of Prospect street, Cleveland, spent Sunday with his daughter, Bertha, at the residence of Mr. P. B. Wakelee.

Mr. W. A. Coleman returned today from Columbus, Ohio. Mrs. Coleman will remain two weeks the guest of her niece, Mrs. James DeWolfe.

Mr. C. E. Doolittle, of Hamilton, Ont., is visiting his mother, Mrs. E. T. Frisbie. Miss Elsie is enjoying the society of her little Painesville friends.

Mrs. C. S. Day returned to her home in New York, Monday, after a short visit with her mother, Mrs. Stockwell, of Washington street.

Mr. Harvey R. Young, with Condit, Fuller & Co., iron dealers, in Cleveland, spent Sunday in Painesville, the guest of G. F. Baker's family, of East Jackson. All of Harvey's friends were glad to see him.

Mr. Claire F. Luther, of this place, will graduate at Yale Theological Seminary on the 18th of the present month. Mr. Luther was a graduate of Painesville High School in 1885, and of Amherst College in 1889.

Dr. and Mrs. D. C. Wilson received valuable presents from friends last week The Doctor was given a gold-headed cane, while Mrs. Wilson received a silk umbrella with a solid gold handle.

Col. Gideon E. Meigs writes from Baltimore that Mrs. Meigs is steadily gaining in strength and her recovery is confidently hoped for. She is at the Hospital in that city.

Arista Temple, No. 38

Arista Temple, Pythian Sisters, was instituted at Painesville, Thursday, with thirty charter members. The following were elected officers for the ensuing year:

Mrs. Vania Amidon, P.C.

Mrs. Ione Baker, M.E. C.

Mrs. Ellen Leland, M.E.S.

Mrs. Carrie Titus, M. E. J.

Mrs. Marion Searl, M. of T.

Mrs. Rose Werner, M. of R. and C.

Mrs. Esther Radcliffe, P. of T.

Mrs. Mattie Graves, G. of O. T.

Court of Common Pleas

Decrees of divorce have been granted to Miranda Richards vs Lauren Richards; and Linda R. Clark vs W. T. Clark.

May 11, 1892

New case: Tydvil M. Huntington vs Francis M. Huntington, alimony and injunction.

A Golden Wedding in Perry

Mr. & Mrs. Harry N. Carter were married May 10th, 1842. Laura Hutchinson married Harry Carter in LeRoy. About two hundred guests assembled in the cheese factory for their golden wedding anniversary. Mrs. Carter was born in Columbia Co., N.Y., in 1816. Mr. Carter in Litchfield, Conn., in 1816. Their married life has all been spent in Lake Co., and nearly evenly divided between LeRoy and Perry. One daughter, now Mrs. Collins, of Ashtabula, has blessed their home, and she, with her two children, were present at the golden wedding. Mrs. Jameson, the only sister of Mrs. Carter, came from Mansfield, O., with her son, Mr. Charles Jameson. Mr. C. W. Jacques, of Ashtabula, Mrs. Carter's nephew, and Mrs. Jacques were also present.

The Demands of Justice Meted out to R. K. Paige

On Monday morning, March 21, the Painesville Savings & Loan Assoc. closed its doors. Today its cashier and responsible manager is under a sentence of ten years in the penitentiary. Much local history has been crowded into these seven weeks. They have been days of great intensity of feeling, bitterness, and anguish, and have brought suffering to homes where happiness reigned supreme. Painesville has never seen the like, and we trust may never see it again.

Capt. Burrows made a statement regarding the affairs of the bank to explain how this thing came about. When deposits were made in that bank they were, used with apparent prudence in the affairs of Hulbert & Paige. Paige of that firm was a brother of the defendant. The manufacturing in which he was engaged seemed calculated to support a prosperous business. Money deposited in the bank would be loaned to Hulbert & Paige, say \$20,000 - \$25,000 at a time. Hulbert died in 1876 insolvent and at that time the firm of Hulbert & Paige was indebted to the bank in the sum of \$75,000. From that time on,

it was impossible for C. C. Paige to fail without carrying the bank with him. As it would be necessary for the Paige Mfg. Co. to have more machinery and so on, it would also be necessary to borrow from the bank to prevent failure. When the bank actually did fail, this indebtedness amounted to nearly \$250,000. Now in addition to that and for the purpose of retrieving his loss, Mr. R. K. Paige invested large amounts of money in a mine near Leadville. The investment was not successful. About \$150,000 was lost in this way. It may someday be profitable; it is at present worthless. What Mr. Paige did at last brought him to this unhappy pass; he did it for the purpose of preventing the calamity that has compassed the ruin of many homes. He used the paper of the Paige Mfg. Co. till the mine should make some return or the Paige Mfg. Co. should be reorganized to make it pay.

May Real Estate Transfers

Painesville - S. R. House to Marie C. and Anne Rich, and Eliza Hennesy

The Reserve Insurance Co. to Ada E. Scribner
Barnes & Scott to I. K. Pierson

Township - Heirs of Edward Fitzgerald to James R. Harrison

O. A. Streator to Henry Kohankie

Calvin Barnes to G. E. Moseley

Willoughby - J. C. Johnson to Mary Carrell

John S. Page to David Pike

J. B. Hughes to E. J. Dickey

Madison - W. L. Ayres to W. S. Joiner

Kirtland - Minerva A. Gildersleeve to Wm. Hankin

Perry - C. M. Thompson heirs to A. M. Thompson

C. M. Thompson heirs to Nettie A. Tuttle

George W. Orcutt to Hiram W. Lampham

C. M. Thompson heirs to Strativa A. Orcutt

Nettie A. Tuttle and Emma Lucas to Jessie Hubbard

Miss Ellen Smith, teacher, visited the Lake Erie Seminary. She still makes her home in Unionville with her aunt, Mrs. S. C. Warner.

May 11, 1892

An ordinance was passed by City Council approving a franchise to the Painesville, Fairport and Richmond Street Railway Company to put in a street railway in Painesville.

Obituary

Died at Milwaukee, Wis., May 5th, Harriet A. Kile, age 69 yrs. She formerly lived in this vicinity and leaves relatives here to mourn her death.

The *Evening Wisconsin* of May 2nd, announces the death of Mrs. Helen Moore, wife of George W. Moore and only daughter of Capt. & Mrs. Mason Jackson. Mr. & Mrs. Jackson were residents of Painesville for many years. Capt. Jackson lived in Painesville at the time the war broke out in 1861, when he enlisted in the 7th Ohio and served until the close of the war. At the close of the war, he received a commission to the regular army and served on the western frontier until a few years ago when he was placed on the retired list. Mrs. Jackson will be remembered at Miss Flora Smalley and niece of the late Eber D. Howe.

Unionville

Mr. & Mrs. I. W. Cone were called to Euclid last week by the illness and death of an uncle of Mrs. Cone.

North Mentor

Rev. Chas. Titus, Iowa, who is visiting his sister, Mrs. Mary Brooks, and other relatives preached at the M. E. Church on the 24th.

Kirtland

Mr. Abel Holbrook, of Minneapolis, Minn., arrived at the Morse homestead Friday night.

Mr. Wallace Bidlake was married in Jefferson last Thursday to Miss Flora Baldwin, of that town.

Mrs. Moses Cooley died last Friday at the residence of her daughter, Mrs. Martha Call.

Willoughby

Mr. & Mrs. T. C. St. John returned last Saturday from New York City with the intention of making this village their future home.

Miss Rosa Tompkins, of Cleveland, has been spending some time here with her sister, Mrs. C. D. Clark.

The remains of Dr. A. H. Davis arrived Monday from California and were taken in charge by members of the Masonic Order and buried in the family lot in the cemetery.

News reached here the latter part of last week that Miss Mary Hall, daughter of Rev. F. M. Hall, of Cleveland, died in New York City recently.

Mr. A. R. Hurd is still at the hospital in Cleveland and not gaining as fast as his friends could wish.

Geneva

The corner stone of the new Episcopal Church edifice was laid last Thursday with appropriate ceremonies.

Geneva has struck oil in the well on James Lockwood's farm, east of the county line road on the North ridge. It has been inspected and pronounced as A – No. 1. Mr. Lockwood will have it analyzed at once.

South Painesville

Mrs. Rosa Bell and little daughter, of Cleveland, were the guests of Mrs. Bell's parents, Mr. & Mrs. Geo. O. Wright, a few days last week.

Mrs. J. H. Severance is enjoying a visit from her sister, Mrs. Wm. Wallace, of Girard, Ohio.

Madison

Married April 30, Ralph DeWitt and Miss Jessie Allen, both of North Madison.

East Mentor

Mr. Ed Parker was granted a decree of divorce last week.

Mrs. E. W. Hull was visiting her parents in Madison last week.

Mr. C. Dawns and family, of Warren, are expected to locate in this place.

Mrs. Graves, of Geneva, was the guest of Mrs. E. E. Chase, a part of last week.

Foster M. Follett, of Cleveland, was spending the Sabbath with Bert Smith.

May 11, 1892

Mr. John Ankinbaur, of Cincinnati, has been the guest of Charles Justus for a few days.

Mr. & Mrs. Jerry Tenney, of Geneva, were calling on old friends one day last week.

Dr. J. W. Lowe was called suddenly to the home of his parents in Brantford, Ont., by a telegram announcing the death of his mother, which occurred last Thursday morning.

A golden wedding was celebrated last week at the residence of S. Gulliford. The anniversary was an occasion for a full meeting of the family.

It has been observed that a great many of our citizens speak of Mentor village as "West Mentor," which is a misnomer. There is no West Mentor here properly speaking. The village incorporated in 1855 was simply given the name Mentor. The burgh to the east of the corporation may properly be designated East Mentor. The next burgh to the west of Mentor is the village of Willoughby. The post office in the corporation, however, was given the name of West Mentor, which should be changed, leaving off the word west and the post office in the east burgh should be designated East Mentor which would be a proper correction.

Married - Clark/Booron - In this city, May 8, 1882, Mrs. John B. Clark and Miss Eva Booron, both of Chardon, Ohio.

Corbett/Skinner - At the bride's home, Jackson street, May 4, 1892, Mr. Joseph Corbett and Miss Lou Skinner.

Legal Notice

Delos L. Thomas and Abby J. Thomas, his wife, whose place of residence are unknown, will take notice that on May 7th, Michael Brown and Catherine Brown filed their petition in the Court of Common Pleas. Regarding land in Willoughby. Mentioned Allen Ruggles and wife.

A. P. Laughlin is the adm. of the estate of Rhoda J. Jefferson, deceased, late of Madison, Lake Co., Ohio.

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

Ladies

Dolan, Miss Maggie
Clark, Marila C.
Clark, Mrs. G. A.
Fitzgerald, Mrs. Mike
Flack, Miss Maggie
Lillie, Mrs. Orissa
Murphy, Mrs. Eliza
Potts, Mrs. Georgia
Stewart, Miss Emily
Stamberger, Mrs. Delia

Gentlemen

Brown, C. A.
Grandahl, Otto W.
Kimble, Benj.
Kelley, Thomas

May 18, 1892 Wednesday

p. 1 Mentor

Miss Lillian Sears has been enjoying a visit from her mother, whose home is in Elyria.

Mr. Delos Kingsbury, of Grand Rapids, Mich., is the guest of Mrs. J. H. Angier for a few days.

Miss Alice Rhoades, of Cleveland, is spending a short time with her grandparents, Mr. & Mrs. Samuel Gulliford.

Mr. Davis, of Michigan, and Mr. Allhouse, of Perry, are both here, called on by the serious condition of Mrs. Davis, who is not expected to live from day to day.

Mr. & Mrs. James Ford are getting ready to move into their new home in Painesville and so the Loomis home will again be broken up and the property on the market for sale.

The dreadful news came to us last week that Will R. Warren, one of our Mentor boys who moved to Mulvane, Kansas, some ten years ago, had been shot in the back while on the streets of Mulvane recently. He was shot by a farmer living near and the cause was some sort of business trouble. The surgeons cannot find the pistol ball which is believed to be lodged in the intestines.

May 18, 1892

East Mentor

Mr. Fred Cahoon, of Oswego, N.Y., called on old friends last week.

Mr. E. Parmelee has been in Chardon visiting his sister of that place.

Mrs. J. W. Moore returned Saturday for a visit to her parents in Ravenna, Ohio.

Mrs. E. W. Stone, of Sandusky, is the guest of Mrs. T. G. Hart for a short time.

Mrs. Geo. Blish has been visiting in Akron returning Friday with two of her grandchildren.

Mr. & Mrs. Thos. Radcliffe received a pleasant visit from their nephew T. R. Wickenden, of Toledo, last week.

John O'Neil and family have our sympathy in the loss of their little son who died last Thursday evening from inflammation of the bowels. The remains were taken to Painesville.

Little Mountain

Mrs. Emeline Pinney is with the family of Sam Traver, of Kirtland.

Mrs. Julia Smith is spending some time with her daughter, Mrs. F. W. Tuttle.

Wesley Babcock, of Owasso, Mich., is visiting his daughter, Mrs. A. W. Carver and other relatives.

Mr. & Mrs. Charles Webster are moving to Willoughby.

Mr. & Mrs. Kilbourn Way have been in the western part of the state for some time, called there by the serious illness of Mrs. Way's sister.

North Madison

Mrs. Lucy Norton's symptoms are not in favor of her recovery.

Cherry and pear trees are in full blossom.

Mrs. K. E. Gage, of Collinwood, has been spending a few days with Mrs. John Chapman.

Mr. Walter Westervelt, a nephew of Mr. & Mrs. John Tallman, was a guest at their place on his way home to New York from the west.

Mr. & Mrs. S. Platt received news last week from Montana that the eldest child of Mrs. Etta Platt Belden was dangerously ill; the latest

accounts are that the symptoms are more favorable.

North Mentor

Mr. & Mrs. Albert Shattuck, who have come to reside in the North, arrived from South Pittsburgh, Tenn., on the 12th.

Mrs. Lucina Campbell visited old friends here last week. She expects to return to her home in the northwest next month.

Edward Malone, for many months a sufferer from consumption, died at the home of his parents, Mr. & Mrs. Henry Brooks, on Thursday.

Thompson

Grandmother Chaffee is in very poor health and is not expected to recover.

Mr. J. O. Converse, of Chardon, will deliver an oration on Memorial Day at this place.

Mrs. Charles Sanford, a former citizen of this place, but now of Conneaut, Ashtabula Co., is very sick and doubts are entertained for her recovery.

Willoughby

Mr. & Mrs. Chester Palmer are visiting their son in Fostoria.

It is the intention of Mr. Hutchinson, of Wilcox street, to remove his family to Collinwood in a few days.

Dr. J. E. White, of Cleveland, has been here for some time and filled the place of physicians who are out of town.

The sad news of the death of Eber William, son of Mr. & Mrs. Maynard Bond, reached here last week from DeLand, Florida.

Willoughby Plains

Mr. C. R. Palmer, of Lisbon, N.D. surprised his friends by coming to see them unexpectedly.

Mrs. E. W. Palmer was called to Painesville to see her sister, Mrs. Cady, Pearl street, who is very sick.

Perry

Mr. George Orcutt has sold his home on the South ridge to Hiram Lapham.

Edward Graves, of your city, paid a visit to his sister, Mrs. Eugene Norton, a few days since.

May 18, 1892

Mrs. Mary Harper, of Cleveland, spent a few hours with her sister, Mrs. Gaylord, last week.

Mr. & Mrs. Frank Stanford, of Edinboro, Pa., spent last Sunday with their sister Mrs. L. V. Axtell.

Mrs. Jameson, of Mansfield, has been spending a few days with her sister, Mrs. H. N. Carter, the past week.

Mrs. Frances Bowen leaves soon for Massachusetts where she is to make a home in the future with her sister.

Mr. George Hoyt, a former Painesville man, has recently purchased the Henry Bowen farm, on the North ridge, and one of the most desirable homes in the township.

Madison

Mrs. E. W. Loveridge, of Oil City, Pa., spent Sunday with friends in town.

Mr. Denton and little daughter, Mamie, expect to go to Buffalo soon to live with his mother.

Invitations are out for the marriage of Mr. E. D. Heartwell, of Painesville, and Miss Hattie Kenner, of Wednesday evening, May 25th.

Our Friends in the West

For Odin, Ill., May 13, 1892

I think there are people in Mentor and Painesville who would like to hear something about Patrick McNally, who when a boy lived a number of years with Mr. Wheeler, in Mentor and was a brick mason in Painesville. He has a farm and a family of six children, three sons and three daughters, the youngest about 14 yrs. old, and all good looking and taller than their parents by about three inches. The three youngest children are expert musicians. One of the girls has an excellent record as a school teacher; another as a dressmaker, and one of the boys has learned the mason trade. By Lucinda Durand

p. 3 Mr. Samuel Kuster, an old and respected citizen of this place, died very suddenly at the residence of his son, Mr. Frank Kuster, on the East side, on Tuesday afternoon. Heart disease is supposed to be the cause of his death. He was

born in Bern, Switzerland, April 25, 1818, and came to this country thirty-six years ago, since which time he has made his home in Painesville.

The eightieth anniversary of the birthday of Mrs. Anna Shepard, mother of Mrs. W. P. Root, was celebrated at the Arlington House, Fairport, on May 10. All the family were gathered here for this occasion.

Personals

Miss Susie J. Austin, of North Madison, was the guest of Miss Estelle Bates over Sunday.

Mrs. D. E. Batcheller, of Buffalo, is the guest of her sister, Mrs. J. P. Barden, of Washington street.

Mr. A. E. Shattuck, of South Pittsburgh, Tenn., is in town for a few days, having sold out his business interests in the South. Mr. Shattuck is a Mentor boy.

Mr. & Mrs. N. L. Gates, of Petoskey, Mich., have been guests at the residence of Mr. Freeman Gates during the last two weeks. They left for Farmington, Ohio, on Monday.

Martin A. Tuttle, C. R. Tuttle, C. W. Stage, and Jay C. Hathaway are the Painesville boys who will graduate from Adelbert College at its commencement in June.

Cards have been issued for the marriage of Mr. E. D. Heartwell, of Painesville, and Miss Hattie Kenner, daughter of Mr. C. L. Kenner, of Madison on the 25th at the bride's home in Madison.

General Casement has a contract to build an extension of the Kanawha Valley railroad to the coal mines, a distance of thirty miles and will leave this week to begin operations.

The marriage of Mr. Elmer E. Kintner, a prominent young business man of this place, and Miss Jennie Merriman, daughter of Dr. and Mrs. D. J. Merriman will be celebrated tomorrow at the home of the bride on Erie street.

Mr. & Mrs. G. A. Humphrey has recently moved from Girard, Ohio, and made Painesville their home, residing in the west part of Washington street. Mr. Humphrey is the nephew of Solon Humphrey, president of the Pittsburgh & Western. Mrs. Humphrey's mother, Mrs. Morris, is now with them.

May 18, 1892

On complaint of Mrs. Caddoo, of Fairport, Henry Becker and his clerk, John Johnson, were arrested on Monday for an alleged attempt to poison her husband. It appeared from the evidence that the clerk, Johnson, had dropped three or four drops of Croton oil in some whiskey and invited Joe Caddoo to take a drink. The clerk says it was done in sport and without intent to injure. The results were not serious. Justice Hill thought it best to bind Johnson over. Becker was discharged.

Court of Common Pleas

The case of Sophie Wolff vs. Joseph Wiesen, bastardy resulted in a verdict for the plaintiff.

Real Estate Transfers

Heirs of C. M. Thompson to Jessie A. Hubbard
Mariah L. Wood to Sarah Ann West
Charles O. Demeritt to Sophronia A. Barton
Lyman Steele, by adm. to Elizabeth Steele
Ira M. P. Dodge to Franklin Hopkins
S. T. Storm to L. L. Cowles
John Cowan's heirs to G. D. Wilson
P. J. Mighton to Irwin W. Thayer
Same to Charles E. Sherman
Maria D. Mathews to the Western Reserve Insurance Co.
James Brick to Joseph C. Johnson
Olive Sinclair to L. C. Sinclair
L. C. Sinclair to Agnes O. Sinclair
Heman J. Manchester to Frank E. Manchester
Heirs of Samuel Rogers
J. C. Campbell to Harriet S. Spears
Heirs of Harriet W. Ford to Wm. J. Ford
Oliver C. Andrews to I. N. Palmer.
Heirs of Samuel Taylor by E. W. Taylor, attorney to John Cope
John Cope to Sylvanus and Mary A. White

Married

Benedict/Hunt - Charles Benedict and Sadie Hunt were married, May 12th.

Clark/Booron- At their residence of Mr. & Mrs. Haskell relatives of the bride on Jackson street,

on May 8, John B. Clark to Eva J. Booron, both of Chardon.

Carnegie/Flood - At the Disciple parsonage, May 11th, Fred L. Carnegie and Pearl E. Flood.

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

Ladies

Allen Miss Mary
Allen, Mrs. Nettie
Green, Mrs. Carrie
Hughes, Miss Mary
Lahiff, Miss Maggie
McLalin, Mrs. Emily
Wheeler, Mrs. Mary

Gentlemen

Carrington, G. J.
Dingee & Conrad
Graser, Capt. G.
Giles, Chas.
Hennesy, Charles
Holin, Fred
Hayward, Wm.
Hamlin, R. H.
Hickman, GJ. R.
Hanna, H.
Lucas, Wm.
Leach, S. B.
Thompson, Austin

John Joughin and Geo. P. Steele dissolve their partnership in the firm of Joughin & Co. by mutual consent. The firm will continue under the name of John Joughin & Co.

May 25, 1892 Wednesday

p. 3 Queen Victoria celebrated her 73rd birthday on May 24th.

The Sheriff received a communication from the Surrogate Court of Syracuse, N.Y., stating that Matthias Rouch of that place had left at his death an estate of \$50,000 and that two of the nine heirs were sons of Mrs. Frank Barber, by a former husband. The boys, who are known here as Mat King, and Charley Barker, are now working at the Novelty Works, in Norwalk, Ohio, and have been

May 25, 1892

notified of the good fortune that has befallen them.

Personals

Mr. W. C. Gray, of Piqua, made a quick visit to town.

Mr. C. W. Osborne will be Hampden's orator on Memorial Day.

Mrs. C. C. Canfield, of Ravenna, is the guest of Mrs. Thos. W. Harvey.

Miss Hoag, of Unionville, is the guest of her cousin, Mrs. J. A. Allen, Erie street.

Messrs. T. H. Quinn and B. F. Stines, of Conneaut, paid the town a visit yesterday.

Mrs. G. M. Vanzwoll, of Chicago, is the guest of her parents, Dr. and Mrs. D. J. Merriman

Mr. C. L. Johnson, of Geneva, spent last week with his brother, Mr. E. E. Johnson, of Washington street.

Mrs. A. H. Garfield and daughter, Carrie, of Denver, Col., are guests of Miss Sally Burrige, of State street.

Mrs. O. C. Whitney from Los Angeles, Cal., is visiting the family of N. O. Lee.

Mrs. Wells B. Crane, of Chicago, is with her sister, Miss Jessie W. Bunnell, at the Misses Kerr, Richmond street.

The marriage of Miss Alice Auld and Mr. William Hinks will be celebrated at Frederick, W. Va., June 2.

Mr. C. M. Carson, of South Omaha, Neb., is at home for a few weeks on a visit to his mother, Mrs. A. M. Carson, of Erie street.

Mr. John Benjamin, of Cleveland, is visiting his sister, Mrs. Climena Clapp and niece, Mrs. A. A. Austin, of South street.

Mrs. J. H. King and Mrs. W. A. Breed have gone to Leetonia, Ohio, to spent the week with their brother, Mr. Charles B. Fowler.

Mr. B. J. Stewart and Miss Glenn Stofer, of Collinwood, visited Miss Grace Rogers, of Nebraska street, last Sunday.

Mrs. B. S. Stanton and daughter, Miss Myrtie, of LaPorte, Iowa, are visiting Mr. & Mrs. H. W. Paine, Mrs. Stanton's parents, of St. Clair street.

Mr. & Mrs. E. E. Kintner, while on their wedding trip, visited Mr. Kintner's parents in Austinburgh.

Mr. B. B. Park, who is pharmacist in Buffalo, was in town two days this week.

Cards are out announcing the marriage of Mr. George D. Williams and Miss Ida A. Wells at the residence of the bride on Jackson street, June 9th.

Mrs. F. Clapsadel, of Jamestown, N.Y., is the guest this week of Mrs. A. E. Fenton, of Mentor Ave. Her daughter, Miss Kate Clapsadel, is now a student at Mt. Holyoke Seminary.

Mr. Thomas J. Murphy and daughter, Mary, went to Grand Rapids, Mich., this morning to attend the marriage of a niece, Miss Nellie Murphy, and Mr. John Myler of that place, which occurs tomorrow morning.

Mr. R. W. Crofoot and family, of Cheasening, Mich., are visiting with Clerk Frank Crofoot and other relatives here. R. W. Crofoot is the son of Mr. Andrew Crofoot, a former resident of Painesville.

Mr. C. M. Wheeler and his son, Mr. S. W. Wheeler, of Marquette, are registered at the Stockwell House. Mr. S. W. Wheeler has served two terms as Marquette's Mayor.

Mrs. Nellie J. Jones has been very ill at the home of her sister in St. Paul, Minn. She will make her permanent home in Red Wing, Minn., as soon as sufficiently recovered.

Real Estate Transfers for the Following Week

Barnes & Scott to L. L. Malin & son

James McVitty to P. M. Lucas

Harley Barnes to F. J. Jerome

F. J. Jerome to J. B. Whipple

Agnes O. Sinclair to Olive D. Sinclair

Frank Morse to John M. Clack

Lena Brooks to Mary H. Lovelace

Reckless Use of Firearms – Fairport

Will Arrigan was in Lena's saloon and in reckless sport pulled out revolver and began shooting out the window glass. Directly across from the windows was the bedroom of Isaac Matson. He and his wife were in bed; on hearing the shots, his wife sat up and a stray bullet came through the bedroom window and went into her eye. A

May 25, 1892

doctor was called, but the bullet is still inside her head, even after an operation to try to remove it.

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

Ladies

Converse, Mrs. John C.
Green, Mrs. Emelyne
Hunt, Mrs. Evaline
Hotchkis, Mrs. Lanna
King, Mrs. Mary
Lamb, Mrs. Bell
Lahiff, Miss Maggie
McLalin, Mrs. Emily
McMasters, Miss Nora

Gentlemen

Brooks, Harry Clyde
Coplin, Ed
Grondahl, Otto W.
Hayes, P. J.
Morse, A. B.
Quick, Jessie
Tisdell, Arthur
Tagg, Will
West, Wallace

Perry

Alfred Uden spent the Sabbath with his parents in Thompson.

Miss Julia Harper, of Unionville, is spending some time with her niece, Mrs. Gaylord.

Mrs. H. A. Tuttle, of your city, spent a day last week with her parents, Mr. & Mrs. Thomas Thompson.

Mr. & Mrs. Marsh and child, of Lenox, Ashtabula Co., are spending a few days with their mother, Mrs. Taverner.

Mrs. Archie Chishom is out again after a long confinement at home with rheumatism.

Mr. & Mrs. Bert Parsons, of Conneaut, were called home to attend the funeral of their brother, William, who died in Youngstown on the 18th.

The funeral services for Mrs. Lucius Sinclair, of Conneaut, were at the Baptist Church of this place on Monday.

Wesley Young, who has resided in Madison for a few years past has returned to his native township, where he expects to remain through the summer.

Mentor

Mr. M. J. Maxwell, of Urbana, Ohio, was the guest of Mr. E. W. Hull over the Sabbath.

The two oldest children of Hattie Pardee Parchall, of Akron, are having their usual summer visit with their grandmother, Mrs. George Blish at the Center.

Master Frank Johnson has a new Texan pony which arrived as a gift from his father.

Geneva

Two snakes known as Blue Racers measuring about 5' long were exhibited in the show windows of Messrs. Turner & Goodrich last Wed. They were killed by Henry P. Turner on the farm of Frank Turner, of this place.

Married - On the 19th instant at the home of the bride's parents, Erie street, Mr. Elmer E. Kintner and Miss Jennie P. Merriman, both of Painesville.

LeRoy

George Ray has moved to Cleveland.

Mrs. Sarah Jameson, of Mansfield, made a short visit last week at Mr. S. J. Potts.

Mrs. Lida Wade and young daughter, of Collinwood, are spending a few days with Mrs. Harriet Kewish.

Wheeler

May 16th, a son to Mr. & Mrs. Wm. Owens.

Clayton Dewey has been passing the cigars around; it is a boy.

Arthur K. Shipboy, of Bellevue, Huron Co., Ohio, is stopping for a few days in this section.

Mrs. Carrie Griffin, of Painesville, is spending a few days with friends and relatives in this section.

May 25, 1892

Hampden

Mr. T. Colby, of Chardon, is spending a few days with his daughter, Mrs. A. Worthington.

Mr. & Mrs. J. Ogden, of Claridon, were the guests of Mr. & Mrs. E. S. Hale last Sabbath.

Little Mountain

Mr. & Mrs. Ben Lathrop, of Weedsport, N.Y., visited Mrs. Lathrop's parents, Mr. & Mrs. H. M. Babcock last week. Miss Frank Babcock accompanied them home to stay a few weeks.

Willoughby

Mrs. E. G. Bunnell is visiting her daughter, Mrs. Hurst, at West Dover.

Mr. Joseph Kennedy will move his family soon to New York City.

Mrs. W. R. Purdon, of Dakota, only daughter of Mr. & Mrs. W. M. Hanson, is here to spend the summer with them.

The infant son of Mr. & Mrs. A. J. Waugh, died at their home in Cleveland last week, Tuesday, age 7 months. The remains were brought here and buried.

East Mentor

Mrs. Munroe, of Boston, Mass., has concluded a visit with the family of her son and has returned to her home taking one of her grandsons with her.

Another golden wedding was celebrated in Mentor the 21st, at the residence of Mr. Geo. Bell, on Jackson street, where a large concourse of friends and neighbors met to congratulate Mr. & Mrs. Benjamin Foster on their 50 yrs. of married life. They have lived in their present home for forty years.

Madison

Mr. & Mrs. Rodney A. Grant expect to make Painesville their future home.

Miss Kate Safford, of Salem, Miss Daisy Safford, of Columbus, and Mr. & Mrs. H. Sheldon, of Buffalo, who were called here by the death of their father, returned the last of the week to their respective homes.

Word was received here last Wed. of the sudden death of Mr. Will Parsons, of Youngstown, formerly of Madison. The remains were brought here on Thursday for burial. He always lived in Madison until a few years since, when he was engaged in business in Geneva and Youngstown. He leaves a wife, a father, and mother, and three brothers to mourn his loss.

On Thursday morning, May 12, Mr. Philo Safford, after months of weary suffering passed to rest. A wife, four daughters, and two sons mourn the loss of a father and husband.

Geo. P. Burrigide is the trustee for the creditors of the estate of C. C. Paige, of Painesville, Lake Co., Ohio.

p. 4 Notice - Mary Quinlin and Wallace Quinlin heirs of Mary Quinlin, deceased and any unknown heirs of Mary Quinlin, deceased, and David Quinlin will take notice that Marvin H. Brown filed a petition in the Common Pleas Court regarding the foreclosure of a mortgage deed made by Mary and David Quinlin executed and delivered to Marvin H. Brown, Oct. 14, 1886. Land in Mentor Township.

June 1, 1892

Wednesday

p. 1 LeRoy

Harrison Bros. are now running their new steam sawmill.

Vernor Hungerford has bought O. A. Warner's livery in Painesville and has charge of it now.

There was a 40th wedding anniversary celebration for Mr. & Mrs. George Abbey Jr. Mrs. Abbey's maiden name was Miss Chloenda Burr. It was a genuine surprise planned by their children. Mr. Abbey's father, age 87, and his mother, age 85, were able to be present. Their family of four children, one son-in-law, and one daughter-in-law, and four grandchildren were all at the home. Mr. Abbey has three sisters and two brothers living near, who with their families were present. With neighbors and old-time friends, the guests numbered about 75. Mentioned were:

Of Madison:

June 1, 1892

Charles Searl

Mr. & Mrs. Foster Benjamin

Of Painesville:

James Garrett

Mr. & Mrs. D. O. Carter

Of Perry:

Harcy Armstrong

Samuel Northerd

Of LeRoy:

Rev. R. J. Hibbard

S. B. Baker

J. A. Patch

Also, mentioned was Mrs. L. L. Kewish

Mentor

Bert Smith spent Decoration Day with his brother, Frank Smith, in Chicago.

Dr. Luse has been receiving a visit from his mother, whose home is in Orange.

Mrs. James Rudolph is receiving a visit from her sister, Mrs. Horn, of Allegheny City, Pa.

Mr. Willis Davis and little daughter started for their Michigan home last Friday evening.

Mr. & Mrs. J. W. Usher, of Sheridan, N.Y., were guests of Mrs. Henry Lewis last week.

Mrs. Elden Smith, nee Jennie Kinsley, of Springfield, Ill., is the guest for a day or so of the Parmele families and other friends here.

Mrs. George Mather Sr. was thought to be dying last Thursday, and her sister, Mrs. Aspey, of West Farmington, was telegraphed to come at once. Since then, Mrs. Mather has rallied a little, but the end is near.

Mr. Samuel Gulliford has sold out his stock of goods to Eugene Case, who will be ready in a few days to welcome friends at this new store.

Will Warren was not badly wounded as at first supposed, and is at the home of his brother, Selleck Warren, in Emporia, Kansas, where he is having every care.

Mrs. Sarah Davis died last Monday at the home of her sister, Mrs. James Burgess. The body was taken to Munson for burial in the family cemetery there.

Relatives here in Mentor have just received the news of the death of Mrs. Eliza Morley at the

home of her daughter, in Somerset, Mich. Mrs. Morley was the widow of Alfred Morley, one of Lake county's bravest pioneers and most estimable woman. The remains will be brought here for burial.

p. 2 List of Patents

Granted to Ohio inventors this week:

Of Cleveland:

A. P. Beck, disinfecting device

E. G. Cameron, blacking-case

W. R. Jeavons, Oil burner

W. Koenen, sash fastener

J. Krehbiel, car coupling

T. Meikle, heating boiler

F. E. Now, electrical transmitting system

C. W. Saladee, saddle for cycles

R. W. Whitney, embroidering attachment for sewing machine

Of Warren:

C. F. Burnap, steam cooking utensil

Of Glouster:

C. B. Campbell, pencil holder, sharpener and eraser

Of Wyoming:

S. C. Cochran, autographic register

Of Urichsville:

J. M. Daugherty, oil cup

Of Bloomindale:

W. W. Ferguson, beer-cooler

Of Kewell:

A. Hauck, doorstop

Of Findlay:

W. & F. L. Heckert & W. J. Thomas, furnace for iron-working

Of Samantha:

A. E. Johnson, broom holder

Of Hamilton:

H. Korell, folding shelf

Of Defiance:

A. S. Krotz, valve gearing

Of Columbus:

W. B. Lawrence, printing press

Of Newark:

J. J. D. McNamar, traction engine

Of Warren:

J. F. McNutt & H. F. Grimmesey, flue cleaner

Of Toledo:

June 1, 1892

C. J. Moore, wheel

Of Wilmington: P. C. Pagett, plow

Of Dayton:

B. Pickering, detachable suspension catch

Of Marietta:

R. G. Shiley, drawing board

Of Canton:

W. V. Snyder, tricycles

Of Columbus:

J. A. Stukey, bottle stopper

Of Covington:

D. M. Wyatt, umbrella lock

Of Tiffin:

G. S. Yingling, chemical compound for treating tobacco

Perry

Mrs. May Barlow, of Washington, D. C., spent the Sabbath with her sister, Miss Kate McLean.

Mrs. Malone Wheelless, child and nurse, of Washington, D. C., spent a few hours with Perry friends on Saturday last.

Mr. & Mrs. Owen, of Parkman, Geauga Co., have recently become residents of our town and are located on the South ridge near L.B. Axtell's for the present.

Mrs. J. W. Rowland and Mrs. A. O. Shepard have recently purchased the Chas. Thompson homestead of eight acres, from Mrs. Phenor Lucas, one of the heirs of his estate.

Prof. & Mrs. Robertson, who have been among us for two years past and have made many warm friends, leave for their home in New York soon where they will spend their vacation, before going to a new field of labor.

The Aid Society of the Church of Christ, Perry, Lake Co., Ohio printed resolutions of respect for their deceased member, Myra Sinclair.

p. 3

The funeral of Charles Sherman, who died at his home on Owego street last Saturday afternoon, took place yesterday from the M. E. Church. He was 28 yrs. old and leaves a small family.

Personals

Mr. W. L. Gray, of Utah, is at home for a few days.

Miss Louise Potter, of Candor, N.Y., was a guest of Miss Charlotte F. Coe a part of last week.

Mr. William G. Storrs and Mr. Fred Green are in Atlanta, Ga., this week attending the Florists' convention.

Mr. Richard Hayes, secretary of the Columbus Buggy Co., spent the Sabbath with his cousin, Mayor H. H. Coe.

Miss Adah Saulsbury and sister from Albion, Pa., were guests of their aunt, Mrs. J. H. Andrews, over Sunday, at 430 North State street.

Mrs. May Barlow and Mrs. Malone Wheelis, of Washington, are guests of Mr. C. H. McLean, this week. Mrs. Barlow is a sister of Mr. McLean.

Miss Helen A. Pepoon, who has been taking a post-graduate course at Oberlin College this year, has been elected Principal of Grand River Institute at Austinburg.

Mr. & Mrs. Seth Marshall, of San Bernardino, Cal., arrived in town last week and have been the guests of Mrs. Smith, Bank street.

Mrs. Lydia P. Noble, who is visiting Mrs. George L. Reis, in Knoxville, Tenn., says in a recent letter that she will not return before the first of next month. Mrs. William Lockwood is, also, with her daughter, Mrs. Reis.

Norwalk Register – Miss Elizabeth Kellogg arrived in the city last evening from Painesville. She will visit here for a week or so and then leave for Fort McKinney, Wyoming, to spend the summer with her parents.

Mr. Harry P. Bosworth graduated from the Cincinnati Law School last Wed. and was the next day admitted to the Bar in Columbus. He returns to Painesville with his mother and will enter upon the practice of his profession here.

Mr. C. W. Stage, of Adelbert, represented his college in the State "meet" at Granville last

June 1, 1892

Thursday and returned with a gold badge awarded to the best college athlete in Ohio. He, also, won five silver badges and broke a record or two in the field sports.

Supt. George W. Ready and daughter, May, were called to Meadville, Pa., last Thursday by the continued illness of Mrs. Ready, who is there under the care of her former physician.

The marriage of Miss LaVerne Udel Phelps and Mr. Charles Leonard Lewis will be celebrated this evening at the bride's home in Grand Rapids, Mich. Mr. Lewis is related to several prominent families in Lake Co.

Mrs. Samuel R. House Dead

The unexpected announcement of Mrs. S. R. House's death on Monday last carried a sad surprise to many hearts and homes. She died Monday. Mrs. House was the daughter of the late Hon. John F. Morse and has lived in this place from early childhood. She was married here thirty-six years ago. She will be laid to rest in Evergreen Cemetery.

In Memoriam

Died at her home at Rock Creek, April 13, 1892, Mrs. Clarissa A. Reynolds, at the age of 72 yrs. She was born in Wendell, Mass., and came to Madison, O., in 1836. Her later years were spent in Rock Creek where she died. Her husband and one daughter have died before her. She leaves one son, two daughters, three brothers, three sisters and many friends to mourn her.

Drowned at Fairport

On Sunday, four men went out on the lake in a small skiff. At the end of the piers, their boat began to fill with water. Samuel E. Carroll, one of the four, attempted to step to the bow of the boat and in doing so it capsized, spilling all into the river. Carroll went down immediately and never rose again. The other three, Patrick Hurley, Frank Empfield, and Philip Carlin were picked up by the life-saving crew. The deceased was about 30 yrs. old, single, and was employed

as a fireman on the Pittsburgh, Painesville and Fairport Railroad. The remains were taken to Monongahela City, Pa., Tuesday by a brother of the deceased.

East Mentor

Mrs. A. Rexford is visiting her parents in New London for a short time.

Mrs. Horace Hovey has returned from a visit to the home of her parents in Geneva.

Mr. W. E. Tucker, of Chardon, has been the guest of Ed Parker for a few days.

Mr. Wrigley, of Titusville, Pa., was the guest of Mr. Geo. Rose and family last Sunday.

Mrs. Franc Kysor, of Point Marion, Pa., who at one time resided in Mentor, is calling upon old acquaintances here.

Mrs. A. H. Mynderse has been visiting the relatives of her husband at LaGrange, Ohio.

Mrs. C. E. Taylor is enjoying a visit from her three sisters of Alliance, Ohio.

South Painesville

Mr. A. N. Peebles has gone to Virginia for his health.

Mrs. Lucretia Hubbard started Tuesday of this week on a visit to friends in New Hampshire.

Mr. D. C. Warner, of Munson, Geauga Co., has removed with his family to this place, and has a string of finely bred horses at the track for training.

Mr. Joseph Proper of this place and Jennie Davis, of Perry, were united in marriage May 30th.

Married – Simonds/Brockett – May 25, at the residence of the bride's parents, Saybrook, Ohio, Mr. Charles W. Simonds and Miss Amy Brockett.

Died – At Hagar, Mich., May 25th. Coffman Kurtz.

Laura Morse House, wife of Samuel R. House, died May 30th, age 60 yrs.

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

Ladies

Abbott, Mrs. E. B.

Barnes, Mrs. Elizabeth

Denton, Mrs. Ruby

McLalin, Mrs. Emily

June 1, 1892

Talcott, Mrs. C. B.

Gentlemen

Conklin, Williams

Darrow, E. L.

Fisher, Lewis

Johnson, U. S.

Leach, S. B.

Lander, James D.

Parmer, Willard

Pendleton, Albert

Talcott, C. B.

June 8, 1892 Wednesday

p. 2 Mentor

Miss Mary Allshouse returned to West Farmington last week, where she makes her home with her aunt, Mrs. Aspey.

Mr. & Mrs. Willis Tyler, of the Plains, are celebrating their silver wedding today and a number of relatives are going to help celebrate.

The funeral of Mrs. George Mather was held at her pleasant home on Jackson street, yesterday. She leaves a husband and an only son.

Perry

Mrs. Stiles Ingersoll, a former Lake Co. lady, spent the Sabbath with Henry Sinclair and family.

Mrs. John Chapman has returned from Conneaut, where she has been spending a few days with her daughter, Mrs. Parsons.

Mrs. Wallace Harper and daughter, Carrie, of Cleveland, were visiting in the families of John Harper and Mrs. Gaylord several days last week.

Mr. & Mrs. Warren Shepherd were called to Madison on Tuesday to attend the funeral of their mother, Mrs. Warren, who had lived to the age of 92 yrs., being the oldest resident of the township.

The funeral of Mr. Zora Bennett was attended at his late residence on Friday.

In the severe thunderstorm of Wednesday last, Alfred Uden had a close call, but escaped with his life, being in his barn when it was struck by lightning. He got out and also got his horses out. The barn was burned down.

Unionville

Miss Allen, of Painesville, is the guest of her aunt, Mrs. Ellen L. Hoag.

Prof. Charles A. Hodges, of Hillsboro, was called here by the death of his father, Mr. A. T. Hodges.

Geneva

Dr. & Mrs. G. W. Foster of this place have moved to Painesville. They were among our most highly respected citizens.

A severe storm passed over this section Wed. Lightning struck the house and barn of Charles Curtise, of North Center, burning the barn and all of its contents, except the horses. The house was somewhat damaged but did not burn.

Madison

Mrs. Helen King spent part of last week with her sister, Mrs. W. G. Cook.

Mrs. Gerling and children spent Decoration Day with relatives in Cleveland.

Mrs. Emily Page is in Fort Worth, called there by the serious illness of her daughter-in-law.

Mr. & Mrs. Edward Hartwell, of your city, spent the Sabbath with their parents in town.

Mrs. Olie Vaness and Miss Vaness, of Port Huron, are guests of Mr. & Mrs. Harry Cook.

Mrs. Sam Low, of Collinwood, formerly of Madison, was the guest of Mrs. F. T. Pyle, recently.

Prof. Domer, of Scio College, and Miss Domer, of Willoughby, were visiting their parents, Rev. & Mrs. Domer, last week.

Rev. Daniel Bliss, a returned missionary from Beirut, Asia, with his wife have been spending some time with relatives in town.

Mrs. Cornelia Smith and daughter, Miss May, and Mr. & Mrs. Warren, of your city, were in town last week, called by the death of their mother.

The funeral of Mrs. Hanson, of the Home, was attended on Sunday at the Home Building.

Dr. Will Patch and wife, of Ellsworth, Ill., have been visiting their parents in town.

Died May 29th, 1892, Mrs. Mary Warren, age 92 yrs. The funeral was from her late home on west Main street. Mrs. Warren leaves four daughters and three sons with their families.

June 8, 1892

South Madison

Mrs. Lettie Duke, of Madison, spent last Sabbath with Mrs. Lettie Tuttle.

Willoughby Plains

Mr. & Mrs. Charles Griswold have a baby boy.

Wednesday, we had the hardest wind rain and hail storm of the season very seldom raining as hard, just poured, blew down trees, fences, tore leaves from the trees in showers, filling the ground so full that the cellars are nearly all afloat.

p. 3 Mr. Gerry Guisewite left for his home in Titusville, Pa. His parents live in the immediate neighborhood of the disastrous fire last Sunday.

A very pleasant home wedding occurred June 1st, at the residence of the bride's parents, Mr. & Mrs. Robert Corlett, Concord, Ohio, for the marriage of their daughter, Harriet Aloisa, to Correll Baker Merrell, of Cleveland, Ohio.

Personals

Mrs. C. L. Spencer, of Detroit, Mich., is visiting Miss Frances Brown.

Miss Morris, of Girard, O., is visiting her sister, Mrs. Humphrey, of Washington street.

Mr. & Mrs. J. F. Rickenbrode, of Westfield, N.Y., are visiting their daughter, Mrs. J. P. Barden, of Washington street.

Mrs. Corbett, of Nova Scotia, sister of the late Mrs. Gideon E. Meigs, arrived today to attend the funeral of her sister.

Miss Lida Craine, who has been the guest of Mrs. O. S. King for the past two weeks, has returned to her home in Thompson.

Miss Emma Morley, of State street, having completed her studies at Mrs. Piatt's finishing school in Utica, N.Y., returned home Sunday last.

Mr. & Mrs. Albert Hunt, of Carthage, Mo., are visiting at the home of Mrs. Hunt's parents, Mr. & Mrs. Norve Wright, of Concord, called here by the illness of Mr. Wright.

The sudden death of Mr. Cornelius Woodford, occurred at his residence on west Jackson street, Wed. evening.

Death of Mrs. Rebecca Mather

Mrs. Rebecca Mather, mother of ex-County Treasurer Mather, died at her home in Mentor last Friday at the advanced age of 73 yrs. Mrs. Mather was born in Chardon, Geauga Co., O., on Aug. 16, 1819. She was married to Mr. George Mather on July 4, 1849. Mr. & Mrs. Mather lived for a few years in Cleveland, then in Akron and finally made their home on Euclid Ave. in East Cleveland. Here they lived until they came to Mentor in 1871. After the funeral services, the remains were taken to the village cemetery and placed in the general vault. A son of Mrs. Mather and three grandsons were the pall bearers.

Death of Mrs. Meigs

Mrs. Gideon E. Meigs, died at Baltimore, Md., last Saturday. The body arrived in Painesville this morning accompanied by the grieved husband and several friends.

The New Bank

At a meeting of the stockholders of the Dollar Savings Bank Co. held Monday at the Stockwell House, the following were chosen as directors:

J. J. Harrison
W. F. Smith
J. R. Morley
Harley Barnes
W. G. McCall
E. D. Keener
W. L. Baker
F. J. Jerome
Robert George
W. G. Storrs
C. F. Hasbrouck

The new directors elected the following officers:

Pres. – J. J. Harrison
Vice Pres. – J. R. Morley, Harley Barnes
Sec. & Treas. – W. F. Smith
Finance Comm.: J. J. Harrison, W. F. Smith, Harley Barnes, W. L. Baker, F. J. Jerome, W. G. McCall

June 8, 1892

Mrs. Lucy M. March-Smith

Died at her home in Painesville, May 16, 1892, Mrs. Lucy M., wife of Thomas J. Smith, after a long and painful illness. Lucy M. March was born in Pilton, a pretty little village in the valley of the New Northamptonshire, England, Jan. 17, 1840. Her father dying in her infancy, her mother moved to London. She was brought up by her grandparents. She was married to Thomas J. Smith Dec. 14, 1857. They came to this country in 1866, bringing with them four children. Annie E. dying Sept. 10, 1877, at the age of sixteen. Two other children were born to them in this country. She leaves a husband and sons.

East Mentor

Mr. & Mrs. David Galloway have a new daughter.

Mrs. C. M. Hart and son, of Mercer, Pa., arrived here Sat. as the guests of T. G. Hart and wife.

The Emerson Mule Co. goes west with a full equipped caravan and will no doubt present an imposing appearance to some along the way.

George Marsh has returned to Mentor in order that he may become an established tinsmith here, occupying the Rexford store.

The first family reunion of the season was at the house of Mr. C. Lawrence, where the members of the Prouty family assembled to the number of 30 or 40. Among those present were: Wilbur Dobbins, wife and family; James Wilber, wife and family of Chagrin Falls; Wallace Wilbur and family of Russel; Warren Blair and wife of Newbury.

Mrs. George Mather, who had been at death's door for many weeks, died last Thursday.

Mrs. Charles Thompson is the aunt of Richard Lapham, of the Washington street Grammar School.

Letters uncalled for at the Painesville P.O. as of June 1:

Ladies

Brainard, Miss Ella
Bell, Mrs. Helen F.
Cunningham, Helen

Cunningham Hellen
Everts, Miss Jessie
Flanagan, Mrs. Ellen
Hoose, Mrs. Ezra

Gentlemen

Abramson, Nathan
Atherson, J. I.
Clark, Fred P.
Cleveland, S.
Gwenendyke, M.
Hudson, Warren
McGorry, Hervey
McKinney, G. Alex
Naley, Harry
Prentice, F. H.
Pendleton, A. J.
Skinner, William
Tuttle, I. H.
Talbot, Walter K.
Walker, E. G.

Died - At Deland, Florida, baby Eber William Bond, age four months, son of Maynard and Clara Bond and grandson of Eber Bond, Willoughby, and William Clayton, Painesville.

Died in Bostwick, June 7th, 1892, Charles Sumner, age 29 years.

June 15, 1892 **Wednesday**

p. 1 Willoughby Plains

Mr. Silas Green spent a week in Conneaut and Unionville on business and pleasure.

Mrs. Lacina Campbell and her sister, Mrs. Carter, expect to start today for Michigan, the latter to go home and the former to visit relatives before going to her home in Dakota.

East Mentor

Mr. Bert Monroe is in New York State visiting relatives for a time.

Mrs. Wells, of Cleveland, is visiting her daughter, Mrs. Ceylon Rexford.

Miss Georgia Dunkley, of the City, is the guest of her aunt, Mrs. C. A. Prentice.

Mrs. E. Burrige goes to Pennsylvania this week on a visit to her daughter, Mrs. Cummings.

June 15, 1892

Mrs. Lumis, of New Haven, Conn., is spending some time with her sister, Mrs. George Wheeler.

Misses Frankie and Mollie Titus, of Alpena, Mich., are guests at the residence of Mrs. P. Curtiss.

A Bit of History - A brief historical sketch of Painesville in 1852 from the pen of J. H. Merrill, of the *Willoughby Independent*.

In June, 1852, the Painesville *Telegraph* was published by Messrs. Gray and Doolittle, the office located in the second floor of a wooden building on south-eastern corner of Main and St. Clair-- S. T. Ladd having the lower floor for a grocery, with John M. Benjamin as his clerk. At that time, J. F. Scofield was publishing a Democratic paper- the *Grand River Record*. Of the merchants of that day, we recall but two who are now in active business life—James A. Babcock and George C. Curtiss. D. M. Eddy was then in partnership with J. B. Kilbourne, but he gave up business some years ago. N. Powell, now of Willoughby, had a tailor shop over Matthews' store. Of the more prominent merchants: Morley & Marshall, T. Rockwell, G. R. Cowles, O. J. Lines, D. Donaldson, E. T. Booth, Aaron Wilcox, A. Gillett, S.B. Morrell, R. Moodey, S. A. Tisdell, T. Wilder, S. Stocking, Lewis Miller, John House, C. S. Bartlett, Eugene Adams, D. B. Clayton, M. M. Seymour—all but the latter two have died. The practicing attorneys were: Wm. L. Perkins, Reuben Hitchcock, Benjamin Bissel, Stephen and William Matthews, A. L. Tinker with J. T. Doolittle and Lewis Miller Sr., as Justices of the Peace. The physicians, too, have gone the way of all flesh: Beardslee, Rosa, Palmer, Brown, D. & S. Matthews, Carpenter, Kelley and Stebbins. Isaac Sherman and D. & A. Damon had stores in Kirtland; while M. L. Root, McCormick & Pease, J. F. Card, and D. Knights were in the commission business at Fairport. The Stockwell House and the Cowles House have both been built since the time of which we write, and, also, the Lake Erie Seminary, as well as the Sheriff's residence and the jail. Wm. Abbey (a brother of

George, of LeRoy) was superintendent of the Infirmary.

p. 2 Concord

Mr. Sam Reynolds, of Ashtabula, spent Sunday with his sister, Mrs. Wm. Huntoon.

Eddie Lapham, a little boy of the Huntoon school district, drowned.

Mr. & Mrs. Albert Hunt and little daughter, Nora, who have been detained here by the serious illness of Mrs. Hunt's father, Mrs. Norve Wright, left for their home in Carthage, Mo., last Friday.

Mentor

Mrs. Horatio Munson has been enjoying a visit from her cousin, Mrs. Robert Cullings, of New York.

Mrs. Lillian Hopkins was called to Thompson last week by the death of her nephew, young Mr. Sumner, at Bostwick's corners.

Mrs. Pre. Curtiss went to Cleveland last week to meet with her two little nieces, Mollie Titus and her sister, who arrived on a Milwaukee boat.

Madison

Mrs. Blakely, left Monday, for a visit to her daughter, Mrs. Clare Pancost, in Lansing Michigan.

Miss Stella Blair has been enjoying a visit from her cousin, Miss Stanton, of Groversville, Iowa.

Mrs. Michael Carrigan's house burned down Sunday night.

Perry

Mr. A. B. Turney, of your city, is spending a few days in the country with his daughter, Mrs. Gibbs and family.

Mr. & Mrs. F. E. Sawdey, of Cleveland, spent the Sabbath with their parents, Mr. & Mrs. E. C. Sawdey.

Mr. Harry Armstrong was given a surprise 70th birthday party.

Ernest Bartholomew needs to buy a baby carriage.

Mr. Hiram Lapham received the sad news that his youngest brother, Eddie, was drowned in the river while bathing at Concord.

June 15, 1892

Mrs. Gordon Stevens, who for several years was a resident of this town, died a few days since in Pennsylvania, her present home.

E. S. Belknap is having a gas well dug.

The funeral of Mr. George Enos was attended at the M E. Church on Friday afternoon.

The death of little Clyde Sawdey occurred on Thursday morning very unexpectedly. Although in poor health for some time, he was able to be about until the evening before his death.

p. 3 Two large mastodon tusks have recently been found in the gravel bed, south of the village, and they are now among the geological collections of the High School and Seminary. The one in the latter is the larger and measures fully seven feet, with a diameter of over seven inches.

Last Thursday evening Charles Dodge, residing on east Main street, died very suddenly of heart disease. He was 73 yrs. old and was one of the oldest settlers of Painesville.

Personals

Mr. Robert Blair, son of Mr. & Mrs. W. B. Blair, is at home from New York.

Mrs. S. A. Tidel, of St. Clair street, is in Hudson, Ohio, with her daughter, Mrs. Straight.

Mrs. E. T. Frisbie has been visiting her niece, Mrs. J. H. Morley, of Cleveland, for a few days.

Mr. & Mrs. Thomas Durban, of Erie, Pa., are visiting Mrs. Durban's parents, Mr. & Mrs. John Malin.

Mrs. Leon Mosher with two children, of Alliance, Neb., is visiting her parents, Mr. & Mrs. B. F. Barnes, Erie street.

Mrs. S. B. Lockwood, of Meriden, Conn., has come to spend some time with her sister, Mrs. Reuben Wood, of the Park.

Mrs. C. C. McFarland and son, Frank, of Brooklyn, N.Y., are the guests of her parents, Mr. & Mrs. H. J. McFarland, of Richmond street.

Mrs. Mary Nottingham has gone to Palmyra, N.Y., where she will spend the balance of the month with her brother, Mr. Charles Hathaway.

Miss Alice Wilson, daughter of Mr. & Mrs. Z. S. Wilson, of Erie street, entertained fifty of her young friends at a birthday party last Thursday afternoon.

Mrs. William Chateau, of St. Clair street, will go to Milwaukee tomorrow where she joins her husband, Captain Chateau, and that city will be their home for the present.

Mrs. W. G. Stranahan and daughter, of Minneapolis, are at the home of Mrs. Stanahan's parents, Mr. & Mrs. D. Conley. Mr. & Mrs. John Beecher, of St. Louis, are, also, guests at the same place.

Mr. Lewis Davis, of Youngstown, O., and Miss E. Robertson, of Philadelphia, Pa., were guests of their cousin, Mr. J. Powell Jones, of Mentor Ave., during last week.

Mr. & Mrs. Rochat, of East Painesville, were given a surprise party last Tuesday for their 20th wedding anniversary.

Drowned

Friday afternoon, Edward Lapham, the 14 yrs. old son of Mr. Edward Lapham Sr., of Concord, together with two schoolmates from Huntoon school, went to the river and went in swimming. The river was high and the current was strong. One of the boys made it across the river, but called back to Lapham not to try as the current was too strong, but he tried to do it anyway. His body was found Monday and buried at Evergreen Cemetery.

Mrs. Meig's Funeral

The funeral was held Friday afternoon. Mrs. Meigs was born in Nova Scotia, Aug. 15, 1846, and died at the age of 46 yrs. She had the great advantage of being well born; her parents and family were of the best people, some of whom were prominent in the affairs of the Provinces. Later in life, she married our townsman, Mr. G. E. Meigs and came to our community together to build a home. The following were present from out of town:

Messrs. John E. Liggett and P. J. Heuer, St. Louis, Mo.

Mrs. Joseph Tryon, New York

Mrs. Robert Corbett, Nova Scotia

June 15, 1892

Mrs. C. H. Smith, Southport, N.C.
Mrs. R. P. Briggs, Cleveland
Mr. & Mrs. L. A. Seligman, Upper Sandusky
Mr. & Mrs. J. J. Wetmore and Mr. & Mrs. George
E. Meigs, Chicago, Ill.
Mr. N. S. Calhoun, Cleveland
Mr. Harry Phillips, Baltimore, Md.

Williams/Wells

Some forty guests assembled at the residence of Mrs. L. B. Wells, on Jackson street, last Thursday afternoon, to witness the marriage of Miss Ida Wells to Mr. George D. Williams, of Chicago. They will make their home in Chicago for the present.

Gray/Fenton

On the 9th instant, at the residence of the bride's parents, Mr. & Mrs. Charles Fenton, of Hampden, O., Mary C., the youngest daughter, married Mr. Elverton J. Gray, of LeRoy.

Hampden

Mrs. Mary Sheldon, of Chardon, spent the Sabbath with Mr. & Mrs. E. A. King.

Married at the residence of the bride's parents, Mr. & Mrs. C. Fenton, Thursday evening, June 9th. Mr. Elverton Gray and Miss Mary Fenton.

The oldest cake of maple sugar in the United States was made by O. S. Gray in the town of Hampden, Geauga Co., O., in March, 1856, and he has it still in a good state of preservation.

Thompson

Nelson Arnold has just had a pension granted him under the new law.

Mrs. Jennie Sykes and mother, of Madison, were calling on friends in Northwest Thompson last Saturday.

Mr. Arthur Ford was calling on friends at the Center last Wednesday. He came east with the body of his sister.

Little Mountain

Mrs. Lillian Hewitt visited her daughter last week in Parkman.

Chester Hadlock and family, of Richmond, visited relatives here last week.

Obituary

Zora P. Bennett died at Perry, Lake Co., May 30th, 1892, age 74 yrs. He had been a resident of Lake Co. for nearly 45 years. A family of married sons and daughters and a wife survive him.

Died

In Chicago, June 5, Miss Millie Ford, age 46 years. Burial at Chagrin Falls, Ohio.

In Thompson, June 7, after two months' illness, Charles Weed Sumner. The funeral was held at the residence of his father, Mr. D. G. Sumner. Besides his parents, he leaves a sister and a brother.

Letter uncalled for in the Painesville P.O. as of June 15:

Ladies

Dolan, Maggie
Elsie, Mrs. J.
Hodges, Mrs. Marian
Hodges, Mrs. L. A.
Lahiff, Marguarite
Murphy, Miss Hannah
Roberts, Miss Estella

Gentlemen

Coblantz, J.
Carrell, Emmet
Carroll, S. E.
Daniels, I. N.
Harris, G. A.
Kelley, Thomas
Morgro, Mr.
Morgan, Isaac
Mead, George
McLaren, Willie
Wite, W. R.

June 22, 1892 Wednesday

p. 1 North Mentor

Miss Bella Nye, during the absence of her aunt, Mrs. Capt. Trottier, on the lakes is visiting Miss Trottier, of State street.

June 22, 1892

The Babbitt farm is made cheerful by the presence of Frankie and Mollie Titus, of Michigan.

Rev. Ira Durfee and family have moved to Hiram where Mr. Durfee completes his course of studies at Hiram College. He visited his parents, Mr. & Mrs. Orson Durfee two weeks since.

Thompson

Mrs. Sarah Scott departed this life on Wed. of last week. She was 57 yrs. old. She leaves behind two sons and one brother. Her father, mother, husband, and daughter died before her.

Mentor

Mrs. George Wheeler is receiving a visit from her sister, Mrs. Albert Loomis.

Mr. & Mrs. Wm. Cadle, of Conneaut, are guests of Mr. Edmund Cadle at "Lacwood."

Mrs. Wm. DeLong arrived from Tenn. one day last week, accompanied by her daughter, Mrs. Fred Howard, and little Ada.

Mr. Robert Murray has had his two sons with him over the Sabbath, Mr. Maynard Murray, of Piqua, and Mr. Wm. Murray, of Cleveland.

Mr. & Mrs. Samuel Guilliford have returned to the city for the present, leaving their pleasant home here in charge of their son, Mr. David Gulliford.

Mrs. Lida Romick was thrown from a carriage last week and terribly injured. She lies at death's door at Huron Street Hospital in Cleveland.

East Mentor

Mrs. Charles Lamb and children are visiting in Michigan.

Noyes Prentice is at home, after attending school in the City all during the past year.

Master Will Shaw is spending his summer vacation with his aunt, Mrs. C. E. Justice.

William Pease, of Missouri, and A. H. Mead, of Oberlin, Ohio, are guests of H. S. Ackley and family.

Mentor meat market has changed hands, Mr. L. W. Jacks selling out to Mr. Ceylon Rexford.

Mr. Knapp, of Madison, visited his sister, Mrs. Hull, last week, on his return home he was accompanied by Master Brainard Hull.

Grandpa Hodge celebrated his 85th birthday last Thursday.

Mrs. DeLong has returned to her Mentor home after spending nine months with her daughter in Memphis, Tenn. Mrs. Howard, and little daughter, Ada, accompanied her home where they will remain for a few weeks.

p. 2 Perry

Mrs. Henry Beaty, of Geneva, spent the week with Perry friends.

Rev. O. M. Merrick, of Kendallville, Ind., passed through town on Friday last en route to Ashtabula and will give his Perry friends a call during the week.

Mr. Laura Cowdery Goddard, of Rochester, N.Y., with her little son and daughter, arrived in town on Saturday where she will spend a few weeks with her parents, Mr. & Mrs. L. H. Cowdery.

Lloyd Wyman has a curiosity in the shape of a raspberry bush, which is growing about twenty feet from the ground from the body of a locust tree.

Miss Ella Cook and Miss Laura Mason, former Perry girls have good positions in Cleveland. Miss Cook is a teacher for the year to come, and Miss Mason has the position of retoucher in an art gallery.

Vaughn E. Wyman, of the Illinois steel works of Joliet, Ill., and D. Bayard Wyman, who is engaged in the public schools of that city, left Chicago Saturday for a trip around the lakes.

Hampden

Mr. & Mrs. L. D. Eaton spent the Sabbath with friends in Huntsburgh.

Mrs. A. Worthington and son, who have been spending a week with her daughter in Troy, have returned to their home.

Mrs. Joel Walker and two children, of Newbury, were in town over Sunday.

Concord

June 22, 1892

Miss Ellen Brown, of Burton station, visited with her father, Mr. H. F. Brown, and other friends during last week.

Mr. & Mrs. Norve Wright feel under lasting obligation to their neighbors and friends for the many favors received during the long illness of Mr. Wright, and wish in this way to thank all for the much-needed help rendered.

Madison

Mrs. Paulina Kimball is visiting her niece, Miss Carrie Judd.

Mrs. Thomas Parsons and son are visiting friends in Saybrook this week.

Cutler Kimball, wife and child are guests of Mrs. Dr. Warner, of Fort Wayne, Ind.

Mr. & Mrs. Gerling are enjoying a visit from their brother and his children of Cleveland.

Mr. Frank Howard and family, of Atchison, Kan., are expected any day at O. F. Loveridge's to spend the summer.

Rev. and Mrs. Stevens left last Saturday morning for Chicago, where they will remain for some time with their daughter.

p. 3 Personals

Mr. Chas. Sherwood, of Cleveland, spent Sunday in town.

Miss Clark, of Denver, Col., is visiting her cousins, the Misses Hough, of South State street.

Mr. W. A. Davis, of Toledo, a former townsman made his Painesville friends a quick visit today.

Mrs. C. O. Child went to Chicago on Saturday to be the guest of her daughter, Mrs. Wilm Knox, for some time.

Mr. Bert E. Abbey, who has been in Richland, Maine, for the last fifteen months, is home for a short vacation.

Mr. Lewis Brown has returned from Brooklyn, N.Y., having completed his first year in the Polytechnic School.

Mr. & Mrs. C. O. Child attended the wedding of their son, Mr. William A. Child in Hamilton, Ont., last week.

Dr. D. J. Merriman accompanied his daughter, Mrs. Vanzwoll, to Chicago, Monday and will remain there two weeks.

Mr. George P. Steele has been appointed local agent of the World's Fair in the place of Col. J. Lacy Pierson, resigned.

Mrs. Morris Elliott, of Franklin, Pa., and Miss Florence Appleby, of Meadville, Pa., are guests of their cousin, Miss Mae A. Ready.

Miss Martha Mathews has finished another successful school year at Hosmer Hall, St. Louis, and is at home for the summer.

Mrs. Flora Morley Patch and son, Louis, of Hiram, made Mr. & Mrs. C. T. Morley, of South street, her parents, a visit over Sunday.

Miss Frank Morley, who has been spending the past year at a training school for nurses in Boston, is at her home on South street for the summer vacation.

Mr. George Lockwood won the prize for the best botanical collection made at the University School, his herbarium containing over two hundred specimens.

Mrs. George R. Merrill and the children have come to spend the summer at the home of Mr. S. R. House, on the Avenue. Miss May Merrill, is also with them.

Mr. J. R. Kendall, a prominent young business man, Steubenville, is spending commencement week with his brother, Prof. F. H. Kendall of the High School.

Mr. W. G. Dice and R. L. D. Dice, of Xenia, Ohio, were guests of Mr. J. Oliver Littlejohn over Sunday, on their way home from Princeton College where both are students.

Mr. & Mrs. W. O. Clift, of Bay City, Michigan have a baby boy.

Mrs. Eliza M. Chesney returned Saturday from Jacksonville, Ill., where she has spent the winter with her son, Mr. Samuel Chesney. She is now with her son, Mr. B. E. Chesney, of Washington street.

Mrs. C. H. Greer returned last night from Fair Haven, Washington, where she has spent several months with her daughter, Mrs. B. B. Seymour. Mr. Edward Paine accompanied her across the continent.

June 22, 1892

Bert Damon, Miss Belle M. Whelpley's cousin, is graduating from Oberlin.

Mr. Arthur E. Patton has given up his position on the *Telegraph* force and entered the mercantile life, having opened a neat grocery and provision store on Richmond street.

Masters Carl and George, sons of F. L. Raymond, of Cleveland, stopped over a few hours on Monday with their cousins, the family of N. O. Lee. These young lads are on their way to Lake Chautauqua on their wheels, where their mother, Mrs. Raymond, who has opened their pleasant cottage at Maple Springs, awaits their arrival. The father will join the family in July.

Alvin R. Hurd

The death of Alvin R. Hurd, of Willoughby, took place June 13, at the Huron Street Hospital, Cleveland. His body was brought to Willoughby to the home of his daughter, Miss Gertrude M. Hurd, where the funeral services were conducted. Mr. Hurd had a paralytic stroke in April from which he did not recover. His family consists of two daughters, Gertrude M. Hurd and Mrs. Frank G. Waters, of Fargo, N.D., and a sister, Mrs. Adelia A. Young. His remains were deposited in the vault at the cemetery for future burial in the family grounds. Pall bearers were Stephen T. Storm, Robert C. Bates, Sidney Wilson and Samuel E. Smart. His mother was of the family of Aaron Daniels, of Mentor, and his wife the daughter of Samuel G. Brown, of Mentor, Miss Emily J. Brown.

Child/Harvey

The Hamilton (Ont.) *Spectator* of June 14, has the following account of the marriage of William Addison Child, son of Mr. & Mrs. C. O. Child, of this place, and Miss E. Helen Harvey, of Hamilton, Ont. Miss E. H. Harvey, daughter of the late William Harvey, was the bride, and the fortunate gentleman upon whom she bestowed her hand is W. A. Child, of Toronto. Mr. Child has a responsible position in charge of the rolling mills of that company at Swansea, near Toronto. The bride wore a costume of grey crepon, with a

grey hat trimmed with white flowers, and carried a bouquet of white roses. Her maids were Miss Alice Harvey, her sister, and Miss Madge Robinson, of Toronto, who wore white Bedford-cord costumes and white hats trimmed with yellow, and carried bouquets of yellow roses. The groomsman was Charles G. Boalt, of Painesville, Ohio. The bride received a great number of valuable gifts. Probably the one she values most is the gift of the groom—a pendant diamond set in pearls. The groom's gifts to the bridesmaids were rings—one an opal solitaire and the other a topaz with jargon stones. They will reside in Toronto.

Murder in the Second Degree

The trial of Charles Koss for the murder of Justice C. E. Graham at Fairport, on the evening of March 24, terminated yesterday with a verdict of murder in the second degree.

From Common Pleas

Anna Johnson vs. Frederick Johnson; alimony.

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

Ladies

Davies, Mrs. Mary E.
Perry, Miss Belle
Worthington, Miss Mary

Gentlemen

Cuther, W. F.
Collier, Wesley
Card, E. J.
Hudson, Waren
Rogg, Cliff
Wass & Smith
Webb, Wanton S.

June 29, 1892 Wednesday

p. 1 Perry

Mr. Tom West, of Akron, is spending a few days with his parents.

Sam Parsons, wife and child, of Cleveland, are guests of Mr. & Mrs. Worden.

Miss Bessie Baker, of your place, is spending a few days with her aunt, Mrs. N. Hoose.

June 29, 1892

Isaac Haines is slowly recovering from the shock of palsy from which he was the victim some two months ago.

Mrs. Charles Lacky and daughters, Lizzie and Edith, of Akron, are quite comfortably settled for the summer in the Ira Durfee house, with prospects of Perry as their future home.

East Mentor

Mr. R. Barber, of Dakota, has been calling on old acquaintances here.

Miss Evalyn Smith, of Cleveland, was spending the Sabbath with her parents.

Mrs. D. L. Laubacher, of Cleveland, has been visiting her mother, Mrs. T. Parsons.

Mr. George Wilson, of Concord, was the guest of H. N. Munson and family last week.

Mr. & Mrs. Benj. Rose and son, Ben, of Cleveland, have been visiting at the residence of Geo. Rose Jr.

Mr. Downs, of Warren, has removed to Mentor and become an occupant of the Case residence on Jackson street.

Miss Jennie Munson has returned from Oberlin where she has been attending the conservatory of music for the past year.

Mr. G. S. Tribby, son and daughter, attended the reunion of the Tribby family held at Tyrell Hill, Trumbull Co., last Wednesday, when the four Tribby brothers met together for the first time in sixty years. Rev. John Tribby, of Ravenna, Ohio, came to Mentor after the reunion and was the guest of Rev. J. W. Moore for a few days. G. E. Tribby, son of our Mentor Tribby, has just graduated at Ann Arbor, Mich., as a doctor of dental surgery and will shortly open a dental office here.

Hampden

Mr. William Walters and family have returned home from a four weeks visit in Pennsylvania.

Mr. Graves and family have the sympathy of the community in their affliction of losing their only son, Rev. Richard Graves.

Our merchant, H. E. Rogers, has returned from Chicago, accompanied by his brother-in-law, Mr.

A. Mosher, who was a former resident of this place.

Willoughby

Mr. & Mrs. Barney go to Granville, Ohio, Tuesday to spend their vacation.

Mr. Harry Ellen, of North East, Pa., is spending a short time here with relatives.

Mrs. James Hough, of Toledo, is visiting her parents, Mr. & Mrs. J. W. Penfield.

Mr. J. Macey, traveling agent for Mr. J. W. Penfield, spent last Sunday at his home on River street.

Mr. & Mrs. R. C. Bates received a visit from their daughter, Mrs. Laura Edwards, of Cleveland, last week.

Mrs. Mary Todd, of Columbus, is spending a week with her parents, Rev. D. K. and Mrs. Flickinger, on Wilson Street.

Mrs. Talmage and two children, of Cleveland are here and will spend the summer with her parents, Mr. & Mrs. Joseph Boyce.

Mrs. Betsey Cheney, mother of Mrs. Dr. G. C. E. Weber died last Wednesday evening at the doctor's residence on the lake road, age 76 years.

South Kirtland

A son was born to Mr. & Mrs. D. M. Covert.

Lucky for neighbor Tibbetts that a large locust tree stood close to the corner of his house. Lightning struck and shattered it badly.

On the 18th, the Williams families of Lake Co. held their annual reunion with Mr. & Mrs. D. O. Carter, superintendent of the Lake Co. Infirmary. They, of not blood relatives, have always lived amongst them. Mr. E. W. Taylor and wife, of LeRoy, were with us. About fifty, of three generations were present. The next reunion will be at the home of cousins, Alex. Williams and wife, in South Kirtland.

Mentor

Miss Emma Belden, of Mayville, N.Y., is spending a few days with her aunt, Mrs. John Tyler.

June 29, 1892

Miss Ellen Kinsley, Franklin, Pa., is expected soon to spend a month or more with Mentor friends.

Mrs. David Gulliford expects her younger sister on Wed. to spend the summer vacation with her.

Mrs. I. M. Moore is enjoying a visit from her father, Rev. Mr. Tribby, of Alliance, for a few days.

A new butcher shop was just opened by Ceylon Rexford, and occupies the wing of Robert Radcliffe's store.

Mrs. N. C. Frost is entertaining her cousin, Miss Fannie Hutton, of Cleveland, and, also, Miss Whittlesey, a friend of Miss Hutton's.

The new carriage repair shop of Schumacker and Jacks has just been opened.

Several of the old Hiram students, Mrs. Robert Radcliffe and Mrs. Grier among others, journeyed down for the commencement exercises this year.

Mr. Neil Rigley was down from the city over Sabbath and instead of staying with his aunt, Mrs. Robert Murray, as formerly, he now visits at the residence of Mr. George Rose, they say.

The friends and relatives were pleased to see Robert Barber last week as it has been eight years since he moved to Wahpeton, Dakota. He is the youngest son of the late Truman Barber, so well known throughout this part of the state.

Willoughby Plains

Mrs. Julia Hyde has been making her sister-in-law a visit.

Miss Ella Brown has returned from Valparaiso, Ind., where she has been attending school. Also, Master Samuel G. Brown has come from his school in Terre Haute, Ind.

North Madison

Mr. Horace Leach, of Oregon, a former resident of North Madison and Geneva, is visiting friends in this vicinity.

Mr. & Mrs. A. Frisbee, who reside east of Madison, visited friends at the Chapel Corners early the present week.

Mr. & Mrs. Ed. Crocker, of Collinwood, have been the guest of friends at North Madison since returning from a western trip.

Mr. Frank Tallman, of Cleveland, who is convalescing from a severe attack of rheumatism, is visiting his parents, Mr. & Mrs. John Tallman.

Mr. Will Beebe, who has been attending school at Battle Creek, Michigan, is spending vacation with his parents, Mr. & Mrs. Ephram Beebe, of the Bennett road.

Mrs. Andrew Chaffee, of the Dock road, accompanied by Mrs. Emma Casewell, of Geneva, is taking a pleasure trip with their horse and carriage to visit friends in Pennsylvania.

June Transfers of Real Estate

James Parmeter to William A. Eddy, Mentor
William L. Shepard to Bridget Fitzgerald, Painesville

Caroline Bacon, by administrator, to Henry Rowe, Madison

Heirs of Lydia D. Albertson to Halina R. Scott, Madison

George H. Albertson, by trustee, to Halina R. Scott, Madison

Norman H. Crippen to Chauncey B. Talcott, Painesville

M. J. Wilson to F. C. C. Smith, Painesville

S. T. Storm to H. H. Hall, Willoughby

Lellis J. Hill to F. B. Bedell, LeRoy

S. F. Whitney, by Sheriff, to Nellie E. Reynolds, Mentor

Mary E. Malven to Isabel House, Painesville

W. F. Smith to A. N. Wood, Painesville

George A. Bates to Dora Gage, Painesville

Alfred Elwell to John J. Elwell

John J. Elwell to Martha H. Elwell, Willoughby

Frank H. Randall, by adm. to Charles H. Randall, Willoughby

Eunice L. and Eliza F. Durand to the Village of Painesville

Nellie B. and Kittie J. Shepard to Wm. L. Shepard, Painesville

Robert Blair to Directors of District No. 7, Kirtland

Jennie W. Beach to Lucy B. Clark, Madison

June 29, 1892

Lucy Brown Clark to Augusta M. Krebbiel, Madison

S. T. Storm to Juliet H. Waite, Willoughby

Margaret Shelby to James and Mary Dermond, Painesville

Heirs of Isaac Palmer to Caroline Goldsmith, Painesville

Heirs of Isaac Palmer to Isaac N. Palmer, Painesville

Heirs of Isaac Palmer to Sophia Corkins

Heirs of Isaac Palmer to Ella Downen, Painesville

Heirs of Isaac Palmer to Lidora Palmer

F. W. Harrison to Hattie I. Harrison, LeRoy

Hattie I. Harrison to F. W. and T. H. Harrison, LeRoy

M. J. Warner, by devisee, to Emma M. A. Scott, Painesville

Heirs of Michael Arragan to Julia Arragan, Painesville

John Kelley and Charles T. Radcliffe to Margaret Kelley, Painesville

Henry C. Lockwood to Charles Edwin, Painesville

Susan M. Chapman to John Locker, Mentor

Nelson Scott to Warren Scott, Madison

C. W. Gardner to John Gardner, LeRoy

A Successful Woman Farmer

Mrs. Nannie Osborne, of Utah, has lately taken high rank as a successful farmer. Her husband went to that territory for his health, and had just got a farm established on an island in Great Salt Lake, about ten miles from the city, when he died. This was ten years ago, and now she has the finest farm in Utah and is making large profits from the proceeds of it.

Concord

Mrs. Mary J. Brown spent last week with her daughters in Burton, being called there by her daughter's illness.

Perry

Mrs. H. D. Schram, of your city, spent last week with relatives in this place.

G. Otis Durfee, of Ann Arbor dental college, is again among his Perry friends.

Mrs. Atche Collins, of Ashtabula, is in town attending her father, Mr. Carter, through his sickness.

Miss Alma Shepard is having a very pleasant visit in Cleveland with her cousins, Mr. & Mrs. Jerry Humphrey.

A pleasant, yet sad, family gathering was held at the residence of John Thompson Monday when they met with Aunt Milly Thompson to say goodbye. She has been a resident of Perry for the last twenty years and is much loved throughout the township. She goes to Vermont where she will make her home with her brother, Mr. Crandall.

Madison

Russell and Anna Cady have been guests for several days of friends in Thompson. Mrs. James Campbell, of Claridon, Pa., is visiting her sister, Mrs. Dr. Wilkerson.

Mr. & Mrs. Irwin Childs, of New York City, spent Sunday with their mother in town.

Mrs. Albert Johnson, of your city, spent Saturday and Sunday with her parents, Mr. & Mrs. Charles Kenner.

Miss Blanch Needles, after a pleasant and successful year's work in our public schools, left on Saturday for her home in Grovesport, Ohio.

T. H. Hart is the adm. de bonis non, of Hattie Belden, deceased, late of Willoughby, Lake Co., Ohio.

p. 3 Personals

Mrs. S. A. Nellis, of Piqua, is the guest of Mrs. I. P. Axtell, of Erie street.

Mrs. F. S. Stickney, of Chicago, is the guest of her sister, Mrs. L. A. Thorp.

Miss Grace Trumbull has gone to Evanston, Ill. to spend a part of her summer vacation.

Miss Arvilla Barnes, of Willoughby, is the guest of the Misses Hopkins, of Madison Avenue.

Mrs. Barr and daughter, of Bradford, Pa., are the guests of Mr. & Mrs. Webster, of Bank street.

Mrs. C. A. Shaw and family, of Canton, are visiting her parents, Mr. & Mrs. L. B. Ricker, St. Clair St.

June 29, 1892

Mrs. George C. Pease, of Brooklyn, N.Y., is at the home of her parents, Mr. & Mrs. Samuel Burrige, for a few weeks.

Mrs. W. A. Moore, of Manchester, Tenn., daughter of Mr. & Mrs. H. A. Sutherland, of Mentor Ave., is spending the summer in Painesville.

Miss Ella Lyman, of Chicago, arrived in town last Saturday, and will be the guest of Mrs. H. P. Coe and Mrs. S. T. Young, of St. Clair street.

Mrs. George W. Craine, who has been with her father, Dr. M. M. Seymour, for some time, returned yesterday with her children to their home in Minneapolis.

Mr. H. Woodward and daughter, Mary, of State street, are expected home today from Fond du Lac, Wis., where Mr. Woodward has been visiting his brother and sister.

Mrs. W. H. Osborne, of Kansas City, is at the Tinan homestead, enroute for the East, where she will spend the summer with her daughter, Mrs. Greeley, in the mountains and at the seashore.

Mrs. Gertrude Wyman Barrows and children, and Mrs. Mary P. Wyman, of Saginaw, Mich., and Misses Fannie and Florence Beck of Platteville, Wis., are expected at the residence of Lloyd Wyman, the latter part of the week.

News of the marriage of Miss Dorothea Wilson is received from Minot, N.D. She married on the 5th instant, Mr. H. L. Lewis, the young president of the Citizens' Bank of that place.

Our former townsman, Mr. P. P. Shelby, has been elected vice president of Seattle and Montana railroad by a unanimous vote of the board of directors.

Dr. N. P. Bailey and wife, of Massillon, and their daughter, Mrs. Bell of Sabina, Ohio, are attending the graduating exercises of the other daughter, Miss Grace Bailey. Mr. Ledyard Bailey and his bride, of Salt Lake City, are also expected this evening. They are guests of Mrs. Landon Smith, of the Avenue.

The Marshall family will enjoy a reunion this week. Mr. & Mrs. Seth Marshall have returned to Painesville and are now guests of Mr. Henry A.

Warren, of Washington street. Mr. & Mrs. George E. Woods, of Chicago, Dr. George M. Marshall, of Philadelphia, and Mrs. Albert Marshall, of Saginaw, are also expected before the week closes.

The Sad Death of Sumner Parmly

Sumner Parmly, the son of Samuel P. Parmly, of Chicago, drowned. He was a student at Ann Arbor and would have graduated next year. He and two other college mates went out on Whittimore Lake in a sail boat last Saturday, to take a bath. They left the sail partly spread. A breeze came up and all three were still in the water and could not overtake the boat. His companions tried to keep him afloat. Both were strong swimmers, but Sumner's struggles exhausted them and they barely escaped with their lives. Sumner was 22 yrs. old and well known in Painesville.

Family Reunion

The fifteenth annual reunion of the Broughton family was held at the residence of the late John Broughton in Painesville, June 25th. Guests were present from Painesville, Mentor, Thompson and Kirtland. The oldest one present was Aunt Sarah Broughton, now age 76 yrs; the youngest, Emma Young, daughter of Henry Young, of Painesville. The next reunion will be held May 29, 1893, the birthday of Mrs. Broughton. The secretary, Mr. V. E. Whitney, of Montville, being absent there was no report of marriage, deaths or births.

High School Alumni Reunion and Banquet

The annual meeting was held to select officers and arrange for the banquet. Officers elected were:

Pres. F. C. Curtiss

V. Pres., Mary C. Hover, and Albert R. Green

Treas. E. L. House

Sec. B. F. Crofoot

Cor. Sec. Mrs. C. F. House

Executive Committee:

F. P. Pratt

C. O. Higgins

E. L. House

June 29, 1892

C. E. Booth

The reunion will be held at the new Pine Crest Hotel, Little Mountain; manager Harry W. Avery.

From the Puget Sound *Poultry Keeper*

Mr. F. T. Palmer, of Green Lake, has received a trio of Buff Leghorns and a trio of Indian Games, from Hathaway Bros, of Unionville, Lake Co., Ohio. The Hathaway Bros. have shipped to fanciers in eastern Washington and Idaho birds valued at \$700 and are said to be the finest that have crossed the continent. These are certainly prize winners.

June Transfers of Real Estate

Helen Lloyd to Joseph Slingerland, Oliver C. Hampton, Emily W. Hampton, Emily Robinson, trustees, Willoughby

Thomas Lloyd, to same as above

S. T. Storm to Valeria Saxton, Willoughby

M. J. Warner, Eva M. Wilson, Eva M. Young to

Robert C. Moodey, Painesville

Augustus Harrington to Edward Coville, Mentor
Nelson M. Eddy and Henry G. Eddy to Joseph Slingerland, Oliver C. Hampton, Emily W.

Hampton, Emily Robinson, Willoughby

Ellen Sugrue to Jeremiah Linehan, Willoughby

Adelaide M. Wetherbee and Homer H. Hine to S.

J. Merrill, Painesville

Obituary

Eddie Lapham was drowned in Grand River June 10th, while in bathing with some of his schoolmates. Youngest child of Mr. & Mrs. Edward Lapham, in fourteenth years of his age. His body was found June 13th and remains were taken to Painesville cemetery for burial. Funeral services were held at his home in Concord, June 19th.

South Thompson

Mr. Oliver Perkins died Sunday after a long siege of sickness.

South Painesville

Mr. B. F. Stephens has purchased a fine roadster of A. Merrill, of Concord.

Miss Emma Cripe, of Claridon, is spending a few days here with friends.

Letters uncalled for in the Painesville P.O. June 29:

Ladies

Avery, Mrs. Frederic

Haine, Mrs. J. B.

Jernee, Mrs. Ellen

Miller, Mrs. M.E.

Peterson, Mrs. Daniel

Teachout, Mrs. A.

Gentlemen

Goodrich, Geo.

Harris, G. A.

Rogg, Clifter

Smith, D. N.

Sewash, William

Sherman, Wallace

Talcott, Chancy

Wilkes, Geo.

July 6, 1892

Wednesday

p. 2 South Kirtland

D. K. Williams, wife, and son, Victor, are with Mrs. Gilmore's parents for a few days from Cleveland.

Raspberry picking is in full force with a fine crop and good prices.

Tuesday, July 28th, the large barn and shed of Mr. L Abbey burned down.

Mentor

Henry Lewis spent several days last week with Ashtabula friends.

Mrs. Henry Lewis is in Elyria as the guest of Miss Lillian Sears.

Mrs. David Gulliford has her little sister, Stella DeLong, with her for the summer.

Mrs. Will Hayward and sons are down with Mr. O. Loomis for the summer.

Mrs. Fred Howard and daughter, Ada, are visiting relatives in Ashtabula for a while now.

July 6, 1892

Little Fannie Mather is visiting at the home of her brother, Mr. George Mather, of the county seat.

Mrs. Thomas Morley has been enjoying a visit from her niece, Mrs. Studley, of Grand Rapids, Michigan.

Mrs. Anzi Atwater and son, Munson Atwater, of Bloomington, Ind., are guests of Mr. & Mrs. H. N. Munson at present.

Mrs. Anna Hopkins is very ill and great fears are felt for her recovery as she is over eighty years of age and has been very feeble for some time.

Miss Emily Lodin started for her Michigan home Wed., after having spent most of two years with her aunt, Mrs. E. T. C. Aldrich.

The youngest Garfield boys, Abram and Irving, are at home from Williams College and intend spending the summer here on the farm.

Rob Barber started for his Wahpeton, Da., home last evening, having spent a very busy and happy time in Lake Co.

Rev. John Atwater married last Thursday Miss Minnie Robinson, of Hiram. We believe the bride is the niece of our Dr. Robinson.

Mrs. Edgar Viall, of Oshkosh, Wis., is visiting relatives and friends here now. She grows yearly to look more like her aunt, our Mrs. Capt. James Smith, with whom she used to make her home in years past.

East Mentor

Mr. & Mrs. Frank Foss have a baby girl.

Mr. & Mrs. Victor Pinny, of Cleveland, are visiting friends in town.

Mr. E. D. Ely and wife, of North Bloomfield, were in town over the 4th.

Miss Nellie Rexford, and sister, Mary, have returned from their visit at New London.

Mr. Thomas McCarthy, the tobacco king of Mentor, has put out the usual number of plants.

Mr. Hutchinson, who resided at Mentor for a time two years ago, has returned from the west.

Mr. & Mrs. Chas. Dunkley, of Cleveland, were the guests of C. A. Prentice and family over the 4th.

Mr. & Mrs. Wing and family are the guests of their parents, Mr. & Mrs. S. G. Remington.

Miss Maggie McCasker, of Cleveland, has been the guest of Thos. Radcliff and family for a number of days past.

Mr. Charles E. Starr, Manager of Western Reserve Woolen Mills, Mrs. Dr. Hazier, Mr. & Mrs. Lasker, all of Newton Falls, were the guests of Wm. Star and family over the 4th.

A Painesville Boy's Thrilling Adventure

Delos E. Goldsmith Jr., a former Painesville boy, was the only survivor of a Fourth of July balloon adventure. Mr. Goldsmith is the son of Mrs. D. E. Goldsmith, whose home is now in Boston, but who formerly lived on Washington street, having built the cottage now occupied by Mr. Barden's family. Delos is connected with the City Press Association of Boston in whose interests he made the venturesome journey on the Fourth in company with the aeronaut, Prof. Rogers, and his assistant. He is now in the hospital in Boston and has given an account of his trip. The balloon arose and was swept by a strong wind from the west. It was evident we were heading for the harbor, so Prof. Rogers said we would land on Thompson's Island. To fail at this would mean to be carried out to sea. The escape valve cord refused to work. It was then a question of life or death. Finally, the valve opened, but then refused to close. Suddenly we heard a noise overhead and a rent appeared in the balloon which soon increased to the length of a yard. The balloon descended like an arrow, a moment later we struck the water. I was able to get out of the basket. I started swimming for shore and felt sick from the gas. I heard the Professor behind and supposed he too was swimming. Whether Prof. Rogers died from the effects of the gas or the fall I do not know. Goldsmith is 20 yrs. old an expert yachtsman and swimmer.

Unionville

Mr. & Mrs. A. J. Bancroft spent some time in Cleveland last week.

Mr. John Hall Sherwood has returned to his home in this place, after spending the past year in Boston.

July 6, 1892

Mr. & Mrs. F. M. Nichols are the guests of their parents, Mr. & Mrs. G. H. Hopper, of Elmwood Farm.

Madison

Mrs. Dow and son, of Muncie, Ind., are visiting at Mr. Chas. Gorham's

Born June 29th, a son to Mr. & Mrs. W. H. Cozad. Weight eleven pounds.

Miss Carry Booth, of Binghamton, N.Y., is the guest of her cousin, Miss Ada Toop.

Mr. & Mrs. Chas. Gorham held a reunion of Mr. Gorham's relatives on the Fourth.

Mrs. Hattie McClaren, of Toledo, is at the home of Mrs. Hattie Smead, the guest of her niece, Miss Grace Weston.

Mrs. Helen Kellogg, of Grand Rapids, accompanied by her little son, of Topeka, are visiting friends in town.

The friends of the late Prof. Chas. Johnson will be pained to learn of the death of his little son, Lauren. Mrs. Johnson has the sympathy of her many Madison friends.

Miss Gracia Smith was invited by the class of '82 to spend Commencement week at Lake Erie Seminary in memory of her sister, Miss Ione.

Mr. & Mrs. Oscar Carnahan and daughter, Miss Gertrude, spent the fourth with their son, Arthur, and other relatives in the Forest City. Miss Gertrude will remain two or three weeks.

Willoughby

Miss Daisy Deal, of Buffalo, is visiting friends in town.

Mrs. Charles H. Tryon is enjoying a visit from her sister from the East.

Mr. Skiff Shelden, of Houghton, Mich., visited friends here a few days since.

Mrs. L. C. Grant, of Cleveland, is visiting her parents, Mr. & Mrs. S. Fowles, on Center street.

Mrs. A. C. Williams, a former resident of this place, but now of Columbus, is visiting relatives and friends here.

Mr. C. P. Williams and family of Columbus are expected to stop here to visit relatives on their way to Chautauqua.

Mr. Rufus H. Todd died at his home in Strongsville last Friday. He was a pioneer of that place and much respected; he was the father of Prof. W. L. Todd, who died in this place, August 25, 1887.

Richmond

Last Thursday, a lodge of the Independent Order of Good Templars was organized in Richmond, with forty-two charter members. It is a temperance organization.

Mentor Headlands

Mr. & Mrs. M. Hanson, of the Plains visited Headlands friends Saturday.

p. 3 The Shakers are forming a large settlement in Wickliffe.

Harley Barnes, J. C. Ward and W. L. Baker, appraisers, and Mr. Geo. P. Burrige, trustee of the estate of C. C. Paige went to Bloomfield, Trumbull Co., this morning to appraise the personal property of the Paige estate located there.

The Mineral and Soda Water works of Messrs. Kohankie & Hathaway burned down Sunday morning. It was situated in the old foundry building in the rear of Baker's livery barn on State street. Cause of fire unknown.

Mr. John Roberts died on July 4th; he leaves a young wife and two small children. A benefit supper will be held Saturday evening on the lawn of Mr. G. F. Baker, 121 East Jackson street, the proceeds to be given to Mrs. Roberts.

Personals

Mr. Charles Lane is visiting his parents, Mr. & Mrs. Boardman Lane.

Mr. William C. Hawley, of St. Clair street, has moved to Thompson.

Mr. Vernon Downing, of the east side, is visiting his parents in Blackbrook.

Mr. Reuben Downs has accepted a position with the Fairport Fishing Company.

Master Stanley Baldwin, of Cleveland, is with Mr. & Mrs. T. L. Perine for the summer.

July 6, 1892

Mrs. George McNeir and her two sons, of Minneapolis, are guests of Mr. & Mrs. J. B. Burrows.

Mrs. Joseph Chapman is in Allegheny City, Pa., the guest of her sister, Mrs. Henry W. Oliver.

Mr. Ray Shepherd spent July 3rd and 4th, at the residence of Geo. E. Kile, Detroit, Mich., and reports the family well.

Mr. & Mrs. W. B. Straight, of Hudson, were the guests of Mr. & Mrs. F. A. Searl, of the Avenue, last week.

Miss Bessie Williams arrived home from Smith College last Saturday and is with her mother at Mr. C. O. Higgins'.

Mr. & Mrs. G. H. Angell, of Geneva, O., were the guests of their daughter, Mrs. W. C. Austin, over Sunday and the Fourth.

Mr. F. W. Littlejohn and son have gone to Xenia for this week to be the guests at the Ohio Soldiers' and Sailors' Orphans Home.

Mr. & Mrs. A. M. Brammar and Miss Frankie Roe, spent the fourth with Mr. & Mrs. J. H. Brammar, of Pittsburgh, Pa.

Mrs. William Edwin and daughter, Miss Gertrude, of Kansas City, Mo., are with Mrs. Clara Lockwood, of Richmond street, for the summer.

Miss Louise Moseley, of Walnut avenue, has just been notified of the death of a distant relative and she is one of the heirs of quite a fortune.

Miss Myrtie Darling, of Thompson, who has been spending some time with Miss Nellie Hopkins of East Painesville, returned home yesterday.

Mr. & Mrs. Howard Ogborn, of Cincinnati, have been guests during the week of Mr. & Mrs. George K. Reynolds, Washington street.

Mr. J. J. Harrison and Mrs. George W. Barton have just returned from a visit to their invalid sister now in Sanitarium at Battle Creek, Mich.

Mr. & Mrs. Henry A. Warren and family left yesterday for Geneseo, N.Y., where they will spend the summer at Mr. Warren's former home.

Prof. J. Powell Jones left on Monday for New York to sail for Europe. He will visit his home in Wales and expects to spend five weeks abroad.

Mrs. E. M. Sheeks, of Greencastle, Pa, is the guest of her sister, Mrs. N. R. Bill, of the Stockwell House, for the summer. She is accompanied by her daughter, Luella.

Mrs. N. S. McAbee, of San Bernardino, Cal., en route to New York, will reach Painesville next Monday and stop over a few days with her mother, Mrs. H. B. Green, of Erie street.

Miss Charlotte Coe is entertaining her former roommate at the Seminary, Miss Potter.

Mr. Wayland Smith and his sisters, Misses Emma and Bertha, of Philadelphia, are guests of Mrs. Samuel Mathews. They are grandchildren of Dr. David Mathews, formerly so well known here.

Mrs. Kate C. Hover has handed in her resignation as teacher in the public schools, a position she has held for eleven years. She will move her family to Cleveland, where her daughter, Mary, is attending college.

Miss Mary Huntoon, of Cleveland, spent the Fourth with her mother, Mrs. William Huntoon. She left the evening of the Fourth to visit her sister, Mrs. F. C. Gobel, of Verona, N. J., and friends in New York.

Mrs. Charles F. Wilder, of Peoria, Illinois, arrived in town on Thursday of last week to attend the annual meeting of the alumni of the Painesville High School of which she is a graduate. She is a guest of her parents, Mr. & Mrs. J. M. Benjamin, Liberty street.

Another Victim of the Railroad

Mr. John Robert, Jackson street, while at work for the P.P. & F. railroad as brakeman, slipped and fell and was cut to pieces by the train on the Fourth. He was brought home and medical aid summoned, but he only lived a couple of hours. He was 22 yrs. old and leaves a wife and two young children. He was a member of the Junior Order of United American Mechanics.

July 6, 1892

Kirtland

Born last Sunday to Mr. & Mrs. Egbert Pierson, a son; also last Friday, a daughter of Mr. & Mrs. Tibbets.

There will be a grand lawn fete Thursday, July 17th, on the grounds of Mr. Alton Martindale. The proceeds will be divided between the organ fund and the minister's salary.

The Fourth in Mentor

The ringing of the public bells, the firing of anvil artillery and the strains of martial music were heard before the break of day and continued until after sunrise. The next thing was a trotting race between the horses owned by Will Hopkins and his cousin, Julius Hopkins; the horse named Ned, owned by Julius Hopkins, won. The other games and sports were won by the following:

Catch the greasy pig, John O'Brien

Foot race free for all, A. A. Carver, of Chardon

Sack race, A. A. Carver, of Chardon

Fat man's race, G. Faulk

Wheelbarrow race, James Collins

Veteran's race, old soldiers, Charles E. Starr, of Newton Falls

Tug of war between 9 Republicans and 9 Democrats was a tie, but claimed by the Democrats

Egg race, Thos. Cheeseman, of Willoughby

Three-leg race, A. A. Carver and F. F. Stafford, of Chardon

Bicycle race, Ralph Tingle, of Painesville

Greasy pole was too much for anyone to venture.

The display of fireworks in the evening was beautiful.

Court House News

Alida M. Parker vs Anson M. Parker. Divorce. Dismissed at cost of defendant.

Anna Quinn vs M. J. Quinn. Decree for divorce, alimony and custody of children

Charles Koss, convicted to murder in the second degree was sentenced to life in the penitentiary on Friday.

New case: Tisett Studney vs. Geo. Studney, divorce.

Real Estate Transfers

Heirs of L. A. Axtell to Lucien V. Axtell, Perry

A. W. Call to Perry Harvey, Kirtland

S. T. Storm to Geo. W. Waite, Willoughby

James J. Callow to Lee J. Callow, LeRoy

James J. Callow to Clark H. and Elizabeth Callow, LeRoy

William F. Sprague to Justus Vincent Beall, Mentor

Benjamin Daggett to Julia E. Daggett, Kirtland

Samuel R. House to Benjamin F. Morse, Painesville

Jessie A. Hubbard to Thomas B. West, Perry

Chas. F. Haver to Rosalia Eaton, Willoughby

Clara A. Metcalf to John Somppi, Painesville

Otis A. Warner to John C. Peterson, Painesville

P. A. Metcalf to S. C. Carpenter, Kirtland

C. S. Day to Lina A. Day, Madison

Perry

Mr. & Mrs. Samuel Wire spent Saturday in Cleveland.

Mr. Warren Cowdery, of Ashtabula, was in town on the Fourth.

Frank Sinclair, of Willoughby, was calling upon Perry friends on Thursday.

Mrs. Minnie Esser, of Cleveland, spent the fourth with her sister, Mrs. W. F. Ray.

Mrs. Samuel Wire spent the Sabbath with her niece, Mrs. Hemmington, of Akron.

Harry Mason, of Cleveland, spent the Sabbath with his sister, Mrs. Frank Fuller.

Mrs. Frances Wheeler, of St. Clair street, spent Wed. with old friends in town.

Mrs. William Wire and daughter, Lora, of Lorain, are spending a few days among Perry friends.

Tom West has purchased the Mrs. Ed Hubbard property which was a part of the Charlie Thompson farm.

The friends of Mrs. Samuel Hickson will regret to learn that it has been necessary to again take her to the asylum at Newburg.

July 6, 1892

Mr. Charles Ticknor is enjoying a visit with his sister, Mrs. Sloman, of Montana, who he has not seen for the past eight years.

Miss Agnes Owen, of Antioch, left for Ashtabula Saturday evening, where she will visit her brother Charles Cook and family.

Mrs. Dr. W. H. Sherwood and daughter were in town on Tuesday last attending the Harper reunion of which family they are descendants.

Mr. & Mrs. J. H. Wood, of Brooklyn Village, are spending a few days with their parents on the shore of old Lake Erie, his former home.

Mrs. Gertrude Wyman Barrows with her son, Don, and daughter, Grace, of Saginaw, Mich., arrived in town last week where they will remain through the summer.

The funeral services of Curtis Shook occurred at the M. E. Church on Friday. He was a most prominent member of the Odd Fellows. He leaves a young wife and little son.

A company constituted by Messrs. E. L. Belknap, H. J. Manchester, F. D. Green and F. G. Salkeld have purchased the entire stock of the Western Reserve Nursery and will hereafter manage the affairs, leasing the land of Mr. Lucius Green, who retired from active business.

The Harper reunion was held at the residence of John Harper of this place last Tuesday. Forty-two members of the Harper family were present, among them Mr. Alexander Harper, of Conneaut, and Mr. Alexander and Miss Julia Harper, of Unionville, being the oldest members of the family present.

Letters uncalled for at the Painesville P.O. as of July 6

Ladies

Cutiss, Mrs. Phebe
Guilford, Mrs. L. T.
Hissa, Miss Sophia
Smith, Mrs. John

Gentlemen

Andras, Rosor
Ebersole, H. J.
Gilbert, Adam
Harrison, W. D.

Heramon, Willie
Jefferson, Thomas
Lander, Jas. D.
McBeth, J. Henry
McMahon, Anastasia
Thompson, Charles O.

Married

White/Waterbury – At 110 Wood street, this city, June 23, Emma J. Waterbury to George White, by Rev. T. H. Armstrong.

Scherer/Charlen – At 110 Water street, July 2, Anna Charlen to Henry Scherer, by Rev. T. H. Armstrong.

Marquis/Hughes – At 110 Water street, July 4, Maud Hughes to Alexander Marquis by Rev. T. H. Armstrong.

July 13, 1892 Wednesday

p. 1 North Madison

Mrs. A. J. Cochran and her son, Bert, have moved to Cleveland.

Mr. & Mrs. Will Edna are visiting friends in Portage Co.

Mrs. C. Tallman and children, of Conneaut, are visiting her parents here, Mr. & Mrs. Harlow Leach.

Mr. Geo. Eaton, of Painesville, is visiting his parents, Mr. & Mrs. O. S. Eaton.

Miss Addie Lovett, of Painesville, is the guest of her sister, Mrs. W. E. Fuller.

Mrs. Betsey Crosby, of Rome, has been the guest of Mr. & Mrs. Floyd Bailey.

Miss Ella Fiddler has come from Cleveland to stay a few weeks with her mother.

Mr. H. Wade, of Erie County, Pa., has been visiting his brother, Mr. Harmon Wade.

Mrs. M. A. Bell, of Perry, has been visiting her cousins, Messrs., Eugene and George Harris.

Mr. & Mrs. Geo. Shatto, of Cleveland, were the guests of their cousins, Mr. & Mrs. Will Graves.

Prof. & Mrs. Ida Mills, of Brooklyn, N.Y., are spending their vacation at their home at North Madison.

Mr. C. Hammond and family, of Collinwood, are visiting Mr. Hammond's parents, Mr. & Mrs. John Tallman.

July 13, 1892

Mrs. Lester Hunt, of Kalamazoo, Mich., is visiting her father, Mr. I. S. Sawdy and other friends in this vicinity.

Mr. & Mrs. Homer Cumings have returned to their home in Cleveland after visiting their parents at the C. Cumings' place.

The funeral of Miss Hellen Brew, who died Thursday, was attended at the family residence on the Dock road, the 9th instant.

Mrs. Mary Cumings, after taking a trip up the lakes, is spending her vacation at the home of her parents, Mr. & Mrs. C. Cumings, of the Lake road.

Wheeler

Mrs. Betsy Hill is visiting her half-sister, Mrs. Mary Eaton, of Saybrook.

Hampden

Mr. & Mrs. McGormick have a daughter.

Mrs. Elvie Ostrauder who has been sick for months, is some better.

The Hulbert reunion will be held at the home of Fred Hulbert this year.

Mr. Vogal, of South Thompson, is putting in the roller process in his mill for grinding.

Mrs. Dickerman, who died in this town some two weeks ago, will be much missed by her neighbors and friends.

Concord

Mrs. Orson Wilson celebrated her 90th birthday last week.

Mr. L. L. Morris and wife, of Perry, spent a day last week with friends here.

Mr. James Lamb, the venerable pioneer of Cascade Hollow, killed a black snake a few days ago, that measured 7' 4" long.

Geneva

Charles Teachout and wife, of Cleveland, were the guests of W. C. Knapp a few days.

H. A. Brigden, of Painesville, was the guest of his sister, Mrs. S. P. Means, last week.

Mr. & Mrs. S. F. Higley are spending a few days in Windham, Mr. Higley's childhood home.

Miss Gertrude Allison, of Perry, has been visiting her sister, Mrs. H. C. Graves, for several days.

Mrs. Helen Payne, of Geneva, is visiting her sister, Mrs. E. B. Wasson of Painesville, this week.

Mr. & Mrs. L. H. Webb, of Cleveland, spent the Fourth with Mr. & Mrs. S. F. Higley, Mrs. Webb's parents.

Mr. Geo. Lott and daughter, Bertha, left last week for New York. They will spend several weeks in the city visiting friends and relatives.

Geneva's two summer resorts, Sturgeon Point and Chestnut Grove are growing in favor every year.

J. R. Watson's little daughter got her hand badly injured by the premature explosion of a giant firecracker.

East Mentor

There is a baby girl at the residence of J. Herendeen.

Dr. Rufus Beldin, of Syracuse, N.Y., called on friends in town last week.

Stiles Scott, of the West, was visiting at the residence of H. N. Munson, for a few days.

Dr. J. W. Scoot, of Cleveland, spent one night in town last week in company with Dr. Luce.

Mr. & Mrs. Madden, of Cleveland, were the guests of Mrs. & Mrs. C. F. Parker for a few days.

Our old friend and neighbor, Mrs. P. Armstrong and Miss Alice Armstrong, of New York, are in town.

Mrs. Goodrich, of Concord while in Mentor on a visit to her sister, Mrs. Davis, had a baby boy.

M. E. Tribby, D.D., has opened a dental office.

Mrs. Ann Hopkins celebrated her 88th birthday.

The Munson reunion occurred at Wilson corner in Concord, last Thursday. Mrs. Hulda Munson Wilson is the only one left of the old stock and had arrived at her 90th year that day.

Madison

Dr. G. H. Preston, of Kane, Pa., spent Saturday and Sunday with his mother.

July 13, 1892

Mrs. Eldon Wright and Miss Blanch Morey drove up from Geneva Wednesday evening to call on friends in town.

S. K. Ritscher left Tuesday night to visit relatives in New York City.

Mrs. L. H. Kimball, and son, H. N. Kimball, are visiting friends and relatives in Massachusetts.

Mr. & Mrs. Silsby and their three children, from the South, arrived last week at the Brewster homestead to spend the summer.

Mentor

James R. Garfield has just started on a short trip to England.

Mrs. VanEttan and son, Ford, were guests at Mrs. King's recently.

Mr. Stiles Scott and family, of Hudson, were guests of Mrs. Frost at Echo Hill Farm last week.

Mrs. George Blish has two of her Akron grandchildren, Gladys and Inez Parchall, with her at present.

Mrs. N. C. Frost is entertaining her cousin, Mrs. Eveline Dimmick, from the southern part of this State.

Mr. & Mrs. Arthur Frisbie and little daughter, Esther, spent the 4th and a few days after, at the Mountain and with relatives here.

Mrs. Frank Murray, of Illinois, is visiting the families of her sisters, Mrs. Abner and Mrs. Erastus Parmele, and her brother, Mr. Wm. Kerr.

Mrs. William DeLong passed away very suddenly this morning.

p. 3 "Subscriber," the Chardon horse owned by Hendershot, made a record of 2:17 last week at Fort Wayne.

The Misses Morris, of Girard, O., who have been visiting their sister, Mrs. George A. Humphrey, of Washington street, returned to their home on Monday. They are daughters of Hon. Evan Morris, a wealthy coal mine owner and a prominent politician of Trumbull Co.

Mrs. John Stone, residing on Casement avenue, died very suddenly last evening. She was overcome by the heat while working in her

garden. She was the mother, of Mr. Geo. Stone, train dispatcher at the Union depot in Cleveland.

Personals

Mr. & Mrs. Homer Harper returned from Ashland yesterday.

Mrs. Clark, of Brooklyn, N.Y., is the guest of her cousin, Mrs. W. C. Tisdell.

Mrs. James McDougal, of Peoria, Ill., is a guest of his cousins, Mr. S. K. Gray and family.

Mrs. F. H. Jackson, of Greene, N.Y., is a guest of her sister, Mrs. C. F. Blackmon, Wood street.

Mrs. J. B. Burrows and her niece, Mrs. George McNeir, will leave tomorrow for the seashore at Hyannisport, Mass.

Mr. & Mrs. H. L. Moodey and family left on Monday for Center Moriches, Long Island, where they will spend the summer.

Supt. George W. Ready and daughter, Mae, left for Meadville, Pa., yesterday where they will spend the summer vacation.

Mrs. J. J. Carter, of Titusville, Pa., is the guest of Mrs. J. W. Alexander, of the Avenue. She is accompanied by her two daughters.

Miss May Mihills, of Highland Park, Ill., was a guest of her school friend Miss Nellie Shepard.

Mrs. L. E. Judson and son, Clyde, leave for a trip around the lakes to Duluth, the 15th, to visit her son, L. E. Judson Jr., who is located in that city.

Mr. Frank Barnes, a young attorney of Bryan, O., is visiting the Badger Bros., to whom he is related by marriage. He is, also, a cousin of Mr. Harley Barnes.

Mr. Ralph A. Tingle left Tuesday morning for a bicycle tour of between 400 and 500 miles. On his trip, he will visit his grandfather, Rev. J. F. Tingle, of Defiance, Ohio.

Mr. George March and family, of Chagrin Falls, are visiting friends in Lake Co. this week.

Mr. M. C. Burt, bookkeeper at Pine Crest Hotel, Little Mountain, formerly with the Paige Mfg. Co., was called home Tuesday by a telegram announcing the very serious illness of his father.

During the thunderstorm of this morning, the barn of Mr. Samuel Woodman, on South street, was struck by lightning and considerably splintered. At the time of the storm, Fred

July 13, 1892

Benedict and four other workmen were in the barn and were knocked down insensible for a time. Mr. Benedict was taken to the home of his sister, Mrs. Lester Rose where he lies in critical condition.

South Thompson

John Keegan, of Cleveland, made a quick visit to this place last week.

Mrs. James Winterstein, of Michigan, is the guest of her sister, Mrs. E. Morehouse.

Mrs. Miller, of Summit Co., is spending a few weeks with her granddaughter, Mrs. Charles Strong.

Mr. Vogal, has had the new roller process for grinding put in his mill.

South Painesville

Miss Lura Coon and Miss Mina Richie were guests at the home of Mr. & Mrs. N. H. Crippen last week.

Mrs. J. L. Shiland and son returned last week from a visit with friends in Canfield, Warren, and Huntsburgh. Master Arthur spent the Fourth with his grandparents in Youngstown.

Miss Lizzie Ziegler, of Massillon, Ohio, is the guest of her sister, Mrs. Judson Johnson.

Mrs. Hannah B. Thwing, of Chardon, was the guest of Mr. & Mrs. Geo. A. Bates over Sunday. She was en route home from Argyle, Wis., where she has been two years with her granddaughter, Mrs. J. M. Harper.

Hampden

Mr. Samuel Hale and daughter, Mrs. E. A. King, visited friends in Wickliffe last week.

Visitors in town the past week were Mrs. A. G. White, of Claridon, and Mr. & Mrs. Wallace Ballard, of Wickliffe.

Mrs. Lu Turner died at her home in Montville July 3, 1892. The body was brought here and put in the vault. She was a former resident of this place.

Kirtland

Miss Clara Dole, of Alabama, is spending a part of her vacation at home.

Mr. & Mrs. Fred Dole, of Cleveland, are visiting their parents the present week.

Little Mountain

Mr. C. W. Hadlock and family, of Richmond, recently visited relatives here.

Theron Johnson and family, of Cleveland, spent the Fourth with relatives here.

Mrs. Betsy Phelps has gone to Cleveland to spend two weeks with her daughter, Mrs. Johnson.

Mrs. N. D. Smith, of Chardon, and Mrs. Marion Beardsley, of Nelson, were the guests of Mrs. A. E. Hoose a portion of last week.

Willoughby

Mrs. J. S. Jewell, of Rock Creek, is visiting friends in town.

Mrs. M. E. King and daughter, Bell, left last week for Chautauqua.

Mr. J. W. Flickinger, of Columbus, visited relatives here last week.

Mr. & Mrs. J. C. Ward, of Painesville, are spending a short time here with relatives.

Miss Anna M. Clark, of Grand Rapids, Mich., is spending a week with friends in town.

Mr. Ben Ellen died at his late residence on River street of consumption last week, age 42.

Miss Lois Pike died at the home of her parents on Waite Hill last Thursday of an abscess. Age about 25 yrs. The funeral took place from her father's residence.

A company called the "Willoughby Cadets" has been organized here under the instruction of C. W. Burgess. The following are commissioned officers: Captain F. C. Burgess; First Lieut. Robert M. Bond; Second Lieut. Charles E. Gibson.

North Mentor

Etta Conger, of Buffalo, is visiting her aunt, Mrs. M. Nye.

Mrs. Fahnstalk is very sick with rheumatism. Her daughter, Mrs. Harvey, of Hampden, has been with her during the past week.

July 13, 1892

Capt. and Mrs. F. E. Ingraham, of Lorain, joined the picnic party on the 4th, remaining over night at the Ingraham homestead.

Perry

The Misses Josie and Nettie Warner, of Unionville, spent several days last week with their cousins, Agnes and Kate Shepard.

Mr. & Mrs. W. W. Rowland and young son, of Findley, are the guests of Mr. & Mrs. J. Rowland.

Miss Mabel Morehouse returned from Cleveland on Tuesday where she had spent the Sabbath with her cousins, Mr. & Mrs. Jerry Humphry.

Mr. Clarence Cowdery, who for the past year, has been studying dentistry at St. Louis, Mo., is visiting his parents, Mr. & Mrs. L. H. Cowdery.

Miss Mary Collins, of Ashtabula, arrived in Perry on Saturday, where she will spend her vacation.

Mrs. Grace Cowdery Pinney, of Cleveland, spent last week with Perry friends.

Miss Julia Harper, who has spent the last two months with her niece, Mrs. Gaylord, has returned to her home in Unionville.

Mr. Frank Keener, of Thompson, spent last Thursday with his brother, Melvin Keener, of our city.

Mr. Nazor Harper contemplates a visit to Canada soon.

Miss Jennie McDonald is visiting her cousin, Joe Wood and family, of Brooklyn village.

The funeral of Miss Stockwell was attended at the residence of her sister, Mrs. King, on Sunday morning.

The marriage of Mr. Will Ensign, of Madison, and Miss Lucy Abels is announced.

Mr. & Mrs. Bert Parsons, of Conneaut, are in town.

Thompson

Charles McLean was called to this town last Saturday to attend the funeral of his father.

Julia Proctor is at home, having been absent for some time.

The body of Miss Eliza Stockwell was brought to Thompson for burial last Sunday.

Resolutions passed by Gurney W. R. C. on the death of Mrs. Sarah Scott.

Died - At her home in Milwaukee, Wis., July 8, Emeline, wife of A. M. Thompson, age 70 yrs.

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

Ladies

Gee, Mrs. Maggie
Kellar, Mrs. Laura
Mitchell, Mrs. Lizzie
McKean, Miss Belle
McMahon, Anastasia
McLain, Mrs. Emily
Rose, Mrs. George
Walanton, Miss Jan
Waller, Adie
Warner, Miss Verne

Gentlemen

Adams, J. D.
Conant, T. A.
Hathaway, C. L.
Lawrence, Edward
Nickel, Mr. James E.
Naughton, Neal
Truscott, Chas.
Vesey, Hylas

July 20, 1892

Wednesday

P. 1 Hampden

Mr. Herbert and family, from England, have moved into the Osborne house.

Mr. & Mrs. J. C. Richards, of Painesville, spent the Sabbath with relatives in town.

Bennie Eminger nearly had his foot cut off by a mowing machine one day last week.

Unionville

Mrs. E. C. Goddard is entertaining her sister, Mrs. Cook, of Michigan, for a few weeks.

Mr. & Mrs. Wendall Mosher, of Duluth, were guests of numerous friends in town on Friday last.

Mr. John Hall Sherwood accompanied his aunt, Mrs. Clara Baker to Painesville last week.

July 20, 1892

Kirtland

Miss Katharine Hunkin, from England, is visiting at her brother's, Mr. Sam Hunkin.

Mrs. Ballentine is sick so her daughter, Mrs. Lena Dole, will remain another week with her.

Bert Damer, of Oberlin College, arrived last Saturday at the home of his sister, Mrs. Ruby Woodard to spend vacation.

Miss Lon Martindale, of Grand Rapids, stopped last week at her brother's, Mr. Alton Martindale.

North Madison

Mr. E. J. Phillips, of Dorset, was in town to attend the funeral of Mr. Loomis.

Died July 14th, after a brief illness, Mr. Waterman at the home of his mother-in-law, Mrs. Stephens, of the Dock road.

Mr. J. A. Peckham and family are to move to Cleveland the present week. Mr. Peckham has sold the Spring Grove farm, and farm joining on the east, to Mr. James H. Clark, of Cleveland. Mr. Clark already has eight tents at the beautiful Spring Grove place.

Died July 11th, at his home at North Madison, Mr. Reuben Loomis, aged 78 years. Mr. Loomis has been a citizen of Madison the past eight years, his former home being at Montville. He leaves a wife who kindly cared for him in his illness of nine weeks.

Mentor

Mrs. Underwood expects soon to move to Cleveland.

Dr. Boynton, of Cleveland, is a guest at Lawnfield at present.

Mrs. Belle Hanson Purden, of Wahpeton, Da., spent a part of last week with friends here.

Mrs. N. C. Frost is expecting her cousin, Mrs. Eveline Dimmick, of Columbus, very soon now.

Max and Ned Rudolph spent a part of last week in New York City, the guests of their aunt, Mrs. Rockwell.

Mr. Gerard Murray, of Concord, was in our village last week, the guest of his brother, Mr. Robert Murray.

Mrs. Mary Underwood, of Painesville, has been spending a few days at her old home with her brother, Mr. Frank Call.

Mrs. Frank Murray is spending some little time in Chardon with her sister, Mrs. Canfield, who has been very ill recently.

Friends of Mr. Will Murray, will be pained to hear that his little daughter, Edith, a little girl of nine years old, is not expected to live with typhoid fever.

The funeral of Mrs. William DeLong was held at her late residence on Wed. afternoon.

Ninetieth Birthday Anniversary

July 7th was the 90th birthday of Mrs. Huldah Munson Wilson, wife of the late Orson Wilson, of Concord. A family reunion was held at the residence of her son, Henry Wilson, Concord, on the same farm where she lived for 60 years. The descendants of the original Munson, Parmelee, Hart and Wilson families came to the number of about seventy. Mrs. Orrin Wilson, represented Concord. Rev. & Mrs. Amzi Atwater, nee Cortentia Munson, and their son Munson of Bloomington, Ind., were present. Mrs. Belle Hanson Purden, of Wahpeton, North Dakota, and little Ethel, being on a visit to her parents in Willoughby came with them. From Hudson, Stiles Scott and family and from Tallmadge, Orson Scott and family with their mother, Mrs. Clarissa Bronson, a sister of Mrs. Wilson. She came to the wilds of Ohio when just nineteen, where the family settled in Mentor.

East Mentor

Mrs. H. C. Whitney, of the county seat, was the guest of her daughter, Mrs. J. A. Doty, Friday and Saturday of last week.

Miss Root, of Tecumseh, Mich., and Miss Fredebaugh, of Painesville, were the guests of Mr. A. Harrington and family a portion of last week.

Mr. E. J. Howard and wife, of Erie, Pa., Mrs. Graves of Geneva; Mrs. Bellman and Mrs. H. Taylor, of Cleveland, and Miss Case, of Hudson, were the guests of E. E. Case and family last week, being called here by the death and funeral of Mrs. William DeLong.

July 20, 1892

Madison

Mr. Norquest, of St. Paul, is the guest of Miss Grace Weston.

Mrs. Blakeley has returned from a visit to her daughter in Fort Wayne.

Miss Nellie Sunderland is the guest of relatives in Chagrin Falls for a few weeks.

Mrs. H. S. Foote and children are spending a few weeks with Mrs. Tourjee in Andover.

The announcement is out of the marriage of Miss Lucy Abel, of Perry, and Mr. Will Ensign, of Madison.

Mrs. Baker, of Andover, has come to remain for a time with the family of her brother, Mr. Philo Smith.

Mrs. Ed. Hastwell, of Painesville accompanied her mother home Friday evening returning Sunday evening.

Miss Clara Brewer, of Washington, D. C., formerly of Madison, is visiting friends and relatives south of town.

Miss Carry Booth has gone to Cleveland to visit relatives and expects to make her home there for the next year.

Mrs. Miner Andrews accompanied by her daughter, Mrs. Thomas Blanchard and children, arrived at the Paige House last Friday noon.

Thomas H. Carter, of Montana, has been selected chairman of the republican national committee. Mr. Carter is only 38 years old. Born in Scioto Co., Ohio, in 1854, he went to Illinois with his parents when only 11 years old and resided on a farm in Christian Co. until 1875. Then he went to Iowa, studied law and was admitted to the bar, and finally went to Montana in 1882. He was elected territorial delegate and then a member of congress, and was appointed by President Harrison commissioner of the general land office.

p. 3 Frank Snell died Monday after a long sickness. The funeral was held at the old homestead at the Headlands. He was 46 years of age.

Mrs. Billington, wife of Levi O. Billington, living near Storrs & Harrison's Nursery died Monday. Her maiden name was Marion Loomis, and she was married in LeRoy by Rev. R. J. Hibbard who will officiate at her funeral. She was a member of the Woman's Relief Corps and much beloved by that body.

The wife and daughter of Mr. Retire Trask, who lives one mile west of the center of Thompson, were unceremoniously spilled out of their buggy on St. Clair street Thursday by the breaking of the king bolt. Nobody was hurt and the buggy was the only thing that suffered by the accident.

A sailor giving his name as Valentine J. Heimer, was run over by the cars at Fairport last Friday night and suffered injuries from the effects of which he died the same night.

Personals

Mr. James McDougal returned to Peoria, Ill., Monday morning.

Mr. & Mrs. C. A. Avery are at the Mountain for the summer.

Miss Mabel Keeler, of Saginaw, Mich., is the guest of Miss Morley, State street.

Mrs. Manning Kelley, of Cleveland, was in town last week, the guest of Mrs. George Hodges.

Mr. Jonathan F. Card, of Cleveland, was a guest of Mr. & Mrs. H. P. Sanford yesterday.

Miss Anna Woodruff, of Fairfield, O., is visiting her aunt, Mrs. S. E. Woodruff, of Bank street.

Mr. J. J. Tucker, of Grand Rapids, Mich., is visiting his old army comrades of the 2nd Ohio Cavalry.

Mrs. Harry Dano, of St. Clair street, returned Monday after spending a week visiting friends in Chardon.

Mrs. C. O. Child returned home Monday from a visit to her daughter, Mrs. Wilm Knox, of Chicago.

Miss Flora E. Breed is spending the week in Cleveland as the guest of Mrs. Frank H. Briggs, Euclid Ave.

Mrs. Reuben Wood, of the Park, has gone east for the summer to join her daughter at the seashore.

July 20, 1892

Miss Kittie Shepard is home after spending a year with relatives and friends at Warren, Ohio.

Mr. & Mrs. W. C. Anderson returned from visiting friends in Ashtabula.

Mrs. J. A. Armstrong and son, Lockwood of Cincinnati, are with the family of Mr. S. K. Gray for the summer.

Mr. & Mrs. A. Lancaster, of Cortland street, were given a surprise party last Thursday evening.

Miss Cora Herrick, of Mentor Ave., has returned from a visit to relatives in Warren and Westfield, Mass.

The Misses Kate Malin and Maud Miller, of Nebraska street, are guests of Mrs. Thomas Durban, of Erie, Pa.

Mrs. Stephen B. Lockwood has returned to Woodmont, Conn., after a visit of six weeks in Painesville and Piqua.

Mr. Edwin Bentley, of Hudson, O., spent the Sabbath with his sister at the Seminary on his return from New York City.

Mr. Richard Hayes, of the Columbus Buggy Co., was the guest of his cousin, Mayor H. H. Coe, last evening.

Mrs. N. S. McAbee leaves for New York today for the purpose of having her daughter Mary's ankle treated by specialists in that city.

Mr. & Mrs. G. M. Vanzwoll are guests of Dr. & Mrs. D. J. Merriman, Erie street. Mr. Vanzwoll is on his way back to Chicago from Paris, France.

Mr. & Mrs. G. V. Shulters, of Toledo, are guests of Dr. & Mrs. E. B. Root, Erie street. They are on their way to Jamestown, N.Y., Mr. Shulters' former home.

Mr. E. Jenkins is getting nearer to his old home; he will locate his family in Cleveland in the fall.

Mr. & Mrs. D. N. Bacon, of Watson street, start today on a western trip of several months.

Mrs. Samuel J. Hendrickson and daughter, Miss Mary of Jamaica, Long Island are guests of Mr. & Mrs. W. H. Ludlum, Liberty street. They will remain until September.

The Misses Katherine and Alice Paine, of Milwaukee, are guests of Mrs. Kate C. Hover, of the Park. They were accompanied here by their brother, Mr. Harry Paine, who returned Monday.

Mr. & Mrs. Thomas A. Harvey, of Saginaw, are with their mother and sisters on the Avenue.

Miss Ella Robinson, of Brainard, Minn., is spending a few days with her sisters Mrs. D. R. Davis and Miss Robinson, of Washington street.

Mr. Fred Benedict, who was injured by the lightning last Wed., has recovered and on Monday left with Mr. Ward Chapin for Charleston, Va., where the two have employment on a large building in process of construction.

Mr. F. A. Kenner, of Cleveland, is a guest of his sisters, Mrs. George Roddick and Mrs. W. M. Werner. Mr. Keener works as foreman of the *Plain Dealer* job office.

Mr. & Mrs. George C. Deming, of Rochester, Pa., are in town, being called here by the death of Mr. Deming's grandmother, Mrs. Eliza Moulton. Mr. Deming is postmaster at Rochester.

Mr. Harry A. Garfield, eldest son of the ex-Pres. Garfield, has been elected one of the instructors of the law department of Western Reserve Univ. which will open in Cleveland next Sept.

From the Court House

New cases: Hare vs Hare; divorce

Hulbert Barnes vs Geo. Barnes et al. To contest will.

A. C. Pepoon was appointed trustee of the Willard property on State street for the Preston children.

Real Estate Transfers

Willoughby – A. L. Moses to Joseph Siengerland

S. G. Baldwin to Helen Lamoreaux

William Eddy to Chas. V. and James N. Leroy

Heirs of R. Kennedy to Samuel Annishot

Madison - Newton Jones to A. C. Forbes

Sarah H. Morgan to James H. Clark

Lucinda Peckham to same

Richmond – Harry Dressler to J. W. Averill Jr.

Gideon E. Meigs to A. C. Caskey

Barnes & Cowles to S. G. and D. D. Hayward

Kirtland – Charlotte Herenden to S. C. Carpenter

Job Harris to Riley Harris

Painesville – Chas. C. and Geo. M. Riker to Barnes & Scott

July 20, 1892

Eliza W. Valentine and Henrietta Porter to Alice F. Button

Peley B. Stuart to Chas. Kinner

Margaret Burke to Patrick Burke

Heirs of Augustus Roy to T. W. Lamunyan

Perry - Heirs of Joseph Warner to Ellen G. Smith

C. W. Royce to E. Brewster

Ellen G. Smith to Eugene H. Lapham

Fairport - Arthur R. Bailey to Mary Parish

Death of Mrs. Thompson (The Milwaukee Journal)

Mrs. Emeline L. Thompson, wife of A. M. Thompson, a former editor to the Milwaukee *Sentinel* and for years a prominent figure in state politics died at the family residence 785 Cass street, this morning after a long illness. Mrs. Thompson was born at Barre, Vt., in 1822, and moved with her parents to northern Ohio when quite young. There she was educated as a teacher and followed this calling for many years. At the time of her marriage, she was at the head of the female department of the Western Reserve Teacher's Seminary, Kirtland, Ohio. In 1850, she came west with her husband, settling at what is now the town of Hartford.

Mrs. Phebe Antisdell Cady

Mrs. Cady, who died at her home in Madison, July 11th, was one of the very earliest settlers of Lake Co. and Madison's oldest resident. She was born at Willington, Tolland Co., Conn., Sept. 29, 1800, and was a few weeks short of 92 yrs. old. In 1812, her father, Mr. Curtis Antisdell, decided to seek a new home in what was then the far west, and early in the fall of that year the family set out with ox teams and wagons on the long journey to the Western Reserve. They reached the lake at Erie and finished the journey on its ice-covered margin, reaching Madison, their destination, early in the spring of 1813. Here Mr. Antisdell bought land which has since become the Dewey farm, on the South Ridge. Any roads that existed at this time were just narrow paths through the forests, marked by "blazed" trees. This blazing, consisted of simply hewing off

immense chips from the standing trees. Ten days before her sixteenth birthday, Sep. 19, 1816, Phebe married Mr. Joseph Cady, of New York and moved to her husband's farm near the western border of Madison township. For a few years, they lived in Perry and LeRoy, but returned to their Madison home and spent the remainder of their married life there, only excepting a year passed with Mr. Cady's aged parents in New York. They were married over fifty-one years. Mr. Cady died in 1863. Eight children, seven of them sons, were born to them. Those surviving are Curtis T. Cady, of Lansing, Mich.; and Oscar H. and Newton J. Cady, of Madison. The only daughter, Mrs. Sarah A. Merrill, is now living in Nebraska at the age of seventy-five. Of Mrs. Cady's brothers and sisters, only one is left, Mrs. Mary P. Wyman, of Perry. After her husband's death, she lived some years at the old home, but then went to live with her son Newton, in Madison village, and several years since moved to Mr. Cady's present farm, one mile east of Madison. Eight days before her death, she suffered internal injuries from a fall from which she could not recover. (A poem is printed that she composed on her 89th birthday.)

Perry

Mrs. C. F. Wyman, of Connellsville, Pa., is visiting Lake Co. friends.

Curtis Cady, of Lansing Mich., was calling upon Perry friends Tuesday.

Prof. & Mrs. Bacon, of Findlay, are the guests of their sister, Mrs. L. V. Axtell.

Mr. A. B. Turney, of your city, paid a visit to his daughter, Mrs. Gibbs, last week.

Mr. J. F. Barrows, of Saginaw, Mich., spent a few hours Sunday, with his family, who are spending the summer in town.

Mrs. Laura Cowdery Goddard, who has spent the past month with her parents, left for her home in Rochester, N.Y., on Monday.

V. E. Wyman, who has been spending a short vacation, at home, left Thursday for his place of business at Joliet, Ill., very much improved in health.

The Misses Frances and Florence Beck, of Plattsville, Wis., are spending a few days with

July 20, 1892

their relatives, the Wymans and Sinclairs, of the South Ridge.

The Foreign and Home Missionary Societies publish resolutions of respect in the death of their members Mrs. Laura M. House and Mrs. Lucia Woodford, who have died.

Died – Johnson

July 16, Newton G. Johnson, age 75 yrs., died. He was the eldest brother of Mr. E. E. Johnson, of Washington street, with whom he made his home the summer of 1888. He was one of the oldest photographers in service at the time of his death and had been located in Erie and Corry, Pa., and for the past twenty years had resided in Washington, D. C. While en route from his home in Washington, D.C., to the home of his daughter at Waukegan, Ill., he suffered a stroke of paralysis from which he did not recover and died at her home. Mr. Johnson leaves a brother, Mr. C. L. Johnson, of Saybrook. Ohio.

Moulton - At her home on Washington street, July 14, Mrs. Eliza Moulton, age 79 yrs. She died of neuralgia of the heart. She was interred at Woodland Cemetery, Cleveland.

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

Ladies

Gensen, Mrs. R. A.
Root, Mrs. M. C.
Shepherd, Miss Clara J.
Swanson, Miss Lida
Tuttle, Mrs. Rhoda

Gentlemen

Burt, A. L.
Carter, John J.
Stone, D. N.
Smith, D. N.
Thomas, D
Tailor, E. D.
Welzel, Jno.
Williams, John

George L. Ricker has been appointed the assignee for the benefit of the creditors of Isaac Newman, of Fairport, Lake Co., Ohio.

July 27, 1892 Wednesday

p. 1 Hampden

Mr. & Mrs. Ezra White, of Claridon, have moved in the house with Mr. & Mrs. Aaron White.

Mr. & Mrs. Albert White have moved from Claridon into Mrs. Sear's house at the Center.

Willoughby Plains

Mrs. David Beal was out visiting her daughter, Mrs. W. Richardson.

Bicycles are getting plenty. They do not all belong to city boarders. Jimmie Proudfoot living some fifty miles from home, came the distance in 5 ½ hours.

Madison

Miss Bertha Waters is spending some weeks with her aunt, Mrs. Wilber Cook.

Miss Brewster, of Carthage, Ill., is the guest of her cousins, the Misses Safford.

Mr. & Mrs. Miner Andrews go soon to Palmer, Mass., to make their home with a daughter.

The Paige House, of this place, was sold to Mr. Sanderson, of Chicago Junction.

A telegram to Mrs. Reuben Bliss last Saturday contained the news of the death of old Mrs. Stocking, a former resident of Madison, at the home of her sister in Erie.

Mrs. Delia Baker, sister of Philo Smith, was obliged to return to her home in Andover Saturday. She has been assisting in the care of Mrs. Smith, who has been an invalid since last Jan. Mrs. Smith has lived among us for 25 yrs.

East Mentor

Rush D. Waltz, of Cleveland, was in town over Sunday.

Mrs. F. Howard and daughter have returned to Memphis, Tenn.

The Newcomber boys are spending a few days with their grandparents, Mr. & Mrs. George Rose.

July 27, 1892

Miss Nellie Elder, of Johnsonville, O., and Miss Mary Huffman, of Newton Falls, were the guests of D. E. Gulliford and wife over Sunday.

Mr. Drum, wife and family of Buffalo called on relatives here last week.

Mrs. Joseph Sawyer died suddenly Monday afternoon. She was 42 yrs. old. She leaves a husband and three children. The remains were interred in Mentor Cemetery.

LeRoy

Mrs. W. C. Doncaster and two children, of Elkhart, Ind., are visiting at J. W. Doncaster's.

p. 2 Perry

C. F. Wyman, of Connellsville, is spending the week with his relatives in this place.

Mrs. Alce Collins, who has been suffering very much from erysipelas, is reported better.

G. Otis Durfee, one of our Perry boys is practicing dentistry at Saginaw, Mich., through the vacation.

Mr. & Mrs. W. W. Barnes, of Chamberlin, South Dakota, were visiting Mrs. Barnes' father, T. B. Wire, and others last week.

Mentor

Mr. Chas. Wright is receiving a visit from his daughter, Mrs. Fechet, whose husband is a Methodist minister in Nebraska.

Mr. Julius Hopkins, who has been with the Marine Banking Co. in Cleveland for a couple of years, has recently been promoted to the position of assistant teller.

Mrs. Winnie Lusk is here for a little time with friends, as her husband expects soon to move from Penn. to Willoughby where he is to enter the employ of Mr. Penfield.

James Pardee, has located in Salt Lake City, and he and his wife now have a baby girl.

Mentor Headlands

Mr. & Mrs. John Byrns had added another little girl.

Mrs. Capt. Ingraham, of Lorain, was at her old home last week Wed. to attend the funeral of Mr. Frank Snell.

After a protracted illness of nearly four years, Mr. Frank Snell died at his late residence July 18. He was one of seven children of the late Alexander Snell and the third member of his family to have died. His sister, Mrs. Elizabeth Citlery, died 25 yrs. ago and his father ten years ago, and now Frank at 46 years of age. On March 16, 1871, he was married to Miss Sarah Lapham, the daughter of a respected citizen of North Mentor. He leaves a wife and four children, one son and three daughters, his aged mother, one sister and four brothers.

North Mentor

Miss Maud Woolson, Bay City, visited friends here on Sunday. Mr. & Mrs. P. Ferron entertained a sister from Akron last week.

North Madison

Oliver E. Branch, general counsel of the Boston & Main Railroad, of Manchester, N.H., has been visiting his mother, Mrs. W. W. Branch. His daughter, Dorothy, was with him. Mr. Branch is one of the leading lawyers of New England.

Little Mountain

Miss Nellie Newitt, of Parkman, is visiting relatives here.

Dr. D. J. Merriman is having a fine packing house built on his fruit farm.

Mrs. Betsy Phelps has returned from Cleveland accompanied by her granddaughter, Miss Josie Johnson.

F. A. Manchester, left for Penn. on Monday, in company with Frank Carver, of Mentor. Digging ginseng will be their employment while there.

Mrs. Betsy Jewell died on July 17th. She was an octogenarian and had passed nearly her whole life in this town. In 1830, she married to Francis Jewell and together they lived nearly sixty years. the funeral was held at the residence of her granddaughter, Mrs. Emma Baker.

p. 3 Mr. Jared Thayer died at his home in Concord Wed. night.

July 27, 1892

J. R. Morley is building a fine brick barn at his residence on State street.

The Kerr family held a picnic at Hopkins Point in honor of Mr. James G. Kerr, of Chicago, who has returned to Painesville for a few days.

Mrs. H. M. Bishop, of New Haven, Conn., came Tuesday to spend the summer with her sisters, Mrs. W. A. Breed and Mrs. J. H. King. Her daughter, Miss Bishop, accompanies her.

Mr. Dryer was given a party for his 29th birthday at the residence of Mr. & Mrs. Dryer, of Richmond street.

Personals

Mr. Charles Clayton, of Conneaut, is visiting friends in town.

Miss Adams, of Huntsburgh, is the guest of her sister, Mrs. C. J. Scott.

Mr. Mills Bogue, of Prospect street, is visiting his father in Rootstown.

Mr. Hugh Brammar, of Cleveland, is visiting his brother, A. M. Brammar.

Mrs. Thomas D. Lovering, nee Wilcox is a guest at the Wilcox homestead.

Miss Dolly Whiting, of Kirtland, is the guest of her uncle, Sheriff Button.

Mrs. George May, of Railroad street, is visiting relatives in North East, Pa.

Miss Harriet Ross, of Ashtabula, is the guest of Miss Jessie Lee, Erie street.

Miss Leita Hickok is in Collinwood for a week, the guest of her aunt, Mrs. Hart.

Miss Eliza Harper, of Perry is visiting her brother, Homer Harper of State street.

Mr. Gus Kohankie, of Denver, Col., after an absence of five years is again visiting his old home.

Mr. & Mrs. Sturman, of Buffalo, are visiting their grandmother, Mrs. D. Knowles, High street.

Mr. Beale and Miss Jack, of Leechburg, Pa., are guests of Mrs. Richards, of Richmond street.

Mr. Fremont Britton and family have arrived from Atlanta, Ga., They expect to summer here.

Mr. Walter Lewis, of Akron, N.Y., is spending a short time with his friend, Mr. W. C. Richardson.

Miss May Dunagun of Cleveland, is visiting her cousin, Mrs. William Flavin, of Cortland street.

Mr. Clyde Coville, of the Standard Oil Co., Cleveland, is visiting Mr. & Mrs. David Hughes.

Mrs. B. C. Foot has returned from Akron where she has been visiting her daughters for the last three months.

Mr. Peter Lansing, of Syracuse, N.Y., and Mrs. Maria Ireland, of Greene, N.Y., are visiting Mr. & Mrs. C. F. Blackmon, Wood street.

Hon. A. M. Thomson, of Milwaukee, Wis., is visiting his niece, Mrs. W. J. Shattuck, of Erie street, and brother J. J. Thomson, at Lane.

Mrs. Frederick Wilkes and daughter, Miss Louise Wilkes, of Washington street, are at the Elmira, N.Y., sanitarium for the benefit of the latter's health.

Miss Helen A. Pepoon, who has been taking a post graduate course at Oberlin the past year, is the guest of her brother, Mr. A. C. Pepoon, of South street.

Mr. & Mrs. S. S. Liller have returned to their home in Bridgeport, O., after a three week visit with his brother-in-law, Mr. George Armesy, of Owego street.

Miss Ella Crossette and Miss Matie Prosser have gone to Wequeton Sing, on Petoskey Bay, Mich., where they will be the guests of Mr. Roland's family who summer there.

Mrs. S. H. Tolles and children are at her father's, Mr. J. H. King, Mentor Ave. Mr. Tolles attends his law business in Cleveland, rejoining his family each evening.

Mrs. J. B. Burrows and her niece, Mrs. George McNeir, and children are located at Hyannisport, Mass. Mrs. Burrows' health is much improved by the sea air.

Mrs. G. M. Hart has returned from Akron and her sister, Mrs. R. A. Weltmer and son, returned with her.

Mrs. M. F. Cowdrey, and her niece, Miss Laura Wright, of Detroit, are with Mrs. John Spencer, South street, for the summer. Mrs. Cowdrey is the widow of Prof. Cowdrey, so many years the superintendent of the Sandusky schools.

Mr. & Mrs. E. F. Forman, of Jamestown, are the guests of Mr. & Mrs. W. D. Walthour, Richmond street.

July 27, 1892

Mrs. Albert White has recovered enough to be taken with her young child to her mother's home in Burbank, Wayne, Co., Ohio, where it is hoped her health will be restored. They left Tuesday, accompanied by Mrs. White's mother, Mrs. J. M. Triffet, who is the wife of Gov. McKinley's appointee as chaplain of the Penitentiary.

Mrs. M. I. Clark, of Mason City, Iowa, is visiting with her sister, Mrs. C. R. H. Stickney, on Mentor Ave. Mrs. Clark was in Chicago to purchase additional machines for her electric light plant in Mason. She bought two large dynamos, a 150-horse power engine with boiler, &c.

Real Estate Transfers

Perry – Lester L. Haines to John Turner

Fairport - Heirs of Wm. Bell by Sheriff to Maria A. Williams

Painesville Village - C. C. and F. C. Dobbs to John M. Gallaher

John M. Gallaher to Martha Linton

Geo. M. Naylor to Sophia Thomson

Martha S. Curtiss to Helen E. Hawkins

Martha S. Curtiss to Mary V. Stanhope

Sylvania J. Amidon to Bridget Lampshire

Madison - Mary P. McCall to Zalmon and Medad P. Sherwood

Willoughby Village

E. L. White to Emma Reeder

D. R. Flickinger to P. A. Metcalf

Willoughby Township

Margaritta Provo to N.Y.C. & St. L. R'y Co.

George W. Armstrong to J. R. Slingerland

S. S. Armstrong to J. R. Slingerland

Elizabeth Candy to J. R. Slingerland

Probate Court

Will of Reuben Loomis, deceased filed for probate

Joseph Quirk, of Madison, appointed adm. of Ellen Brew, deceased

First Account filed by F. C. and C. C. Dobbs, adms. of Jane A. Dobbs

Application of Lucinda St. John, of Willoughby, for appointment as administrator for Thomas C. St. John, deceased

Will of Eliza Moulton admitted to probate
Inventory and appraisal filed for the estate of Almond P. Hodges, deceased

Will of Lorain A. Stone admitted to probate
Marriage license issued to Walter O. Silsby and Fredericke T. Tesnon

Will of Emma A. Roberts filed for probate
Final account of adm. of estate of Alice M. Case
License issued for marriage of John Fulagtor and Mary Sarose, July 26

Peculiar Accident

Edward Sanborn's team of mules were hitched to a load of gravel just south of J. W. Sanborn's blacksmith shop, on State street. They became frightened by something and backed off the river bluff. The wagon was stopped part way down by a tree and men were able to free one of the mules, but the other's struggles moved the wagon which carried the mule to its death at the bottom.

Obituary

Betsy Sherman Jewell was born in Painesville, Ohio, March 4th, 1812. She died in South Mentor, Ohio, July 17, 1892, making her 80 yrs., 4 mos., and 13 days old. She was married to Francis Jewell, Jan. 7th, 1830, with whom she lived fifty-nine years. She was the mother of five children, only one of whom survives her. Her husband died some three years ago. Funeral services were at the residence of her granddaughter, Mrs. E. J. Baker, in South Mentor.

Fatal Lightning at Burton

During Wednesday's terrible storm, Lee, the 14 yr. old son to Thomas Osmond Jr., was killed by an electric bolt. He was cultivating in the field when the storm came up, and driving the horses under a tree for shelter, was leaning against the tree with arms folded, when the tree was struck, killing the boy and the horse instantly. *Geauga Leader*

A Slight Stroke of Apoplexy

Mrs. Mary Armstrong, widow of the late Peitiah Armstrong, of Mentor, whose home is now at Mount Vernon, N.Y., while visiting at Mr. J.

July 27, 1892

Armstrong's, Mentor Ave., narrowly escaped a stroke of apoplexy Thursday morning. She has been on quite an extended trip through Michigan and this state visiting old friends, accompanied by her niece from Syracuse, N.Y. Becoming somewhat exhausted, she passed into a comatose condition, and soon became unconscious. Dr. Phillips was summoned and today she is resting comfortably with a fair prospect of a complete recovery.

Picnic Reunion

July 25th is the birthday of both Mr. Charles Keener, of Madison, and of his son, Mr. E. D. Keener, of Painesville. It has been the custom of the family in years past to enjoy a picnic on the Sunday nearest to that date. Last Sunday the following families met at Ben Perry's grove at Antioch: Charles Keener and family, of Madison; E. D. Kenner, E. D. Hartwell, Albert Johnson, Lewis Knight and their families of this city.

Runaways

Officer May received a dispatch from James A. Carter, a colored man of Madison, stating that his nephew and son, Fred and Paul Carter, age 16 and 17 yrs., had run away from home Sunday, and asking Mr. May to hold them if found. No trace of the missing boys has been found as yet. Mr. Carter is of the opinion they have started for Columbus, Ohio.

Family Reunion

The members of the Winchell family will be entertained at the home of Mr. & Mrs. Alvah T. Brown on the Ridge in Concord, Aug. 10, 1892. All are invited.

Born – To Mr. & Mrs. George R. Merrill, at No. 224 Mentor Ave., a daughter, Monday morning.

Died - Huntoon

Died last night at his residence, 513 East Erie street, A. J. Huntoon.

Died in Mentor, July 19, of exhaustion, Ann M., wife of Joseph Sawyer, and only daughter of Samuel Owen, age 42 (?) yrs.

Letters uncalled for at the Painesville P.O. as of July 27:

Ladies

Barnes, Mrs. S. J.
Burley, Miss Emma M.
Congar, Miss Etta
Green, Mrs. Frank
E_ sa, Miss Sophia
Highland, Miss Ann
Kelley, Mrs. Catharine
Lawrence, Mrs. M. S.
Mann, Mrs. Lucetta
Mitchell, Mrs. Geo. A.
Moore, Mrs.
Root, Mrs. M. C.
Stranahan, Mrs. Eva
Shunk, Mrs. Louise
Williams, Miss Elizabeth

Gentlemen

Baxter, J. C.
Brown, Frank
Coners, Dan
Creggs, R.
Curson, Orin
Green, A. W.
Green, J. F.
Jewell, Wallace
Jones, Oliver
Janos, Czap
Keeler, H. W.
Mackenturf, T.
Moore, Henry
Richardson, W. T.
Stephens, Wm.
Worden, D. J.

Rev. Robert A. Sidley, of Sandusky, was in town Tuesday, on his way to Thompson to visit his brother, George Sidley.

Concord

B. L. Stafford is laid up with a very bad fever sore.

Mrs. Samuel Rogers is very sick and is not expected to recover.

Mrs. C. T. Drake went to Cleveland to visit her daughter and other friends.

July 27, 1892

p. 4 List of Premiums to be Paid at the Lake County Agricultural Society Fair Aug. 30-31, Sept. 1-2, 1892

Aug. 3, 1892 Wednesday

p. 1 East Mentor

John Fassel, a Mentor boy, is now a pharmacist graduate and has located in Cleveland.

Mrs. Leck, of Rochester, N.Y., has been visiting her old friend and schoolmate, Mrs. H. N. Munson.

Miss Doty, of the county seat, has been the guest of her brother, J. A. Doty and family for a number of days past.

Mrs. Dr. Kidder is visiting friends and relatives in Newton Falls.

Concord

Mrs. Elanyr Clark, of Claridon, who has been visiting in Concord the last two weeks, has returned home. Miss Bessie Clark, her granddaughter who accompanied her, remains for a few weeks with her aunt. Mrs. Clark, who is in her 93rd year of age, settled in Concord 71 years ago.

LeRoy

The Misses Belle and May Hicks, of Warren, Jo Davis Co., Ill., were visiting their grandparents, Mr. & Mrs. George Abbey Sr. and other relatives in northeast LeRoy last week.

Hampden

Virgil Shayer and H. M. Betts were sunstruck last week.

Mrs. Samuel Rogers, who is staying at the home of her son, Delos Rogers, is very sick.

Mr. & Mrs. Austin Richards were called to Auburn Saturday by the death of his mother, Mrs. John Richards.

During the storm last Friday, a cow belonging to Orson Carpenter was struck by lightning and killed.

Kirtland

Mrs. Damon, of Oberlin, is visiting her daughter, Mrs. Ruby Woodard.

Miss Nellie Hill, of Newburgh, is spending some weeks with Mrs. Hooper.

Mrs. Lizzie Hunkin and little son, Sydney, and Miss Katharine Hunkin, are making a short visit to their cousins at Chagrin Falls.

Mr. John Randall died last Tuesday of dropsy, aged 85 yrs. He had been sick nearly all summer. His children who lived far away were notified of his condition but none reached him before he died. James Randall, of Shelby, O., drove into the yard about a half an hour after his death. Mrs. Susan Crary, of Illinois, came Saturday night. The remains were buried by the side of those of his wife in South Kirtland cemetery.

Geneva

Mrs. Dr. O. A. Palmer and children, of Warren are camping at the lake for a few weeks.

Mr. & Mrs. James Goodrich and Miss Goodrich are spending the summer at Chautauqua.

Mrs. D. Haynes, of Chicago, is in town called here by the death of George Morgan.

Mr. & Mrs. Will F. Hewings, of Warren, are guests of relatives and friends of this place.

The site for the new hoe blade factory has been located in the east part of town near the tool works. They expect to start building soon. The factory will employ twenty-five or more men.

Little Mountain

Wild blackberries are ripe and plenty.

Wesley Babcock, who has been spending the summer here, returned to Michigan.

Mrs. Jennie Goddard, of Owasso, Mich., is the guest of her sister, Mrs. Minnie Carver.

Miss Emma Brown, who has been employed in the *Plain Dealer* office for some time, is at home for a vacation.

Mrs. Meda LaFontaine and son, Harry, of Cleveland, are at home with her parents through the hot weather.

Mr. & Mrs. William Hunter have the best wishes of the Mountain people. We knew there was the faint odor of orange blossoms but not in that direction.

Aug. 3, 1892

p. 2 Thompson

Just at the close of the day, July 28th, the body of E. H. Barrett, of this place, was discovered in the field where he had been at work. It appears that he was overcome by heat and had pitched forward on his face. He was found in the evening by his wife.

Mentor

Mr. Fred Cadle has just accepted a position as salesman in a store in Collamer.

Mr. & Mrs. G. Tribby are entertaining Mr. Warner, one of their western nephews.

Weather: The past week has been most intolerably hot most of the time, with the mercury creeping up to 96 degrees in the shade.

Mrs. Will Seeley and daughter, Ruth, spent a few days recently in your city as guests of Mrs. James Ford.

Mr. Will Hawnard is spending as much time as possible with his family here enjoying country living and country thinking.

Mr. Addison Goodell, of Loda, Ill., celebrated his 70th birthday on the 16th instant.

Mrs. Edgar Barber, accompanied by her brother, Mr. Will Aldrich, arrived at home Sat. evening from a trip to Minneapolis, Detroit and other cities, while on their way from South Dakota here.

Perry

Miss Grace Ashley, of Oberlin, is visiting her sister, Mrs. Lucien Axtell.

Our fellow townsman, Frank Barrett, has recently had the good fortune to receive a pension.

Mrs. Wm. Theurer, of Cleveland, is spending a few days with her sister, Mrs. Wm. Ray.

Mr. Olmstead Baker is spending the summer with his daughter Mrs. W. W. Smith, at Grand Rapids, Michigan.

C. F. Wyman, after visiting Perry friends, has returned to Connellsville, Pa.

Mrs. George Salkeld spent several days last week in your city, the guest of her brother and sister, Mr. & Mrs. Sam Haskell.

Mrs. John Chapman had a night blooming cereus open three of its delicate flowers on Tuesday evening.

Mrs. Job Parsons and Miss Anna Neff were driving one evening last week, when their carriage tire came off. They were assisted by a neighbor and averted a serious smash up.

p. 3 The infant daughter of Mr. & Mrs. David Rogers, of Nebraska street, died last Thursday.

Mr. S. Woodmansee, of Noble, Ohio, was in town on business.

Capt. M. B. Gary has been made an aide-de-camp on the staff of Commander I. F. Mack of the Department of Ohio.

The little daughter of Mr. & Mrs. David Rogers was taken to East Cleveland Friday for burial.

The death of Jehial Hurlburt occurred in Perry, Saturday. Mrs. Manning Kelley, of Cleveland, a daughter of Mr. Hurlburt, was present at the time of his death and Mr. Kelley came down Sat. to attend the funeral.

Orlin Loomis, an old resident of LeRoy, died at that place late last evening. Mrs. Loomis was brought home from Virginia by his son two days previous to his death, where he had been ill for some time. The funeral will take place from the residence of his son-in-law, Norman Loomis, of Concord.

Mrs. Fannie Fitch, wife of M. H. Haskell, of Ashtabula, and sister of Hon. E. H. Fitch, of Jefferson, died at her home Saturday of cancer.

Dr. John H. House and family will be returning to Painesville after an absence of twelve years. He will rest from his missionary labors in Bulgaria.

Personals

Miss Fannie Yates, of Andover, is visiting in town.

Mrs. Alice Durand, of Cleveland, is visiting relatives in town.

Mr. E. D. Mathews, wife and children, of Cleveland, are visiting in town.

Mr. Walter S. Riker arrived Friday from Slate Run, Pa., for his vacation.

S. K. Stage spent the Sabbath with his son, G. W. Stage, Mentor Avenue.

Aug. 3, 1892

Miss Pierce, of Chardon, is the guest of Mrs. H. P. Coe, of St. Clair street.

Miss Amanda Griswold, of Madison, has been the guest of Mrs. O. G. Tuttle.

Miss Emma Martin, of Cleveland, is visiting her cousin, Miss Gage, of State street.

Mrs. Roddin, of Montville, is the guest of her sister, Mrs. M. J. Leland, of Jackson street.

Miss Ida Oliver, of St. Mary's, Canada, is visiting Miss Jessie Oliver, of State street.

Mr. M. A. Frost was called to New Lisbon yesterday by the very serious illness of his mother.

Mr. & Mrs. Morgan Butler, of Peru, Ind., are visiting Mr. & Mrs. L. L. Segar, Bank street.

Mrs. Erastus Harrington, of Madison, is visiting her brother, Mr. A. A. Bishop, St. Clair street.

J. M. Benjamin is in the employ of the Pine Crest Hotel Co. at Little Mountain.

Mrs. S. H. Williams and Mrs. Synthia Smith spent Saturday visiting relatives in Madison.

Miss Annie Jefferson returned from the East Friday accompanied by her sister, Mrs. M. A. Strang.

Mrs. N. F. Hewins, of Warren, O., is visiting at the home of Mr. H. H. Shepard, Mentor Avenue.

Mrs. C. O. Child left Monday for Toronto where she will spend some time with Mr. & Mrs. W. A. Child.

Mr. & Mrs. John T. Welsh, of Cleveland, are making a visit to friends and relatives in this vicinity.

Mrs. Harry Dano, of Jackson street, has been called to Titusville, Pa., by the death of her sister, Miss Kline.

Mrs. R. C. Webster, of Cleveland, was called here Friday by the serious illness of her father, Mr. Joel May.

Miss Hine and Miss Mable Hine arrived home last Thursday from Germany after a residence abroad of two years.

Mrs. George A. Humphrey has returned home from a visit to her parents, Mr. & Mrs. Evans Morris, of Girard, Ohio.

Miss Rider, and Miss Nettie Rider, of Farmington, Ill., are the guests of Mr. & Mrs. Frank Barnes, of Erie street.

Mr. Gleason Breed, of Galesburg, Ill., is the guest of his brother, Mr. Franklin Breed. He is accompanied by his daughter.

Mr. F. H. Morley, of Colorado Springs, Col., and Mr. R. M. Morley, of Cleveland, passed Sunday at the Morley homestead.

Miss Dereny, of Salineville, and Miss Miller, of Pittsburgh, were the guests of Miss Marjorie Warner, of Unionville, last week.

Miss Gertrude Webster, of Cleveland, is spending the vacation with her grandparents, Mr. & Mrs. Joel May, Depot street.

Mrs. A. L. Tinker, of Painesville, is spending a few weeks with her sister, Mrs. Altha E. Hoadley, of Burton.

Miss Anna Peterson and Miss Minnie Gunzenhauser, of Huron, O., spent two days last week with Mr. James Post, of Richmond.

Mr. J. J. Tucker returned to Grand Rapids, Mich., Friday night after a pleasant week with army comrades of the 2nd Ohio Cavalry.

Miss C. P. Everett, of Chicago, arrived at the home of her parents, Mr. & Mrs. Isaac Everett, on Wood street, last Wednesday.

Mr. John D. Fuller and his mother, Mrs. Sarah M. Fuller, went to Geneva yesterday. Mrs. Fuller will visit friends there and John will rusticate at Sturgeon Point for two weeks.

Mr. Frank Barnes, recently of Bryan, Ohio, has accepted position of clerk and stenographer in the office of Burrows and Jerome.

Miss Gertrude Dresser and Miss Grace Williams, returned Monday from their vacation of two weeks. Miss Belle Blair, of Mantua, cousin to Miss Dresser, returned with them for a visit here.

Mrs. J. W. McGill, of Huntsburgh, and daughter, Mrs. W. M. Shellette, of Espyville, Pa., and Mrs. Elsie Lott and daughter, of Geneva, are guests of Mr. & Mrs. D. J. Connell, of St. Clair street.

Mrs. Will Covill of Cleveland, came down last week to spend a few days with her parents, Mr. & Mrs. David Hughes. She is accompanied by her daughter and Miss Julia Armsbruster.

Aug. 3, 1892

A Glass Factory at Richmond

The name of the company is the Grand River Flint Bottle & Novelty Co. The proposition is to build upon the west side of the Richmond road, this side of Mr. Thomas Kilcauley, a factory for the manufacture of glass bottles and novelties.

Mr. Branch and Author

"Plain People" a story of the Western Reserve is the subject of Mr. E. P. Branch's new book, containing 293 pages. The book was written to illustrate the rural life on the Reserve thirty and forty years ago.

A Finn name Tuuri was drowned in the river at Richmond on Monday. He had been at work in Richmond in the morning, but becoming intoxicated, he had been sent home. He went on board the steamer *Alaska* and fell off the gang plank into the river where it was impossible to rescue him. The body was recovered about one and a half hours after the accident.

Death of E. C. Arthur

Ed Arthur, for many years chief shipping clerk of the Wardner, Bushnell & Glessner Co., dropped dead on the streets of Springfield, O., on Saturday evening. Mr. Arthur was a brother of Prof. Alfred Arthur, of Cleveland. He was a historian of the 23rd O.V.I. and had almost completed a history of this regiment when he died.

Death of Marvin H. Brown

Marvin H. Brown died suddenly Monday of heart failure. He had left his home on Mentor ave., Sunday and drove to his farm in North Bloomfield, Trumbull Co. He was at the old home where he was born when he was stricken down. He leaves a wife and a son, Lewis. Interment will be at Evergreen Cemetery. Marvin H. Brown was born in North Bloomfield, O., Aug. 13, 1820. He has been a resident of Painesville nearly twenty years. He was married to his present wife, whose maiden name was Marietta I. Pfouts, thirteen years ago this month.

He was a brother of Fayette Brown, of Cleveland, and of Alexander E. Brown, Elizabeth Brown, and Anna Brown, of North Bloomfield.

Jehial Hurlbert

The funeral services of Jehial Hurlbert were held at his late residence in Perry on Monday. Mr. Hurlbert was quite a wealthy man at one time. He leaves a widow and three daughters, one of whom is unmarried and will make her home in Mentor for the present. The widow will live in Cleveland with her son-in-law, Mr. M. R. Kelley, who was formerly of this city.

Real Estate Transfers

Painesville Village – Armenia Crellin and G. O. Crellin to Edwin A. Callow

James J. Callow and wife, to Henry F. Callow and Louisa Wedge

Jno. B. Carson, by executrix, to Sarah Trulson

Willoughby Village

S. T. Storm to Frank J. Plumb

LeRoy

Jas. A. Callow et al to Henry F. Callow and Louise Wedge

Edwin A. Callow and Louisa Wedge to Armina Crellin and James J. Callow

Probate Court

In the matter of the application for appointment of adm. of estate of John Blee, deceased; application dismissed

Final account filed of adm. of estate of Mary A. Loveridge

G. N. Tuttle appointed adm. of the estate of Naomi Huntoon, deceased

Lottie M. Wodsley vs Richard G. Wodsley, divorce. Injunction allowed.

License issued for marriage of William Hunter and Rosa Campbell

License issued for marriage of Jno. B. Sanders and Eva P. Macy, July 28th

Common Pleas

Nora Stone vs Willis Stone, divorce

Lottie M. Wodsley vs Richard G. Wodsley, divorce

Aug. 3, 1892

Died - Mrs. Fanney Rogers, widow of the late Samuel Rogers and one of the pioneers of the county died Sunday at the age of 74 yrs. The funeral will be held at the residence of Delos Rogers, in Hambden, Tuesday.

p. 4 Legal Notice

John O. Harrington, who resides at Flagstaff, Arizona Territory, will take notice that A.P. Laughlin, as adm. of the estate of Rhoda J. Jefferson, deceased filed a petition with the Probate Court of Lake Co., O., alleging that the personal estate of the deceased is insufficient to pay her debts and the charges of administering her estate. Wants to sell land in Ashtabula, Ashtabula Co. to pay debts. George Jefferson, is the widower of the deceased, and is entitled to dower in said real estate.

Aug. 10, 1892 Wednesday

p. 1 East Mentor

Mr. & Mrs. G. A. Laubscher, of Cleveland, are visiting her mother.

Miss Lutie Radcliff, of Hersey, Mich., has been visiting her relatives in town.

Mrs. Judge Abby, of Cleveland, is visiting her daughter, Mrs. C. A. Prentice.

Mrs. Foss, of Dunkirk, N.Y., is a guest at the residence of her son on Jackson street.

Miss Lizzie McGee, of New Garden, O., has been visiting at the residence of C. E. Taylor.

Mrs. A. Harrington had a call last week from her brother, Mr. Tear, of Illinois.

C. J. Pierce, of Cleveland, and Miss Mary E. Scarbrook, of this place, were married last week.

The remains of the unknown man found here last week were given a respectable burial in our cemetery after being photographed by Mr. Smith, of Painesville.

The second annual reunion of the Curtiss and Warren families occurred at the residence of P. H. Curtiss, Mentor, Aug. 4th, when about forty members were present. From out of the county: Mrs. Charles Whiting and son, of Westerville, Ohio; A. M. Warren, wife and son, Harry, of

Cleveland. The next reunion will be held at the home of N. C. Rexford in August, 1893.

LeRoy

James Tear, of Chicago is visiting his brother, Thomas.

Will Teachout, of White Cloud, Mich., is visiting at S. J. Potts' and other relatives in town.

Prof. Goss and family, of Lafayette, Ind., are spending a few weeks with Mrs. Goss' parents, Mr. & Mrs. S. B. Baker.

Hampden

Mr. M. D. Bacon, of Newton Falls, was in town Friday.

Mrs. A. F. Stebbins and family, of your city, were in town last week.

John Kennedy and bride of Pennsylvania are visiting at the home of Mrs. A. Williams.

Rev. H.A.N. Richards and wife, of Ashtabula harbor, were visiting Mrs. Richard's parents, Mr. & Mrs. John King, last week.

Wheeler

Mr. H. N. Griswold is not expected to survive long.

Mr. Robert Hoyt and wife, of Norwalk, Conn., are visiting relatives in this section.

Kirtland

Mr. M. J. Olney has arrived from the South to spend some time with his sister, Mrs. Laura Parks.

Mrs. Mary Reeve, of Willoughby, recently spent several days with her sister, Mrs. Annette Phelps, and niece, Mrs. Wright Pierson.

Miss Mary Perrine and Miss Bianca Brown from Mt. Healthy, O., are spending a few weeks at the home of their aunt, Mrs. Mary Pierson.

Madison

Mrs. Markham, of Springfield, O., has come to care for her sister, Mrs. Philo Smith.

South Kirtland

Miss Elenore Goodwin, of Des Moines, Ia., is spending the remainder of her vacation with her

Aug. 10, 1892

aunt, Mrs. Mary G. Williams, at the Williams home.

p. 2 North Mentor

Mrs. Harmon Parker has had a relapse of her recent severe illness.

One of the large poplars in the door yard of Mrs. Richard Francis was split by lightning.

Mrs. Mary Winch, Mrs. Morrell, and Mrs. Oliver, of Indiana, were guests at Mr. Edward Lapham's several days last week.

Fairport

Mrs. William Isham, of Unionville, O., visited her husband on Sunday.

Dan Owens had a stroke of paralysis yesterday.

Reports of deaths received by the Fairport Board of Health for the past few days: Elie Kocsok, age 21 months, maramsus. Jacob Phillip, age 11 months, cholera infantum.

Willoughby

Mrs. M. D. Wellman returned from New York Wednesday after spending several weeks with her son.

Miss Frank Storm has returned home from Eau Claire, Wis., after spending the past year with her sister.

Mr. & Mrs. Agnew Welsh, of Ada, are visiting Mr. & Mrs. Frey and others.

The remains of Miss Jennie Tryon arrived Thursday from Denver, Col. The funeral services were held at Mr. Arthur Tryon's.

Perry

Mrs. Leslie Garner, who was taken suddenly ill last week, is reported better.

Bradford Champion and his son, Harry, of New York, are spending a month with his father and other relatives in this place.

Hylas Vesey, of Chardon, was the guest of his cousin, Belle, one day last week.

Mr. & Mrs. Walter Barnes, who have been visiting friends this month, left for Champlain, S. D., on Saturday.

James Jenkins, of Connellsville, Pa., will visit the Wyman and the Sinclairs as a guest on the South Ridge.

The death of Caroline McMurphy has caused much sadness among her many friends in Perry.

Melvin Keener and family are enjoying a visit with their sister, Lettie and husband, of Fort Wayne, Ind.

p. 3 Mrs. Joseph Chapman returned Saturday from Allegheny where she has been the guest of her sister, Mrs. Thomas King.

Collins Dodge, is ill at his home on South street, with pneumonia.

Personals

Mrs. F. C. Conley, of Chardon, is visiting friends in town.

Miss Robinson, of Cleveland, is visiting her sister, Mrs. Frank Havenar.

Mr. & Mrs. J. Stanley Brown had a baby girl born Wednesday.

Mr. Frank Henricle Jr., of Grand Rapids, Mich., was calling on friends in town last week.

Mrs. Durban, of Erie, is visiting her parents, Mr. & Mrs. Malin, of Nebraska street.

On Sunday, Mr. Arthur D. Weed, of Cleveland, was calling on Painesville relatives.

Dr. B. F. Pratt, of Clark's Station, Neb., is shaking hands with his former Painesville friends.

Mrs. G. H. Prentice, of State street, is visiting her sister-in-law, Mrs. J. A. Prentice, in Toledo.

Mrs. W. G. Hawkins and daughter, Mildred, are spending a few days with Mrs. R. P. Briggs in Cleveland.

The Misses Barkwill, of Cleveland, nieces of Mr. & Mrs. F. S. Streater, are visiting at their home on the Avenue.

Mr. & Mrs. Woolson, son and daughter, of Philadelphia are visiting Mr. & Mrs. Alexander King, of State street.

Mrs. L. A. M. Little and Dr. Frank Little have gone to Hayes City, Kans., to spend a month or two with Mr. Elwin Little.

Mrs. Frank Barrows, nee Gertrude Wyman, and daughter, Grace, of Saginaw, Mich., are visiting with friends in town.

Aug. 10, 1892

Mr. & Mrs. Morgan Butler, after a week's visit with Mr. & Mrs. L. L. Segar, have returned to their home in Peru, Ind.

Mrs. J. Q. Robinson and daughter, Miss Martha Robinson, of West Farmington, Pa., are guests of Mr. & Mrs. H. G. House.

Mrs. Charles F. House left Thursday for Denver, Col., where she will be the guest of Mrs. John Stromberg during the month of August.

Mrs. H. A. Warren, and son, Thomas, arrived home Saturday from the East.

Mrs. A. C. Miller and daughters, Carrie and Jessie, left Thursday for South Bend, Ind., where they will spend the summer at their former home.

Mrs. Davis and her sister, Mrs. Spoon, of Prospect street, entertained their friends the Misses Kent, Campbell, Road, and Tryon, of Ashtabula over Sunday.

Mr. George W. Viesey and family arrived in town Sunday for a two week visit with relatives. Mr. Viesey is with Sherwin, Williams & Co., of Cleveland.

Mrs. E. H. Johnson and her daughter, Edna, of Marine, Ind., and Mrs. L. Anderson arrived Thursday from Detroit and will be the guests of Mrs. Frank Blackmore.

Dr. Rebecca S. Amidon, formerly of Painesville, is visiting her parents at 67 Mentor Ave. She will remain about three weeks and then return to Wichita, Kan., to take charge of the commercial department of the Wichita High School.

Mr. & Mrs. L. P. Gage returned from Baxter Springs, Kan., last Thursday. They had a new little daughter, 5 weeks ago.

Mr. & Mrs. C. H. Calfant, of Lincoln, Neb., arrived last Friday to spend a few weeks at their former home. They will be at the home of their parents, Mr. & Mrs. Alexander King, of State street.

Mrs. W. A. Breed entertained a large company of ladies on Saturday in honor of her sister, Mrs. Bishop and daughter.

Mrs. Mark Canfield is ill at the home of her mother, Mrs. Cook, on Bank street.

Mrs. G. H. Angell, of Geneva, is a guest of her daughter, Mrs. N. C. Austin.

Mr. Henry K. Reynolds, of Orange, N.Y., is the guest of Mr. & Mrs. George H. Reynolds, of Oak Hill, Washington street.

Miss Della Gregory, a teacher in the Cleveland schools, is spending a part of her vacation with her brother, E. S. Gregory, and family of the Ridge.

Rev. George Reynolds Mathews, who is en route to Utah where he has been called to fill a professor's chair in the University, is expected in Painesville on Friday, Aug. 12th. He will be with Mr. and Mrs. George K. Reynolds while here.

Wedding Bells

Aug. 5th, a company of about 50 relatives and friends of Mr. and Mrs. Clark Summer, of Bostwick, Geauga Co., Ohio, assembled at their home to be present at the marriage of their only daughter Minnie, to Mr. John Davis, of Montreal Canada. (All the wedding gifts are listed.)

Obituary

John R. Clague died at the home of J. M. Benjamin, Liberty street, last Sunday. He died of typhoid malarial fever; he also had a chronic stomach difficulty. John R. Clague was born in LeRoy in 1844 and will be buried there tomorrow. He has been a teacher and a county officer.

Caroline McMurphy

Caroline McMurphy died Sunday at the home of Simeon C. Hickok, of South street, where she has lived for twenty-five years. Miss McMurphy leaves a sister in Perry, Mrs. Henry Abels; two sisters and a brother in Wisconsin, and Col. McMurphy, of Missouri. The body will be interred in Perry, the old home of the family.

Charles W. Patterson

Charles W. Patterson died at his home on Mentor Ave., Aug. 7th. He was born in Connecticut in 1827 and has been a resident of Painesville for forty years. For twenty-five years, he was the leading shoe merchant of this place.

Aug. 10, 1892

Eight months ago, he was stricken with paralysis, from which he never recovered.

Luman W. Willaims

Luman W. Williams died at the residence of his son, Allen L. Williams, this morning. He had been an invalid for several years. Mr. Williams was born in Massachusetts in 1823 and has spent almost all his life in this village and Perry, where for many years he ran the flouring mill.

A. J. Huntoon

A. J. Huntoon, whose recent death was announced, was born in Concord, this county, Feb. 23, 1824. He died of paralysis July 16, 1892, age 68 yrs. Until 1866, he had lived upon the old home in Concord, at what is known as Huntoon corners. Since that time, he has been a resident of Erie street, Painesville. He was an unswerving believer in the truths of modern spiritualism. His wife died last January.

A Bad Fall

Chester Winchell, of Concord, was in his hay loft when he stepped back and fell over a beam, landing on the floor fifteen feet below. He struck his head and shoulder and was unconscious for a while. He made his way to the house and Dr. A. L. Gardner was summoned. There are no broken bones; he had a fortunate escape.

A young man, named Clarence Crews, of Cleveland, had an accident of some kind and was found writhing on the ground north of the Cowels House. He was in terrible pain but not able to talk. The doctor administered chloroform to examine him, he had head injuries, and died without waking up. He was about 25 yrs. old.

Mr. Marvin Brown, of Painesville, was to be buried in Painesville, but his wife was prevailed upon to have him interred in North Bloomfield where the departed members of his family lie buried.

Real Estate Transfers

Leroy

Sarah M. Potts to R. F. Potts

Perry

Eugene Brewster to I. A. Brewster

Painesville Town Lots

Hattie D. Bernard to Ellen E. Shattuck

Gideon E. Meigs to Barnes & Scott

Painesville Township

T. W. Carpenter to Idalia Carpenter

John Joughin to A. J. Brewer

Painesville Village

Caroline W. Hoyt to Chas. E. Coltrin

Willoughby Township

George C. Newton to F. M. Osborne

Probate Court

Estate of Marion A. Dayton, motion to appraise real estate filed

Estate of John Davidson Jr., John Davidson Sr. appointed adm.

Estate of Catherine Kelley, proceedings to sell real estate.

Estate of Laura K. Axtell, legatees asking that executors be required to give additional bond

Estate of Lorain A. Stone, inventory and appraisal filed.

Estate of Eliza Moulton, S. L. Thompson appointed executor

Estate Olive Moulton, final account filed of S. L. Thompson, executor

W. D. Mather appointed as County Recorder to fill the vacancy caused by the death of J. R. Clague.

W. F. Kerr vs. S. K. Gray. Petition filed asking for an accounting, a dissolution of partnership and a receiver.

Mentor

Mrs. Hayford is spending a couple of weeks in Chester with the family of her brother, Mr. Walter Phelps.

Prof. Clark, of Rio Grande, O., and his bride spent the Sabbath at Echo Hill Farm with their cousins, Mr. & Mrs. N. C. Frost.

Some of E. W. Hull's family are at the home of their grandparents, in Madison at present.

Aug. 10, 1892

Mrs. J. Stanley-Brown is the happy mother of a new daughter, and so the rest of the neighborhood is rejoicing with the Lawnfield friends.

Mrs. Abner Parmele, Mrs. C. Parmele and Mrs. Wm. Kerr are enjoying a visit from their Chardon sister, Mrs. Canfield, as well as from Mrs. Frank Murray, of Ill., and so they had the first family reunion for many years one day last week.

Justice Huntington's Court

Mrs. D. Bonner, charged with libel against Nellie Kelsey, waived examination before Justice Huntington Monday and was bound over to the Common Pleas Court in the sum of \$200. Bail was furnished.

Mr. W. H. Osborne, of Painesville, expects to finish the gas well at the residence of Mr. W. G. Storrs, at the Nursery on Tuesday of this week. At a depth of 575 feet a strong current of gas was struck.

Died - Mr. Charles W. Patterson died Sunday night after a long illness.

Aug. 17, 1892 Wednesday

p. 1 South Thompson

Mrs. Robert Sidley, of Ashtabula, was here last week calling on relatives and friends. She was accompanied home by Mrs. M. S. Morehouse.

Concord

Dr. Herbert M. Camp, of Washington, D. C., is given a vacation of two weeks. He is at his father's. Mrs. Camp, who spent the hot weather in Ohio, returns to Washington with the doctor.

George T. Townsend and his daughter, Mrs. Cole, of Warren, visited in Lake and Geauga counties the past week.

O. B. Starkweather, of St. Louis, made a flying visit to relatives here.

George B. Clark, a former resident of Concord, spent that Sabbath here.

Geo. Frisbie and wife, of Huntsburg, visited their parents, Mr. & Mrs. H. F. Brown, last week.

Willoughby Plains

Mrs. Palmer is enjoying a visit from her son's wife, Mrs. Mary Pomeroy, Bay City, Mich.

Mrs. Charles Wright and children, of Cleveland, are making her cousin, Mrs. N. P. Downing, a visit.

Mr. & Mrs. Ambrose Clough, of Toledo, spent the past week on the Plains, visiting their old friends, stopping principally with the families of E. N. Hyde and C. J. Richardson.

Little Mountain

Miss Effie Ernest, of Thompson, recently visited relatives here.

Mr. A. Bartlett and family, of Perry, visited relatives here last week.

Mrs. Curtis Manchester and sons, of Cleveland, have been spending some time with relatives here.

Sanford Rayle, while working for Mr. T. Caly, fell from a loaded wagon, breaking his arm just above the wrist.

Mrs. R. S. Lord, of Springfield, Ill., widow of Dr. R. S. Lord, surgeon general of Ill., came on Aug. 11th, to visit her sister, Mrs. Samuel Reynolds, for a few weeks.

Unionville

C. R. Apethorpe left on Sunday for a trip up the lakes.

Mrs. W. P. Church and Miss Church, spent last week with friends in Geauga Co.

Mrs. Jane Canfield will spend some weeks with her daughter, Mrs. White, of Perry.

John Hall Sherwood will leave on Friday next for Boston to resume his studies there.

Miss Hulett, of Cleveland, will spend a few weeks with her parents, Mr. & Mrs. William Hulett, of this place.

It has been decided to remodel the old church of St. Michael's parish instead of building an entirely new structure as was first intended.

Madison

Mr. John Bowhall has moved with his family to Sweden, Ohio.

Aug. 17, 1892

Prof. R. S. Thomas and family, of Warren, have been visiting in town.

Mrs. J. M. Little and family, of Akron, are the guests of Mr. W. J. Ford.

Mrs. Eleanor Marsh leaves this week to join a party at the lake near Conneaut.

Mr. L. Kerr, of Chicago, will be the guest this week at the home of Miss Grace Dayton.

Mrs. Thomas Blanchard and children accompanied by Mrs. Andrews, will return to Palmer, Mass., this week.

Geo. W. Wood, Alf. Smead, A. Ludick and Sherm Dayton formed a fishing party and are camping at the lake this week.

Mr. Edson Stevenson died Aug. 8th, after a lingering illness of consumption. The funeral was Wed. at the home of his father-in-law. Mr. Stevenson leaves a young wife.

News of the sad death of Walter Manchester was received at this place Monday. He had been employed at different times by Geo. Hardy at the livery and in carrying the U.S. mail at this place. He was a young man highly respected.

Miss Florence Hopper, of Elmwood Farm, entertained the following young people at progressive euchre on Wed:

Mrs. Martin

Miss Kneebusch

Miss Ganson

Miss Hulett, of Cleveland

Misses Allen, of Painesville,

Miss Hoag

Miss Warner

Mr. Otto Warner, of Unionville

Miss Chase of Madison

Miss Reed

Mr. W. B. Phillips

Mr. Cleveland

Mr. Warden

Mr. Munger, of Geneva

East Mentor

Mrs. J. Simpson, of the city, recently visited her sister, Mrs. F. Parker.

Miss Ara Radcliffe, who is attending school at Lebanon, O., is at home for a few weeks.

George Newcomber, of Willoughby, was spending the Sabbath at the residence of George Rose.

John Shoemaker, Chicago, and Fred Greer, of Cleveland, are spending their vacation in town.

Mr. J. Ankinbauer and daughter of Cincinnati, O., have been visiting at the residence of C. E. Justus.

Mrs. B. F. Leech and Miss A. M. Forbes, of Pittsburgh, Pa., are the guests of Mrs. W. Gilbert.

Mrs. H. A. Likens, of Bay City, Mich., and family are the guests of her mother-in-law, Mrs. H. P. Likens, of this place.

Miss Minnie and Fred Shearer, of Bay City, Mich., and Fred Larned and family, of Cleveland, are in town for a few days.

Mentor

Mrs. Geo. Rose Jr. is having a little visit at her old home in your city, we hear.

Miss Adda Case, of Hudson, was the guest of her brother, E. E. Case, and family last week.

Mrs. Hattie Pardee Parchall, of Akron, spent a few days last week with her mother, Mrs. Geo. Blish.

Miss Rose Brown, who is a hospital nurse, in Cleveland now, is visiting her uncle, T. G. Hart and other friends.

Miss Ellen Kinsley, of Franklin, Pa., is the guest of Nellie King, the Parmele families and other friends here for a short time.

p. 2 LeRoy

Ed Williams, Albert Taylor and Howard Caruthers, started for Dakota last Friday.

Mrs. W. C. Doncaster and children return to their home in Elkhart, Ind., this week Wednesday.

Obituary

The late Marvin Huntington Brown left his home in this city, July 31st to go to visit his farm in North Bloomfield. On Aug. 1, he had heart failure and died. He was born in Bloomfield, Aug. 12th, 1820. At the close of his schooling, he entered as clerk the store of his two elder brothers in Pittsburgh and was soon admitted to

Aug. 17, 1892

a partnership, but sickness obliged him to return to his native town where he remained until 1873, although several years of that period were given up to army life and spent it in the South up to the close of the rebellion. He was not an enlisted soldier but was an earnest patriot and took an active part in recruiting soldiers, and accepted a position as a paymaster. In 1873, he moved to Painesville where he continued to reside until his death. His remains were interred in the sepulcher of his father in Bloomfield.

Real Estate Transfers

Painesville Village

Julia A. Akins to I. M. Beatty

Field D. Warner to I. K. Pierson

Royal A. Barnes to Hulbert Barnes

Jessie B. Johnson to Annie Kerr

Avis Skinner to Emma J. Clark

Richmond Village

W. D. Harmon to Bradley Bates

Willoughby Village

S. T. Storm to Susan Wilber

Probate Court

Estate of Seth Manly - application for appointment of guardian

Estate of Benjamin Marbill, second account filed

Estate of Albert J. Daniels, guardian appointed

Estate of Elizabeth Barnes – hearing on petition for sale of real estate

Estate of Eliza Moulton, inventory and appraisal filed

Court of Common Pleas

New cases:

Nellie J. Holmes vs David Holmes, divorce

Elmina E. Allen vs. George E. Allen, divorce

Henry G. Brown vs Oscar M. Beach

Kirtland

Roscoe Ballantine was at home over the Sabbath

Miss Etta Reeve, of Willoughby, spent a part of last week with her cousin, Mrs. Wright Pierson.

Mrs. Mary Pierson started last Saturday for a visit to her oldest and only sister, Mrs. Ann Brown, who resides at Mt. Healthy, O. Miss Bianco Brown left for home two days previous.

Copy of a letter written by Mrs. A. R. Densmore, of Randolph, Cedar Co., Neb., to her mother, Mrs. J. C. Doncaster, of LeRoy, relating to a much-disputed phenomenon. They had rain produced by a professional rain-maker at O'Neil. "For \$10,000 he produces a 1.5 inch rainfall covering a radius of 100 miles." He certainly did it this time all right. He builds a tall tower and in the top he has an apparatus from which he infuses chemicals into the air. The rainfall occurs within 36 hours. We had not had a rain here since before April. This rain is the salvation the corn."

Mrs. F. N. Smith, of Elyria, was formerly Mrs. Louise Porter. She and her husband and little daughter, Caryl, were on the No. 6 last Friday which dashed into the freight wreck at Harbor Creek. The engineer and the fireman died. The engineer had the presence of mind to put on the air brakes and shut off the steam a moment before his death. Mr. J. M. Hart, of this place, was also present at the wreck, being the engineer of the train which collided with the freight.

Willoughby

Mrs. Mary F. Todd made her mother a short visit on her way to Columbus.

Mrs. F. M. Osborn, of Cleveland, a cousin of Gov. McKinley, has lately purchased Mr. S. C. Newton's farm on the Plains, intending to make it his country home.

Funeral services for Mr. Joseph Grover were held Monday at his residence on Cleveland street.

The death of Mr. M. S. Edwards, of Cleveland, son-in-law of R. C. Bates, occurred Thursday. The funeral services were held at the home of Mr. R. C. Bates, on River street. Mr. Edwards leaves a wife and two children to mourn him.

Aug. 17, 1892

Hampden

Mr. George Hood, of Hampden and Miss Edith Wells, of Claridon, were married, Aug. 10.

H. E. Rogers and family and William Chamberlain's family and Will Radcliffe camped at Lake Erie last week.

Mr. Wesley Stocking, of Willoughby, was a guest of Mr. & Mrs. Wemple, Thursday.

Mrs. S. C. Mosher and daughter, Kate, of Kansas, are visiting relatives here.

Thompson

Stanley Holdman, of Collinwood, has been visiting his parents in this place.

Mrs. Miller, who has been spending the summer with her daughter, Mrs. Emely Clark has returned to her home in Copley.

Perry

Miss Maud Hobart, of Willoughby, is the guest of Mr. & Mrs. Dau Hadden, of the Narrows Road.

Mr. Eugene Norton and family attended the Norton reunion which was held in Chester last Thursday.

Mrs. A. O. Shepard is camping with relatives in West Cleveland.

Jay Goddard, of Rochester, N.Y., made a quick trip to visit Perry friends last week.

Dr. R. L. Ashley is making preparations for putting down a gas well which will make the ninth in our town.

Mr. George Salkeld and little daughter, Bess, left for Missouri, where he will spend a few days with his sisters, Mrs. Ingersoll and Mrs. Atkins.

Mather Shepard spent several days at Little Mountain.

The family of Mr. Hiram Gibbs is enjoying the lake breezes for a few days.

Mrs. Emma Gaylord is visiting Geneva friends.

Perry people were shocked to hear of the accident which resulted in the death of Walter Manchester. Much sympathy is expressed for his parents, who are deeply bereaved.

The plumbers are busy putting gas into the Belknapp homestead.

p. 3 Mrs. Harry Waters, of Wood street who has been ill since March, is now convalescing under the care of Dr. H. W. Grauel.

The *Evening Telegraph* will be the best advertising medium in Lake Co. during the fair.

The case of State of Ohio vs Francis Huntington charged with willful desertion of his infant child, was heard Friday. The defendant was discharged, the court deciding that no case had been made against him.

Mr. & Mrs. Dal Stearns celebrated their 25th wedding anniversary, on Aug. 15th at Bostwick Corners. Over one hundred friends and relatives were present.

Train dispatcher Leet, who is held responsible for the recent Lake Shore accident at Harbor Creek, is to be tried on the charge of criminal negligence.

The colored people of Lake and Ashtabula Counties hold their annual picnic at Woodland Park, in Ashtabula today. One of the principal features of this year's picnic will be the Excelsior Colored Band of Cleveland; there are 18 pieces, both brass and string.

The annual reunion of the Winchell family was held on Wed. at the residence of Alva Brown, in Concord. About eighty members of this family being present. The next reunion will be held at the residence of Mr. Alexander Sherman in 1893.

Personals

Mrs. Dr. Norton, of Cleveland, is visiting at N. B Leslie's, Mentor Ave.

Mr. Seeley Cole is slowly recovering from an attack of typhoid fever.

Miss Biery, of Niles, is visiting Miss Katherine Huntington, Jackson street.

Mr. A. D. Donaldson returned today from a five-day trip to Mesopotamia.

Miss May Russell, of Collinwood, is visiting Mrs. Julia A. Kirby, of Liberty street.

Mr. R. T. Ourant, of Zanesville, Ohio, has accepted a position as clerk at the Stockwell House.

Mrs. James Ambry, of Youngstown, is the guest of Mrs. J. Powell Jones of Mentor Ave.

Aug. 17, 1892

Mrs. Strang, who has been visiting her sister, Miss Annie Jefferson, returned to New York Friday.

Mr. Oakley V. Starkwather, of St. Louis, Mo., is visiting his cousin, Mr. E. V. Sawyer, Mentor Ave.

Mr. & Mrs. Wheelock, of Chicago, are the guests of Mr. & Mrs. L. S. Ayers, Mentor Ave.

Mrs. C. O. Child has returned from a visit with her son, Mr. W. A. Child, at Toronto, Canada.

Miss Carry E. Lacey, of Saginaw, Mich., is the guest of Mr. & Mrs. W. E. Chapman, Jackson street.

Mr. & Mrs. Henry Carlton, of Auburn, O., are the guests of Mr. & Mrs. C. M. Dresser, on Liberty street.

Mrs. Gleason Breed, of Galesburgh, Ill., and sister, Mrs. F. Ingram, of State street, left Wed. for Titusville, Pa.

Mr. F. L. Kerr, of the firm of Barto & Kerr, is spending this week with his mother and brother in Hobart, N.Y.

Mrs. Dr. Lathrop has issued cards for a tea this afternoon in honor of her daughter, Mrs. W. L. Lathrop.

Miss Emma Martin, who has been the guest of her cousin, Miss Gage, of State street, returned to Cleveland Monday.

Miss Ella Plaisted, who makes her home with her uncle, J. M. Plaisted, of Jefferson street, has gone to Kirtland for a month's vacation.

Mr. George Hayes is home from Conn. Where he has been engaged in bridge building. Mr. Hayes may decide to locate here.

Mr. & Mrs. D. W. Aylworth and daughter Miss Bessie Aylworth, of Cleveland, are guests of Mr. & Mrs. J. Q. Darrow, of the Park.

Mrs. E. A. Hilliard and daughter, Frances, of Philadelphia, Pa., are spending a few weeks with her mother, Mrs. C. F. Bishop, of Wood street.

Mr. Harry C. Barnes, of Saginaw, Mich., is visiting his parents, Mr. & Mrs. B. F. Barnes, Erie street.

Mrs. Andrew P. Patch and son, of Hiram, O., arrived Saturday for a week's visit with her parents, Mr. & Mrs. C. T. Morley, of South street.

Mrs. A. M. Fox, of Fostoria, was the guest of Mr. & Mrs. L. A. Thorp over the Sabbath. Mrs. Fox will remain another week and they go to New York.

Mrs. W. H. Osborne, of Kansas City, is with her daughter, Mrs. Greeley, at the Lawrence House, Old Orchard Beach, where they will remain until September.

Clarence and George Day, sons of Mrs. Clarence Day, of New York City, are expected here tomorrow to visit their grandmother, Mrs. B. Stockwell, of Washington street.

Mr. G. G. Thompson, the popular head clerk of the Stockwell House, has resigned his position to accept a responsible and permanent situation in Cleveland.

Mr. & Mrs. A. F. Woolson, son and daughter, of Philadelphia, Pa., have been visiting Mrs. Woolson's parents, Mr. & Mrs. Alexander King, of State street.

Mr. J. H. Callendar, wife and two children are visiting Mr. Callender's parents, Mr. & Mrs. J. E. Callender, State street. Mr. Callender is engaged on the *Saginaw Courier-Herald* and this is his first visit to his old home in over five years.

Down Between the Cars

Walter Manchester, eldest son of Lyman C. Manchester, who lives on the town line between here and Perry, dropped down between the cars Sunday night and had both legs cut off. He was an inexperienced railroader, having been employed by the Lake Shore Co. but two weeks. He had previously been at work in a livery stable at Madison. Nothing could be done to save him and he died soon afterwards. He was 23 yrs. old

Justice Court Proceedings

The case of the Humane Society against David Woodford for alleged cruelty to his children, was postponed until Wed., Aug. 24.

During a thunder storm at Colebrook, Ashtabula Co., last Wed., while two boys, Earle Nottingham and John Anderson, were at play, lightning struck and instantly killed the Nottingham boy and severely shocked the other, who was two or three days recovering from it. The boy who

Aug. 17, 1892

escaped is the grandson of Mr. C. Harrington, of Mentor avenue.

Mrs. A. D. Crofoot, of State street, was given a surprise party in honor of her fifty-fifth birthday.

Lake County Pioneers

The pioneers met at the Fairgrounds for their twentieth reunion. The secretary's book showed the deaths of persons over 60 yrs. during the year: Perry 17, Mentor 9, Willoughby 32, Kirtland 8, Concord 5, LeRoy 10, Painesville 50, Madison, 2. (No names were given.)

Llamas for the World's Fair

Col. Willard P. Tisdell arrived in Washington Saturday after an extensive tour in Columbia, Ecuador and Peru to which countries he is World's Fair Commissioner. He brings with him nine llamas taken from the southern section of Ecuador. They are for exhibition at Chicago. Col. Tisdell expects to visit his old home in a few days.

Mr. Robert A. Weltmer, formerly of Painesville, was killed by a train in Akron on Tuesday. He was an excellent painter and had gone to Akron from Painesville less than a year ago. His wife is the daughter of Mrs. Caroline Lamunyan, of this place. His body was interred at Mentor.

Death of J. M. May

Mr. J. M. May, of Depot street, died Monday after a lingering illness. He was 70 yrs. old and was born in Erie Co., Pa., and previous to six years ago, when he moved to Painesville, he had always resided at Fairview, in that county. The funeral services were held at the residence of the deceased's brother-in-law, Mr. William Russell.

Luman W. Williams

Luman W. Williams, whose death we briefly mentioned last week, was born in Covington, Mass., Aug. 12th, 1823. When a mere boy, he moved with his parents to Ohio, locating in Willoughby, Lake Co., residing there a number of years. In 1847, he married Miss Elizabeth B. Briggs, with whom he lived for over forty years,

her death occurring June 8, 1887. Previous to their residence in Painesville, they had lived in Perry, O., where Mr. Williams ran a flouring mill, and after moving to our city, accepted a position with Mr. S. Bigler. The funeral services took place at the residence of his son, A. L. Williams, St. Clair street. The remains were deposited in the vault at Evergreen Cemetery. The deceased leaves two brothers, Mr. Henry L. Williams, of Milwaukee, Wis.; Mr. Zenas Williams, of Collinwood, Ohio, and one sister, Mrs. C. S. Clark, of Michigan.

Fair Notes

One feature of the Lake County Fair soon to occur will be an exhibition of Roman standing riding, given daily by Major LeRoy. The major will stand erect on the backs of two horses, one foot on each horse, and going at full speed, will make a turn of the track better than a minute.

A. C. Pepoon is the administrator de bonis non with will annexed of Willard D. Hardy, deceased, late of Painesville, Lake Co., Ohio.

The First and Last Trip

D. A. Hinds, of Collinwood, 21 yrs. old, lost his life on the Lake Shore railroad, at Madison, Wed. night in making a coupling. He was a new hand, having made but three trips to Westfield—this being his first trip on the Irish local with Conductor Burt Fredericks. He had stepped down between cars to hammer out a link and the cars came on striking him in the back and forcing the link in front completely though his body in the abdomen. Dr. H. A. Stockman, of Madison, was called, but after three hours, it was thought best to take him to Cleveland. Dr. Stockman accompanied him, and he retained consciousness all the way. He died a few hours after reaching Lakeside Hospital.

Aug. 24, 1892 Wednesday

p. 1 LeRoy

Mrs. Jerusha Loveridge, of Ashtabula, is visiting her mother, Mrs. Jane Wilson.

Aug. 24, 1892

Miss Irma Arnold, of Kent, is spending a few days at Albert Ober's.

Hampden

Mr. M. S. Trass intends to move to Madison this week.

Mr. & Mrs. N. Coons made a short visit in Auburn last week.

Mr. J. L. Richards, of Thompson, spent the Sabbath with his brother, A. J. Richards.

Mr. & Mrs. James Ogden, of Claridon, spent the Sabbath with Mr. & Mrs. Elmer Hale.

Neil, youngest son of Mr. & Mrs. H. E. Roger, fell from the porch 15'; no bones broken.

Little Mountain

Miss Isola Zielie had company from Cleveland over Sunday.

Mr. Joe Peppin, for a week or so, has been entertaining his brother from Canada.

Mr. & Mrs. Willie Reynolds have a baby boy.

Mr. K. Way, Mrs. William Neill, and Mrs. Martin Phelps are enjoying a visit from their sister, Mrs. James Newcomer, of Delaware, Ohio.

The annual Hoose reunion was held at the residence of Mr. & Mrs. Warren Hoose, on Waite Hill. About 65 relatives sat down at the heavily laden tables. They will meet again in one year at Mr. & Mrs. Clinton Woodruff's of the Ridge.

Mentor

Mr. & Mrs. Edmund Cadle have just gone to Kansas City to visit their daughter, Mrs. John Brooks.

Mrs. Warren Dickey and little son, Lawrence, have gone to Missouri to visit Mrs. Dickey's sister.

Mrs. John Tyler and her niece, Mrs. Edgar Barber, are to go to Chautauqua in a few days.

There has been a good deal of complaint against our street lamps which are not large enough or near enough together to more than "make the darkness *more* visible."

The Murray family had a reunion at the old homestead in Concord last Wed., now owned by Mr. Thomas Murray, the oldest of the family.

There are six members of the family living, all of whom were present. Mr. Thomas is now 80 yrs. old.

Mr. W. H. Shumaker was given a surprise party for his 50th birthday party.

Willoughby

Mrs. Riker, of Cleveland, is visiting her mother, Mrs. Kingsley.

Mrs. D. C. Miller accompanied by her niece, Mrs. Dean, left last week for Toronto, Canada, to visit her sister, Mrs. Wadsworth.

Madison

E. Rand, of Collinwood, has been home for a few days.

John Fuller, of your city, was a guest of Madison friends Sunday.

Mr. & Mrs. A. J. Ballard have a new baby boy.

Miss Nellie Smead, of Wisconsin, is a guest at the home of F. Dayton.

M.B. Preston is home from Tonawanda, N.Y., for a short vacation.

Misses Grace and Berne Dayton are visiting their grandfather in Kingsville.

Mrs. Wellman and daughter, of Toledo, have been visiting Mrs. Celestia Blair.

Miss Bertha Waters, of Fairport, N.Y., is a guest at the home of W. G. Cook.

Mr. & Mrs. Merrick, of Tacoma, Wash., are at A. B. Frisbie's for the summer.

D. M. Holcomb is in Cleveland, attending his son-in-law, Frank Landfear, who is seriously ill.

East Mentor

Mrs. Kate Holmes, of Cleveland, was in town part of last week.

George Putz, of Cleveland, is the guest of his friend, Roger Hull.

Mrs. A. Burrigge and family are visiting relatives in the East for a time.

Mr. Wallace Dickey from the southern part of the state is in town.

Thomas Maloney and wife have a baby girl.

Charles Parks, of Huntsburg, was visiting his sister, Mrs. L. Ryder, last week

James Locker, who lost part of his first and second fingers of his right hand, is doing well.

Aug. 24, 1892

An evidence of the gradual growth of Mentor was demonstrated last Saturday evening when twenty-four carriages were counted at the depot waiting for passengers to arrive on the accommodation.

p. 2 Perry

Mrs. W. F. Ray and sister, of Cleveland, have been spending several days the past week among Ashtabula Co. friends.

Prof. & Mrs. Mather, of Austinburg, were guests of the Belknap family several days last week.

Miss Grace Wyman leaves soon for Platteville, Wis., where she is to spend a year in the State Normal School at that place.

The services of Freedwell Cook, of Windsor, have been secured as teacher of the grammar grade at the High School building for the coming year.

Mr. & Mrs. George Young and Mrs. Chapman, of Pontiac, Mich., are the guests of Mr. & Mrs. Lyman Manchester.

Mrs. Alice Shook and little son, Raymond, leave soon for Iowa where they intend to spend some time with Mrs. Shook's brother, Mr. Beebe, formerly a Lake County man.

Miss Cummings, of Geneva, is the guest of her sister, Mrs. O. B. Tenney.

Kirtland

The eighth annual reunion of the Hoose family was held the 8th, at the residence of Mr. & Mrs. Warren Hoose, of Waite Hill. Out of a family of eleven, only five survive, three brothers, Cornelius Hoose, of Willoughby; Ezra Hoose, of Little Mountain; and Nelson Hoose, of Perry; and two sisters, Mrs. D. Hopkins, of Mentor; and Mrs. B. F. Hill, of Indianapolis, who with her husband and little daughter, Lulu, gave us all a pleasant surprise. All are hoping they would be able to meet again next year with Mr. & Mrs. C. Goodruff.

Thompson

Mrs. Joe Smith is back at her house at the Center.

David and Dan Sanford are laying a stone wall at Unionville for G. H. Hopper. It will take seventy-five cord of stone.

Real Estate Transfers

Willoughby Township

Helen Lloyd to William Lloyd

Painesville Town Lots

Sarah A. Lovett to C. Wallace Stocking

Painesville Village Lands

Heirs of Colbert Huntington to Margaret Flynn

Margaret Flynn to Henry McDavitt

Concord

Fred W. Beal to Charles Beall

Madison Township

Clara James to Laura Hiller

Mentor Township

Frank A. Snell to Sarah I. Snell

Probate Court

Estate of Marvin H. Brown; Marietta Brown appointed administratrix

Estate of Nancy I. Paige; order issued to sell goods at private sale

Inquest of lunacy on Mary Lynch. Found to be insane.

Estate of Nancy I. Paige; notice of appointment of administrator filed; petition filed to sell real estate

Hearing in the matter of the appointment of guardian of Seth Manley continued

Henry Becker granted his second naturalization papers and was made a citizen of the United States

Max Rottenberg, a Russian, made application for naturalization and took out his first papers.

Estate of Alexander Phelps; widow elects to take under the will

Estate of Caroline L. McMurphy; H. M. Abel appointed administrator

Estate of Charlotte Skiff; second account of A. P. Barber, guardian and sale bill filed

License issued for the marriage of Frank L. Whitmore and Grace A. Hulett

Motion by guardian of John A. Montgomery to be released from guardianship

Estate of Catherine Corlett; final account filed

Aug. 24, 1892

Estate of Jared Thayer; inventory and appraisal filed.

In Court of Common Pleas

Gamaliel St. John et al vs. Lucinda C. St. John, et al, equitable relief

Fairport

Miss Ethel Riker, of Painesville, daughter of L. B. Riker, is visiting her aunt, Mrs. Geo. L. Riker.

During Friday's storm, the flagpole was struck by lightning about twenty feet from the ground, and a splinter ten feet long torn from the pole and hurled at the door of Marshal Lewis' dwelling. "Dave" is wondering if he should consider the event a warning of a disaster to come.

It is a popular fad for the young gentlemen of this village to have photographs of their sweethearts fastened in their watchcases. The young ladies are said to be much opposed to the practice.

Mr. E. H. Gibbons has just opened an attractive grocery in his block on Water Street. Mrs. E. H. Carroll is in charge.

The Life Saving Station is draped in mourning out of respect for the memory of the late Captain Dobbins, superintendent of the lifesaving service of the lakes.

p. 3 Tom Sidley's pacer, Mysteria, won second money in the pacing race at Ashtabula Wed.

The annual reunion of the Huntoon family will be held on the farm of the late Scribner Huntoon, at Huntoon's Corners, Concord, Sept. 14.

Akron milkmen have been putting borax in their milk to keep it sweet and now 40 of them are under arrest for adulterating the fluid.

W. D. Gilchrist and Harry Walthour will make a century run to Elyria and back one week from Sunday. An extra medal is offered for every wheelman who make this run of 100 miles in less than 12 hours.

Prof. W. C. Werner was called to town by the serious illness of his mother, Mrs. Clara Werner, of North St. Clair street.

Albert Sherman, son of Judge L. S. Sherman, of Ashtabula, is the Republican nominee for the

legislature at Fair Haven, Wash. He was born at Ashtabula in 1855, graduated from Western Reserve college, and is a member of the law firm of Evans, Sherman & Howard. He married Miss Hattie L. French in 1888 and since that time has resided in Washington.

Personals

Mr. Henry Riker, of Cleveland son of L. B. Riker, is visiting his parents today.

Mr. C. H. Chalfant and wife left Thursday for a few days visit in Pittsburgh.

Mr. M. J. Swain returned Friday from New York. He will spend a month here with his family.

Mr. & Mrs. Clarence Slitor and family, of Bellevue, O., are visiting relatives and friends in town.

Mrs. Jeanette Scott and three children, of Columbus, are visiting at the Condon homestead, State street.

Mrs. Chester Lockwood, of Cleveland, is the guest of her niece, Mrs. B. E. Chesney, No. 304 Washington street.

Mrs. Ellen Creedon and daughter, Nellie, of State Street, are visiting relatives and friends in Rochester, N.Y.

Mrs. Julius Byles and children, of Titusville, Pa., came Saturday to visit Mrs. Byles' mother, Mrs. I. P. Axtell, of Erie street.

Mrs. Evans Morris, of Girard, O., is spending a few days with her daughter, Mr. George A. Humphrey, of Washington street.

Mr. W. C. Austin and son, Mr. George Austin, were both stricken with typhoid malarial fever on Saturday and are reported quite ill today.

Mr. & Mrs. S. Ellis, of Montour, Iowa, are visiting Mr. & Mrs. Edward Merrill, of Casement Ave. Mrs. Ellis and Mrs. Merrill are sisters.

Mrs. E. B. Adams, who has been the guest of Mrs. R. W. Fisher, of Mentor Ave., returned Saturday morning to her home at South Bend, Ind.

Mr. & Mrs. L. F. Griswold and daughter, of Cleveland, are visiting Mr. Griswold's parents, Mr. & Mrs. H. L. Griswold, Liberty street.

Mr. Colbert Huntington Greer, of New York City, arrived from the East for a week's visit with his mother, Mrs. Cornelia H. Greer, of Erie street.

Aug. 24, 1892

Miss Helen A. Pepoon accompanied by her sister, Miss Julia C. Pepoon, left Friday for Austinburgh where Miss Helen A. Pepoon takes charge as lady principal of Grand River Institute.

Prof. R. H. Kinnison, of Wellington, O., who is one of the instructors at the Lake County Teachers' Institute this week, and Mrs. Kinnison will be guests of their cousins, Mr. & Mrs. Henry H. Cummings.

George P. Steele and George W. Stage returned from the regatta at Cleveland. Their yacht, the Marietta, was third in the big race Wed.

Mrs. Eli S. Young, of Kansas City, and granddaughter, Jennie, came in Thursday evening from Ashtabula where Mrs. Young has been spending the summer with Mrs. George Paine. They are the guests of Mrs. Thomas W. Harvey's family.

Prof. Morris will move his family to Alliance, Ohio, at the conclusion of the Teachers' Institute here. He will be the superintendent of schools there for the coming year.

Mr. Lamar Seeley is on his way to Portland, Oregon, to look after his extensive interests in the far west.

Mrs. Joshua Broughton, of Chillicothe, O., brother of the late John Broughton, is a guest at the Broughton homestead, east of the river.

Mrs. S. P. Means and children are the guests of her sister, Mrs. E. T. Donaldson.

Mrs. M. E. Crofoot returned home last evening from Norwalk, where she had been to visit her stepmother who was ill. This morning came a telegram announcing the death of her stepmother, who had suffered a relapse.

Mr. Lord Sterling succeeded in getting a fine photograph of four generations in his family yesterday at Smith's Photographic Studio. The picture contains Mr. Sterling, Mr. James Sterling, Mr. Harry Sterling, and the baby.

Raging Flames at Geneva

Nearly thirty buildings were destroyed by this morning's fire, twenty-three business firms were burned out and all three hotels were consumed.

Geneva has been sorely afflicted by fires; the one this morning being the fourth in seven years.

The Men Who voted for the Elder Harrison and for His Grandson, and Who Will Also Vote in November, 1892

The following names have been handed us to begin our list of those who voted for Gen. William Henry Harrison and his grandson, Benjamin Harrison, and who propose to keep on in the same way. We shall keep the names standing and add to them from time to time, as the names of others are sent in:

Lord Sterling
David H. Gray
Charles Smart
Isaac Everett
John Dickinson
Isaac Sherman
H. Cole
H. W. Paine
James Florence
Reuben Burnham
Benjamin Wright
Noah Brainard
James Thompson
H. Cummings
Charles Waterman
Roswell Hayes
S. Bigler
W. H. Stocking
Christopher Morse
S. C. Hickok
William A. Blair
J. B. Hodges
Wm. Clayton
F. W. Wilkes
Dr. D. M. Young
H. C. Gray
L. Abbey
H. L. Bryant
H. N. Bacon
A. B. Turney
C. A. Avery
H. Barber
John Corkins
S. Curtiss
A. Bartholomew

Aug. 24, 1892

There was a hearing at the Court House Friday for a preliminary examination of the two Finns who are charged with the murder of James Welch at Fairport. Jacob Cooper, known as the large man, and John Rintaluta, known as the small man, were arraigned. A riot had started at Fairport when a group of Finn shovelers took after some tramp sailors who stole a keg of beer. James Welch was beaten badly and died of internal injuries. He was about 39 yrs. old. The prisoners were bound over to the Court of Common Pleas without bail.

Died - Infant daughter of Mr. & Mrs. Grant Heimbaugh, of Jackson street, died Wed. of cholera infantum.

Marietta L. Brown is appointed the administratrix of Marvin H. Brown, deceased, of Painesville, Lake Co., Ohio.

Aug. 31, 1892 Wednesday

p. 1 Miss Ida Woodin returned home last week from a visit to her brother in Huntsburg.

Mrs. S. H. Jepson is still very low with grippe fever, and his friends have but little hope of his recovery.

Mr. & Mrs. John Cope are enjoying a visit of a week or two from Mrs. Cope's brother, Mr. A. C. Taggart and his wife, of Chicago.

Wheeler

Mr. & Mrs. William Freeman have a daughter. Gladys Tuttle has been visiting friends and relatives in Montville.

Repairs are nearly completed at the Gore Church. It is to be reopened next Sabbath, Sept. 4th.

Little Mountain

Mr. & Mrs. Layton Phelps are about to move to Mentor Plains.

Otto Haskell and Leo Reynolds, of Perry are visiting relatives here.

Concord

Mrs. Drake has returned to Cleveland at to attend her daughter, who has typhoid malarial fever.

Mr. & Mrs. Bishop Warren, had a baby boy, as did Mr. & Mrs. Malvern Oliver.

Edward Doran and wife, of Carrara, Italy, is visiting his old home.

Willoughby Plains

Mr. S. Green intends to go Wed. to his sons in Westfield, N.Y.

Miss Etta Heireman is at her father's, Mr. S. W. Brown's for her yearly visit.

Miss Mary and Ruby Park have returned from a long visit in Sullivan, Ohio.

Mrs. Carrie and Dillah Jones, of Fulton, Morrow Co., made a visit to the family of C. J. Richardson.

Mentor

Mrs. Otis Kennedy and son, Clyde, of Aurora, this state, spent the Sabbath with her sister, Mrs. King.

Mrs. Eveline Dimmick, of Columbus, is spending some time with her cousin, Mrs. N. C. Frost, at present.

Mr. Gifford Russell, of Clinton, Mo., was in Mentor last week renewing his acquaintance with old friends here.

Mrs. David Gulliford, accompanied by her sister, Miss Stella DeLong is visiting in Chagrin Falls and vicinity.

Miss Ellen Kingsley returns this week to her post in Franklin, Pa., ready to begin school operations next Monday.

Mrs. Edgar Barber is in Mercer, Pa., for a few days now, as the guest of her friend, Kittie Baxter, nee Mrs. Chas. Hart.

Mr. & Mrs. Frank Drake, of Cleveland, spent the greater part of last week with their cousins, the Aldrich and Tyler families.

Mr. Selleck Warren, of Emporia, Kansas, a former Mentor boy, is very much out of health.

George Mather Sr. spent a part of last week in Geneva with his niece, Mrs. Hattie Wheeler, and expects soon to leave for Florida, where he will spend the winter with his sister.

Aug. 31, 1892

Miss Nettie Munson leaves on Wed. of this week for her school work in Elmwood, Ill. We understand that Miss Munson will make her home with her uncle, Mr. Cullings, while absent.

The cards are out for the wedding of Miss Effie Whiting, of Kirtland, and T. D. Morley, which is expected to take place at the residence of the bride's parents, Mr. & Mrs. Samuel Whiting, on the 7th. These two families belong to the "crème de la crème" of the Western Reserve and their union is looked upon as just the proper thing exactly.

Perry

The many friends of Mr. Sylvester Coltrin sympathize with him in his affliction.

Miss Birdie St. Clair, of Effingham, Ill., was the guest of Mrs. Marion Vesey last week.

Mrs. Daniel Tucker, of West Painesville, is the guest of her daughter, Mrs. Garry Lockwood.

Mrs. Polly Wolverton, of your city was the guest of Charles Coltrin and family on Sunday.

Mr. & Mrs. Bradford Rouse, of Cleveland, spent last Sabbath with Mr. Harry Carter and family.

Alonzo Calloway and family, of Austinburg, paid a short visit to their relatives, the Belknaps, last week.

Charles Boyd, of Cleveland, has rented the place formerly owned by George Orcutt, and will move his family here soon.

Mrs. Mary Whitney Emerson, and Master Raymond, of Boston, spent several days last week among Perry friends.

Several of our young folks left for Austinburg Institute on Monday: Ford Tyler, Clara Wood and Eliza Belknap were among them.

Bayard Wyman, who has been spending his vacation at home, left on Monday for Joliet, Ill., where he is engaged as a teacher in the public schools.

East Mentor

Mrs. A. K. Smith, of Willoughby, was visiting relatives in town last week.

Mrs. Genie Gilmore, of the county seat, was in town a part of last week.

E. E. Case and family attended the wedding of a sister in Hudson last week.

Miss Gertie Thomson, of Geneva, is the guest of her sister, Mrs. Hovey, for a time.

Mrs. H. C. Whitney has moved back to the residence of her daughter Mrs. J. A. Doty.

Mrs. Emerson has returned from a several week's visit with her mother in New York State.

Mrs. Emma Pinney, of Erie, Pa., nee Emma Carpenter, has been calling on old friends for a couple of days.

Robert Gibson, son of Capt. Gibson, of the propeller *America*, was calling on friends in town on Sunday.

Misses Evalyn Smith and Frances Hartwell, of Cleveland, are spending the week at the residence of B. A. Smith.

Mrs. Foote, of North Bloomfield, wife of the late Rev. C. C. Foote, was the guest of W. C. Ackley and family last week.

W. W. Kerr has a new baby boy; Mr. J. A. Church has a new baby girl.

Mrs. Munroe is enjoying a visit from her mother who resides in the East. She will probably remain in Mentor for a number of weeks.

James W. Cudney, of this place, has been working as a builder most of the summer in Collinwood.

Madison

Chas. M. Gunther Jr. was down from Cleveland over Sunday.

Mrs. S. B. Wright, of Michigan, is stopping at the home of O. E. Parks.

Mrs. D. Cutler of Cleveland was a recent guest of her father, Samuel Stratton.

Miss Hattie Burgett, of Lorain, O., is stopping with old acquaintances for a few days.

Mrs. Olds, of Cleveland, has been visiting her sister, Mrs. Eri Warner, for several days.

Prof. W. R. Pitkin, of Bostwick, O., was shaking hands with friends on our streets Monday.

Miss Hattie Smead and cousin, Miss Kittridge, of Mass., have returned from the Forest City.

Mrs. O. F. Loveridge left last week with her son, Cary, for Owego, N.Y., where he will enter a private institution for treatment.

Aug. 31, 1892

Rev. David Cooper, of Lockport, N.Y., visited his father-in-law, Mr. J. Saxton, in Unionville.

Miss Lina Loveridge returned home from Oil City, Pa. last Thursday evening. Miss Ella Loveridge arrived this week from the same place.

News has been received of the death of Geo. W. White, at his home in Los Angeles, Cal., after a brief illness of paralysis. Mr. White, was a step-brother of the late Mrs. Elisha Wood, and many years ago, was a resident of our town and owner of the Mayor Lee homestead.

p. 2 Court House Items

Real Estate Transfers

Painesville Village

James L. Parmly to Harley Barnes

Willoughby Township

Lucena E. Clark to H., Mary, and H. S. Taylor
Barnes & Scott to Gilbert Stewart

Madison Village

Electa A. Miller to Lizzie Newkirk
William Murray to Mitchell Como
Caroline Andrews to Mary A. Simpson

Madison township

John Austin to Milo B. Stevens and Eugene E. Stevens

John Austin and Susan J. Austin to same

Painesville Township

Marion A. Dayton, per adm. to George E. Paine

Painesville Village Lands

R. F. Dow to Henry C. Stafford

Probate Court

License issued for the marriage of John C. Barto and A. Gertrude Smith

Estate of John R. Clague, Harley Barnes appointed administrator

Estate of C. L. McMurphy, Inventory and appraisal filed.

George W. Ready was appointed Friday to fill the vacancy on the county board of school examiners occasioned by the death of John R. Clague.

Estate of Reuben Loomis, notice of appointment of Betsey Loomis adm. filed Aug. 27th

Estate of Ellen Brew, notice of appointment of Joseph Kirk, adm. filed Aug. 27

Estate of Dorcas Blair, notice of appointment of F. B. Blair adm.; filed Aug. 17.

Last will and testament of Joseph Grover filed for probate

Patrick Lundy was granted his second naturalization papers and made a citizen of the U.S.

Jacob Copper was released from custody; he had been arrested and charged with murdering James Welsh at Fairport. There was no evidence against him warranting his further detention. Re: John Rintaiutha, the other Finn, the charge of murder in the first degree could not be sustained and his bail was set at \$1,000.

Estate of Nancy L. Paige, report of sale, Aug. 27.

Licenses issued for the marriage of M. J. Quinn and Alna Quinn, of Painesville, and for Edward Oliver Landphair and Clara Belle Nyman, of LeRoy.

Charlotte F. Coe appointed deputy clerk of Probate Court

Estate of Emma Roberts, hearing on probate of will continued

Estate of Carlos Glines, Asa Mapes appointed adm.

Joseph Richert made application to become a citizen of the U.S. and was granted his first naturalization papers

License issued for the marriage of Claude Crocker and Jennie Foster, Aug. 30th

Court of Common Pleas

Mary Sidley vs Bernard Sidley. Divorce, alimony and custody of children

Hattie Collins vs Earl Lapham. Bastardy

South Kirtland

Miss Elenore Goodwin has left for her home in Des Moines, Ia., to be ready for her school duties.

T. H. Williams, of Jackson, Mich., made a quick visit to his old home.

Miss Nannie Billings, one of South Kirtland's nice young ladies, after graduating at Willoughby High School one year ago, left them for Iowa to teach school. After a successful year, and a visit to her uncle, Charles Crary, of Black Hills, Dakota,

Aug. 31, 1892

with her grandparents, Mr. & Mrs. C. G. Crary, has returned to the old home.

Willoughby

Mrs. L. B. Brown, of Cleveland, is visiting friends in town.

Thomas Eval, who has been spending some months in Florida, is home again.

Mrs. J. C. Sharp, accompanied by her son, Alfred, of Zanesville, is visiting her brother in Flushing, Mich.

Mrs. J. H. Pease moves to Cleveland this week for the purpose of sending her daughter Bessie to the annex of the Western Reserve University. Mrs. Barney will occupy her home on Prospect street.

Mrs. C. P. Williams and children stopped here a few days last week on their way from Chautauqua to Indianapolis which will be their future home. She was accompanied by Dr. E. E. Flickinger, of this place.

p. 3 Mr. & Mrs. G. G. Grant, of St. Clair street, had a little daughter, born Saturday.

J. W. Penfield, of Willoughby, has recently secured letters patent on a brick kiln and R. C. Penfield on a disintegrating roller and a machine for re-pressing brick.

The infant son of Mr. & Mrs. Herbert Melton, who live on west Washington street, died Saturday after a brief illness. The burial was Monday in Chardon.

The Painesville boys at Adelbert next year will be Roy A. Tuggle, Arthur W. Colby and George Austin. Miss Hove and Miss Tuttle will represent Painesville in the college for women.

Barnes & Scott have rebuilt the structure formerly occupied by Kohankie & Hathaway bottling works, which was destroyed by fire. Mr. Samuel Kohankie will reopen the bottling works; he expects to have the works in operation within a week.

L. A. Trumbull Injured

L. A. Trumbull was assisting in unloading a dray at the back of his store on State street, when he

stepped into a hatchway, which Mr. Hayes King had just opened unknown to Mr. Trumbull, and fell nine feet onto the floor or the basement. He dislocated his shoulder when he hit a box; he has a broken rib, and it is feared he has internal injuries.

Dr. W. H. Sherwood has a cane which belonged to Dr. M. P. Sherwood which was made in California forty years ago. It has a head of moss agate in a deep gold setting, chased with heraldic emblems. It is inscribed "Presented to Dr. M. P. Sherwood by Elijah F. Norton,"

Personals

Miss Edith Johnson, of Chardon, is the guest of friends in the city.

Mr. N. K. Hubbard left Monday morning for his home at Fargo, Dakota.

Miss Florence Bailey, of St. Paul, Minn., is the guest of Miss Gage, of State street.

Miss Alma E. Riker has gone to Canton to spend the winter with her sister, Mrs. C. A. Shaw.

Mrs. Horace C. Jones, of Westfield, N.Y. is the guest of her brother, J. P. Barden and family.

Mrs. & Mrs. C. H. Chalfant and daughter returned to their home at Lincoln, Neb., Sunday evening.

Mr. & Mrs. B. D. Mosher, of Dennison, Tex., are visiting Mr. Mosher's parents, Mr. & Mrs. H. M. Mosher.

Mr. Stanley P. Bosworth, of Cleveland, spent Sunday with his mother, Mrs. M. M. Bosworth, Jackson street.

Mr. George Day, of New York City, is visiting his grandmother, Mrs. Betsy Stockwell, of Washington street.

Mr. Ben E. Chase, of Brooklyn, N.Y., is calling on friends in town.

Mr. & Mrs. James Black and daughter, of Courtland street, have returned from their visit to friends in Illinois.

Mrs. Carrie Hathaway, of Chicago, Ill., who is visiting friends and relatives in the city, is at the Stockwell House.

Mr. Seba French and his son, D. C. French, of Warrensville, Ill., are spending a few days with S. T. Woodman.

Aug. 31, 1892

Dr. F. M. Perine and Mrs. Perine, of Dansville, N.Y., are guests of their brother, T. L. Perine, Mentor Ave.

Mrs. Almira O. Conner and Miss Mary Button, of Burton, are guests of Mrs. Willis Cay, of East Jackson Street.

Mr. & Mrs. J. W. Rice and Miss Henrietta Storrs returned Thursday from a delightful lake trip to Duluth.

Mrs. D. C. Wilson returned Thursday from a four weeks' visit with her mother in Wickliffe, O.

Mr. W. B. Green left this morning for Cleveland. He expects to start tomorrow for South Park, Col., where he will locate.

Mr. Ralph Johnson, of Marion, Ind., is in town for a few days. He will enter the freshman class at Chicago University next month.

Mr. Hiram Wilson, formerly of Concord, now cashier of the First National Bank of Geneseo, Ill., spent the Sabbath with Mr. Z. S. Wilson.

Mrs. W. Sanderson, of Jackson street, left this morning to join her husband in Bronson, Mich., where Mr. Sanderson has gone into business.

Mrs. Charles W. Chapman and her mother, Mrs. J. B. Powers, of Dubuque, Ia., are guests of Mr. & Mrs. Joseph Chapman, Wood street.

Miss May Bush, of Erie, Pa., arrived in town from Denver, Col., and is the guest of Miss Dyer, of Liberty street.

Misses Ida and Nettie Rider, who have been visiting their aunt, Mrs. Frank Barnes, of Erie street, have returned to their home in Farmington, Ill.

Mr. H. C. Barnes and Miss Lacey, of Saginaw, Mich., who have been visiting Mr. Barnes' parents, Mr. & Mrs. B. F. Barnes, returned to Saginaw Sat. morning.

Mr. F. Goodell, of Virginia, is the guest of Mr. W. H. Stocking, of South State street. Mr. Goodell was formerly a resident of Geauga Co., but left there nineteen years ago, and this is his first visit to this vicinity since that time.

Mr. Fred A. King stopped here over Sunday while enroute from his home in Marion, Ind., to his school in Canandaigua, N.Y., where he is the teacher of languages.

Mr. & Mrs. F. W. Littlejohn and son returned Tuesday morning from a lake trip to Duluth, Minn., where they were the guests of Mrs. Littlejohn's sister. Mrs. Littlejohn's mother, Mrs. Eliza McCormick, who has been living in Duluth, returned with Mr. & Mrs. Littlejohn and will make her home with them.

Down a Cellar Way

Mr. S. P. Coltrin, of Perry, had a bad fall Sat. night down the cellar stairway in front of J. R. Jones' billiard room. The sidewalk is crowded at this place and Mr. Coltrin, in stepping aside for a baby carriage, stepped right into the cellar stairway and fell heavily to the bottom. He was unconscious when picked up. No bones were broken, but he had several severe cuts on his head which made the accident a serious one for one so advanced in years as Mr. Coltrin. Dr. Axtell drove to Perry with him at midnight and Sunday he was doing as well as could be expected.

Mrs. H. J. Kennedy, of Chicago, is visiting her sister, Mrs. Henry Mack, of Jackson street.

Mr. & Mrs. Simeon Spencer, of Seattle, Wash., are the guests of Mr. & Mrs. James R. Jones.

Mrs. James Aubrey, of Youngstown, returned home yesterday after a pleasant visit with Mrs. J. Powell Jones, of Mentor Ave.

Mr. Gleason Breed and daughter, of Galesburgh, Ill., who have been visiting relatives in this vicinity left for home this morning.

Barto-Smith

A quiet home wedding took place at the residence of Mr. & Mrs. A. G. Smith, Jackson street; the bride being their daughter, Miss Anna Gertrude Smith and the groom, Mr. John C. Barto, one of Painesville's most promising young businessmen. They will reside in the pretty cottage on Jackson street, formerly occupied by the family of William Sanderson.

Crofoot Family Reunion

About forty members of the Crofoot family meet at the home of M. E. Crofoot, on Erie street, for their annual reunion. H. M. Manchester was

Aug. 31, 1892

elected President; Leo Pike, Vice-president; I. M. Crofoot, Treasurer; B. F. Crofoot, of LeRoy Sec., and Rev. Mr. Cravens, of Toledo and Frank Mantour, historians.

Sinclair Reunion

Aug. 25th was the annual Sinclair reunion held at Hemlock Grove, Perry. Mr. L. C. Sinclair was made Chairman and Mr. T. B. Wire, acted as chief spokesman. The secretary, Mrs. Marion Vesey, read the minutes of the last meeting and letters of regret from Gen. Sinclair, of New York, and others. Mr. David Sinclair chosen as Pres. for next year. Mr. James Sinclair, of Cattaraugus Co., N.Y., has in his possession a letter written from Gen. Geo. Washington to Gen. Arthur St. Clair. The name of the family was formerly "St. Clair," but due to religious persecution, the "Saint" was changed to "Sin" and "Sinclair" it still remains.

Fair Notes

Never before in the history of the Association has there been so many entries in all the classes, and that the number of horses entered for the races surpasses all anticipation.

Mr. C. A. Kellogg, of the Deer Park Stock Farm, of Claridon, has entered 93 articles in different classes.

An old relic to be found in the exhibit is an "Old Buckeye" cooking stove cast in 1824 at the Geauga Furnace. It is probably the oldest cooking stove extant which was manufactured in the United States. It will undoubtedly be shown at the World's Fair in the Ohio Exhibit.

Fairport

Capt. Reed's father died Monday at the Marine Hospital in Cleveland.

The Fairport Fish Company is doing a thriving business in Ashtabula, where they are fishing this summer. They shipped a car load of fish to Pittsburgh, Monday, as well as 50 barrels to other places.

Married – Barto/Smith – Aug. 25th, at the residence of the bride's parents, Jackson street,

Mr. John Barto and Miss Anna Gertrude Smith, both of Painesville.

Charged with Arson

Mr. Claude Carpenter was arrested Friday at Chagrin Falls on the charge of arson in connection with the destructive fire at Madison one year ago. Mr. Carpenter had a clothing store at Madison at the time of the fire and was burned out along with many others. Since the fire, he has been in the grocery business in Chagrin Falls. He was arraigned and plead "not guilty." Bail was fixed at \$1,00 which was at once given with his mother as surety.

Sept. 7, 1892 Wednesday

p. 1 Lake County Fair

Goodrich Bros., of Chardon, showed a large line of harnesses and carriages

Wilson & Son, Willoughby, have a line of road wagons and carts

E. W. Sherwood, of Painesville, displayed a string of carriages and carts, also Mr. C. H. McLean

J. H. Taylor displayed harness, robes ships, carriages and wagons

E.D. Kenner, furniture dealer, had rooms set up: a parlor and bedroom elegantly furnished

Premiums awarded so far

Thoroughbred Bulls (various ages, 1st or 2nd prizes)

Deer Park Stock Farms

G. W. Baron

H. H. Hine & Son

Woods & Sites

T. Thompson & son

J. D. Thompson

Tuttle & Read

T. J. Cormack

Thoroughbred Cows and Heifers (various ages, 1st or 2nd prizes)

Deer Park Stock Farm

George Blish

G. W. Barton

H. H. Hine & Son

Sept. 7, 1892

J. Thompson
T. Thompson & Son
Tuttle & Reed

Sheep (various ages, 1st or 2nd prizes)

M. L. Reed
W. H. Dayton
Wood & Sites
L. C. Strock

Coarse Wool Sheep – unregistered (various ages, 1st or 2nd prizes)

W. H. Dayton
H. A. Reed

Swine (various ages, 1st or 2nd prizes)

O. A. Bartlett
David Beals
H. H. Hine & Son
H. A. Reed
Wood & Sites

Heavy Draft Stallions – 1st Mixer & Hine

Brood Mares (1st or 2nd prizes)

B. Seeley
Fred Campbell
Thomas Caley
W. F. Mixer
E. V. Sawyer
B. Brooks

Roadsters (various ages, 1st or 2nd prizes)

F. W. Hull
E. V. Sawyer
W. M. Gaffney
O. Andrews
John Warren
A. E. Graham
Thos. Caley
B. Seeley
E. V. Sawyer

Colts – General Utility (various ages, 1st or 2nd prizes)

Thos. Caley
J. W. McGwinn
L. C. Strock
C. Eihemack
C. C. Markell
Fred Campbell
B. E. Thompson

Colts – Draft (various ages, 1st or 2nd prizes)

W. J. Mixer
H. H. Hine & Son
T. Kilcawley
W. F. Mixer

Bicycle Races

Half-Mile Handicap

W. D. Gilchrist, first
R. P. Shepard, second
Geo. W. Gardner, third
R. M. Bond, fourth
Alfred Jayne, fifth
Harry F. Cram, sixth

Three Mile Lap Race

W. D. Gilchrist, winner
Alfred Jayne, second

Trotting

There were 10 in the race and due to the narrowness of the track, they were started five across with five behind; drawing for positions
1st – Babe, D. E. Kelley, Ashtabula
2nd – Fred B., J. B. Whitney, Chardon, Ohio
3rd – Shiloh, W. J. Grifflin, Mesopotamia, Ohio
4th – Atlantic Wire, Thomas & Brown, Courtland, Ohio

County Green Class

Only six horses in this race. Confined to Lake Co. trotters and pacers
1st -The Ghost, A. R. Tooley, Painesville, O.
2nd – Judge Conway, Tom Sidley, Painesville, O.
3rd – Silver Bar, E. H. Carroll, Painesville, Ohio
4th - Maud M., Judd & Ashley, Painesville, Ohio

Pacing

There were five entries and all started.
1st – Mysteria, Tom Sidley, Painesville, Ohio
2nd – William Wallace Scribner, Quiggle Bros., Brakeman, Ohio
3rd – Argoesy, D. Rickson, Ashtabula, Ohio
4th Flora Wilkes, Turner & Goodrich, Geneva, Ohio

There was an extra event: A Roman standing race between Major LeRoy standing on the back of two horses and A. T. May mounted on his

Sept. 7, 1892

runner. At the finish, just as the Major was to drop astride the near horse of his team, the horse faltered, causing the Major to lose his balance and fall heavily to the ground. The rear foot of the same horse struck him. The major was picked up and no bones were broken.

A second extra event was a running race between the veteran Whalebone, owned by L. S. Burrige, and A. B. Stafford's Polly, from Chardon. Whalebone won by a length. Whalebone went lame in the next heat, and so Polly won.

Two-Year Old Stake Race

1st – Mentor Maid, L. S. Burrige, Mentor, Ohio

2nd – Pensioner, S. D. Hollenbeck, Chardon, O.

3rd – Laurie Wilkes, Turner & Goodrich, Geneva

4th – Bad Eye, O. K. Soliker, Jefferson, O.

Three Minute Trotting

1st – Cladstone, Martin Miller, Glenville, O.

2nd – Pellinore, Goodrich Bros., Chardon

3rd – Jerry – F. E. Barnett, Painesville, O

4th – Little Gem, T. Griswold, Chardon, O.

Free-for-All Trotting

1st – Jeff David, Fenton Stock Farm, Stanhope, O.

2nd – Fred B., J. B. Whitney, Chardon, O.

3rd – Thomas S. Harrison, J. M. Root, Painesville, O

4th – Lace Dealer Jr., B. Seeley, Painesville, O.

Free-for-All Pacing

1st – Brown Frank, Benton Dempsey, Springboro, Ohio

2nd – Mysteria, Tom Sidley, Painesville, O.

3rd – Allie A., A. Andrews, Cherry Valley, O.

The wild west show is managed by H. J. Ewing's son, who is only 17 years old.

Poor old Whalebone was shot Friday night. He was in such pain that Mr. Burrige decided to end his sufferings. His shoulder was completely shattered.

J. W. Sanborn's stallion, Satanta, was awarded first premium in the standard stallion class.

p. 2 Mentor

The infant son of Mr. & Mrs. Will Kerr died on Saturday.

Mr. & Mrs. Frank Aldrich, of Bristol, Tenn., and small son, Paul, are guests at present of Mr. E. T. C. Aldrich at "Eastside."

Mrs. Elliot Luse, accompanied by his mother, has been visiting at his brother's, Dr. L. H. Luse, at the Center.

Mr. & Mrs. George Rose Jr. have a baby girl.

Mrs. I. H. Angier and sister received a short visit from their nieces, Mrs. McVichie and Mrs. Alverson, of Northern Wisconsin, last week. These two young ladies are the daughters of Mr. William Coming, who will be remembered by Lake County readers.

The terrible news of the death of our Mame Bradley Martin in Pasadena, Cal., came via the state papers, also, on Sat. to relatives here. Mrs. Martin left a young son about a week old. The stricken mother, Mrs. Emily Corning Bradley, has our deepest sympathy, for now she has but one left of four lovely daughters, and she is herself a widow.

East Mentor

Robin Case has returned from visiting relatives in Hudson.

George Rose Jr., has a baby girl; and Mr. Williams, the Lake Shore operator, has a son.

W. W. Kerr and family are bereaved by the loss of their little son who died with convulsions last Sat.

Mrs. Worcester, and daughter, of Berea, was the guest of W. W. Kerr and family, called here by the sickness of Mrs. Kerr and the death of her little son.

L. H. Warren was given a farewell party at the residence of G. S. Tribby. He returns to Ypsilanti, Michigan.

Mrs. Gibson and son, of Cleveland, is spending a few days with her sister, Mrs. C. A. Rexford.

Misses Jennie and Mame Hull are visiting their brother, E. W. Hull.

Messrs. Monte Carmack and Sam Arbuckle, of Cleveland, were the guests of B. A. Smith last Tuesday.

Miss Mattie Consaul, of Adrian, Mich., has been spending a few days with her aunt, Mrs. T. C. Radcliffe.

Sept. 7, 1892

Bert W. Smith is spending his vacation with J. Irving Shearer, of Bay City, Mich.

Eddie Stimpson, of Cleveland, is spending a few days with his cousin, Miss Daisy Parker.

LeRoy

Mr. E. O. Lanphier, of Perry and Miss Clara Nighman, of LeRoy, were married Aug. 31, 1892.

J. W. Doncaster spent last week with relatives in Summit and Portage Counties.

Madison

Our genial liveryman, George Hardy, has sold, in part his business to H. R. Snell, of Thompson. Mr. Hardy will still hold down the draying business.

Mrs. Reuben Bliss left Friday for an extended visit to her brother in New York state.

Mr. & Mrs. Freeman have this week past moved to Collinwood where Mr. Freeman is engaged in the railroad business.

Dr. & Mrs. Wilkinson will entertain their daughter, Mrs. Parker, of Illinois, and also, Mrs. Pinney, of Cleveland.

Willoughby

Mr. O'Neil, of Mentor, had his leg broken in two places and badly crushed at the foundry.

Mrs. H. Davis, of Pasadena, Cal., who has been spending the summer here, returns next week to her home.

The wedding of Frank E. Hubbell, of Willoughby, and Miss Clara Penhale, of Bainbridge, took place Wed. at the bride's home.

Thompson

Mrs. Bartlett Long has for the past week been quite sick with the cholera morbus, but is now on the improve.

Elmer Acker has moved to Cleveland where he is employed by a life insurance company.

Charles Lockwood, one of our old pioneers, has died. He died Friday at age 76 yrs., and leaves behind two daughters and many relatives to mourn his loss. The remains were laid to rest in Maple Grove Cemetery.

A wedding took place at the home of the bride, when Guy A. Cone, a fine young businessman of Buffalo, N.Y., married Miss Nellie Hulburt, last Tuesday. The couple will live in Buffalo.

p. 3 The Madison Hotel is booming since the Geneva Hotels burned.

Martin Kellogg, of Bronson Township, Ashtabula Co., who would have been 100 years old in September, died August 17th, on the farm where he had lived for 75 years. He was undoubtedly the oldest man in Ohio.

Herbert H. Damon, won first prize of \$150 for the best essay upon the tariff question. He is a nephew of Mr. W. P. Whelpley and graduated from Oberlin last June.

Sheriff Button arrested Abraham Crocker, in Southington, near Warren, Ohio, at his father's home for leaving the county with a couple of teams and wagon upon which there was a chattel mortgage. Mortgaged property cannot be moved out of the county without the consent of the mortgagee.

Councilmen and city officials from neighboring towns go to Conneaut to learn how they get such pure water as Conneaut has the best water system in the state. (The manager of the Painesville Water works will observe that the Lake Shore road runs direct to Conneaut.)

Personals

Mr. & Mrs. S. H. Tolles are at Chautauqua, N.Y.

Mr. & Mrs. Manning Kelley, of Cleveland, spent Sunday in Town.

Lieut. Willis B. Wilcox, of the U.S. Navy, is a guest at the Wilcox place.

Miss Polly Bright, of Cleveland, is the guest of Mrs. Frank C. Curtiss, Erie street.

Mr. & Mrs. W. H. Card left for Helena, Montana, to spend a month with relatives.

Mrs. D. J. Harris and son, of Chicago, spent Wed. night at the home of I. S. Childs, State street.

Mr. & Mrs. George H. Rose, of Mentor, are rejoicing over the arrival of a girl in their family. Mrs. Rose was Miss Cora Pitcher.

Sept. 7, 1892

Mrs. Kate C. Hover and family moved to Cleveland last week and will locate in their new home near the Cleveland College for Women.

Mrs. Carrol Gray, and son Allen, who have spent the summer with Miss Cornelia Gray, returned Wed. to their home in Philadelphia.

Mrs. E. S. Young and little granddaughter returned to Kansas City on Thursday.

Mrs. Amelia A. Barnes and niece, of Columbus Junction, Ia., are guests of Mrs. H. Gould, North St. Clair street. Mrs. Barnes will remain with her mother several weeks.

Mr. Fred H. Riker arrived at his home east of the river yesterday for a vacation of three weeks. He is in a large plumbing establishment with his brothers in Brooklyn, N.Y.

Cards are out for the marriage of Miss Lizzie Belle Adrian to Mr. Frank Henry Marquis, of Mansfield, Ohio. The groom is a son of Mrs. Marquis, who was Miss Mary Stocking, formerly of Painesville.

Mrs. George W. Baptiste, of Brooklyn, N.Y., came up Thursday from Ashtabula where she has been with her son, Herbert. She will be the guest of Dr. & Mrs. J. A. Rogers, for a few days.

Mr. R. Donald Reynolds returned from a six weeks' visit to his brother and relatives in Iowa. He left for Green Springs, Ohio, where he resumes his duties as Asst. Principal of the academy of that place.

Mr. George Glenn returned Thursday from a visit to his brother in Bloomington, Ill.

Mrs. Dora Palmer, of Watson street, has had a lingering illness of nearly two months. Wed. she was able to take a short drive with her sister, Mrs. W. H. Corkens.

H. O. Bedell

H. O. Bedell, living on the South Ridge in Perry, went to Madison village to transact some business expecting to return early in the evening. At a late hour, his horse and buggy returned alone. He was seen at 6 p.m. in Madison, and at 7 p.m. his horse and buggy arrived home. Search parties have been out every day since. His brother, F. B. Bedell, of LeRoy, was in town Friday

using the wires freely. He lives on the Rand farm in Perry and has a wife and two sons who are greatly distressed over Mr. Bedell's mysterious disappearance. Mr. Bedell is 39 yrs. old. Mr. Bedell finally returned home. He said he has been wandering around the country; he is not sure but he thinks he was in Chester Township. He said he had four fits while he was away, otherwise his memory is a blank.

Court House Items

Real Estate Transfer

Madison Village

Emily Rogers Grant by executor to Sarah A. Pierce

Painesville Township

Geo. W. Forgason to Emma C. Rochet

Painesville Village Lands

John McGlynn to Willis L. and Matilda L. Prentice

E. P. Keeler, trustee to Celia E. Crofoot

Addie L. Brydie to Jerome Houghton

Louisa Thompson to Alice P. Button

M. R. Kelley to Albion L. Gardner

James L. Parmly to Marion A. Parmly

Alice F. Button to Louisa Thompson

Z. S. Wilson to The Dollar Savings Bank Co.

Kirtland Township

Heirs of H. G. and Irene Tryon to H. J. Caldwell

Probate Court

Estate of Caroline Bacon, final account of adm. filed Sept. 1

Estate of Nancy I. Page, report of private sale filed Sept. 1

Application filed for appointment of guardian of Lewis Armstrong

License issued for the marriage of Thomas D. Morley and Effie F. Whiting Sept. 3rd

Estate of Catharine Kelley hearing on petition for sale of real estate continued

Estate of Rhoda J. Jefferson, petition for sale of real estate heard, same granted and order for appraisal issued

Estate of Hattie Belden, notice of appointment of adm.

Estate of Mary Root, notice of appointment of adm.

Sept. 7, 1892

Estate of Jane A. Dobbs, hearing on first account of adm., same approved

Startling Sensation

A warrant was issued yesterday for the arrest of W. W. Sinclair, of Geneva, on the charge of firing his premises on the morning of the 19th ultimo. He was bound over to the next term of court. Bail was set at \$1,00 which was not met at the time we went to press. *Geauga Free Press*

With Intent to Wound

Arthur Yaxley, of Willoughby, was arrested at the Fair Grounds Thursday on a charge of shooting with intent to wound. The warrant was sworn by John Roper. It is claimed that on Wed. night in Willoughby, the prisoner shot at Lewis Roper, the complainant's son, three times, neither ball taking effect. Yaxley had a hearing and was bound over to the Court of Common Pleas. Yaxley claims the shooting was the result of a slanderous report which Roper was circulating about his wife. This so enraged him that he sought revenge with a gun.

Concord

Mr. Henry Maunder returned last week from a visit to his former home in New York.

James Tear, of Chicago, visited Charlie Tear last week.

East Painesville

J. D. Storrs and Joe Hobert made a quick trip to Fairport on their wheels Sunday.

A. H. Smith intends to spend the coming winter in San Jose, Cal.

W. W. McCartney intends to spend the week at the fall race at Glenville, Ohio.

Perry

Dr. and Mrs. Hickman, of Glenville, were calling upon Perry friends last week.

Mr. & Mrs. Woodworth, of Unionville, were the guests of Perry relatives last week.

Harry Mason, of Cleveland, came from the city on Sat. to spend the Sabbath with his sister, Mrs. Frank Fuller.

Grandma Gray, who for the last thirty years has been a resident of this town, with the exception of a few months she spent in Painesville, has accepted an invitation from her granddaughter, Mrs. C. L. Wyman, to make her home with her, and on Thursday, her son, Charles Scranton, of Brockport, N.Y., left with her for Connellsville, Pa., where Mr. & Mrs. Wyman reside. She has the kindest wishes of her many Perry friends.

Lingering Letters

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

Ladies

Berry, Mrs. Lizzie
Buck, Mrs. W. H.
Bowman, Mrs.
Cowles, Mrs. P. S.
Edwards, Miss
Fobes, Mrs. Harriet E.
Harris, Miss Ida May
Hopkins Mrs. Henry
Sharp, Miss Carrie
Starr, Miss Florence
Smith, Miss Ida
Taylor, Clara E.
Walker, Eliza
Wright, Miss Annie

Gentlemen

Beatty, W. H.
Beckwith, R. W.
Beeker, M. A.
Devol, Cornelius
French, A. B.
Gray, M. E.
Harris Jr., Geo. W.
Jenny, Wm. C.
Krause, William
King, R.
McCardy, Brooks
Morgan, Isaac
Mallory, Charley
Pegley, G. M.
Sumner, Charles
Smith, George

Sept. 7, 1892

Shepherd, G. A.
Taylor, Stephen
Viets, D. A.
White, Charles
Williams Mr.

Married Landphair/Nighman

In LeRoy, Aug. 30, Edward O. Landphair, of Perry,
and Clara B. Nighman, of Leroy, Ohio.

Attachment: Thomas C. Green vs Abraham
Crocker

Attachment: D. F. Post, Plaintiff vs Abraham
Crocker

Attachment: S. Bigler & Co. vs Abraham Crocker

Attachment: Charles S. DeVall vs Abraham
Crocker

Sept. 14, 1892 Wednesday

p. 1 Unionville

R. S. Warner, of Columbus, was the guest of his
mother, Mrs. S. C. Warner, for a short time last
week.

Mrs. Jane Canfield entertained her daughter,
Mrs. Fred Holden and Mrs. Wilcox, of
Collinwood, last week.

A Gathering of the Clan

The Sinclair family, of Perry, Lake Co.,
celebrated its third annual reunion at Hemlock
Grove, on Aug. 25th. One hundred members
were present. Mr. Theodore Wire made a
speech, for the Pres. Mr. Lucius Sinclair, who was
incapacitated by illness. The secretary, Mrs.
Marion Vesey, then read a report of the last
reunion and letters of congratulations and regret
from Napoleon B. Sinclair, of New York; Cecelia
St. Clair-Elton (Lady St. Clair) of Boston; Miss
Fanny Harper Green, of Baily Mena, Ireland;
Francis Osmond St. Clair, Chief of Consular
Bureau at Washington; Hon. Charles H. St. Clair,
Morgan City, La.; Joel Turrell St. Clair, of Gold Hill,
Col.; Mr. D. Sinclair editor of the Winona
Republican, Minnesota; Mr. F. A. Sinclair, of
Mottville, N.Y.; Miss Anna Culver Plattsburg; M.
W. St. Clair, Kansas City; Mrs. Call, of North

Dakota; Asa Mapes, Mrs. Taft and many others
who were unable to be present. A letter was
then read by Miss Balfour St. Clair, of
Eppingham, Ill., grt. granddaughter of Gen.
Arthur St. Clair, Gov. of the Northwest Territory
from Gen. George Washington to Gen. St. Clair
recommending one Tiffin for promotion. She
also read a letter from James Augustus Sinclair,
16th Earl of Caitbness, Scotland, recently
deceased, concerning the family history, titles
and successions. Miss St. Clair then recited an
original poem entitled "Beauty to Ashes" proving
her possession of the royal gift, genius.

May Whitney Emerson, of Boston,
granddaughter of Mary St. Clair, of Vermont, and
7th in descent from John of Exeter, then gave the
genealogy of the family from 912 to date, 1892,
tracing all present from Rolf, or Rollo, Prince of
Norway. The descent was traced through kings,
queen, earls, barons, priests, lords, etc. until
John Sutherland Sinclair, 17th Earl who is one of
us, an American citizen, living on his farm in
Lakota, N. D.

Mrs. Celeste Sinclair Tucker, of Painesville,
made a brief address. Mr. Theodore Wire
(Sinclair by marriage) told some stories of his
time as a soldier in Mexico. Officers for the new
year: David Sinclair, Pres.; Theodore Wire, Vice
Pres.; Mrs. Marion Vesey, Sec.; Miss Agnes
Sinclair; Asst. Sec.; Thomas Thompson,
Treasurer.

A vote of thanks as given to Mrs. Marion Vesey
and her sister, Mrs. Olive Sinclair, for their efforts
to perpetuate the society as it now stands. Hon.
Charles H. Sinclair, of Morgan City, La., for his
genealogical records furnished for this meeting.
Also, Dr. William H. St. Clair, of Eppingham, Ill.,
for the loan of Geo. Washington's letter.

LeRoy

Mrs. Sarah Knapp, of Iowa Falls, is visiting her
brother, Delacour French, and other old friends
in Leroy.

Mr. and Mrs. H. E. Paine, of Scranton, Pa., are
stopping in LeRoy for a few days with Mr. Paine's
sisters, Mrs. L. L. Kewish and Mrs. J. W.
Doncaster.

Sept. 14, 1892

Mentor Headlands

Mrs. Etta Heireman, of Indiana, and Mrs. S. W. Brown, of Willoughby Plains, visited Mrs. Florence Brooks last Friday.

Willoughby

Mr. E. H. Tryon has bought the Losey property on Spaulding street, intending to make it his future home.

Mrs. Douglas Carrell, of Crested Butte, Col., is here on a visit and to attend the settlement of the estate of R. Y. Carrell, her father.

John Smart starts today for Trinity College, Hartford, Conn., and Benjamin Hastings and Phillip Ward for the Ohio State University at Columbus.

Miss Anna Boyce is the sister of Mrs. Leona Talmage.

Madison

Byron Sunderland, of Washington, Pa., is visiting his parents.

Miss Stella Blair has returned from her visit with her uncle, Daniel Bailey and family of Buffalo.

Lloyd Gill and wife are called from their Cleveland home to our midst for the burial of their little daughter, who has been in delicate health since leaving her Madison home.

Mrs. Frank Dalton died last Sunday. She passed her entire married life, twenty years, in our midst. She leaves a husband and children.

Mentor

Miss Lillian Sears entertained her cousin, Walter Sears, of the city, over the Sabbath.

Mrs. L. W. Munroe entertained her mother last week.

Mrs. Edgar Barber has returned to her Wahpeton, Da., home.

The old friends of Mrs. Pratt Bostwick will be pained to learn of the death of her husband, Dr. Bostwick, which occurred last Wed. at their home in Saginaw, Mich. It is now expected that Mrs. Bostwick will spend the winter here with her mother, Mrs. Elizabeth Pratt at the Center.

Three Mentor girls start at the Seminary: Helen Ingersoll, Minnie Hopkins, and Nellie Cadle.

p. 2 East Mentor

The Misses Mary and Josie Lyman, have been the guests of their aunt, Mrs. Wm. Starr.

M. V. Hopkins and wife celebrated their 25th wedding anniversary last Monday by entertaining the Progressive Euchre Club.

Our cider mill will open next week. Mrs. L. M. Gilbert will assume the management and conduct the business as heretofore.

Leicester Proudfoot fell from a pear tree last Friday fracturing his right leg near the hip.

Real Estate Transfers

Madison Township

Otis B. Warner to Milo B. and Eugene E. Stevens

Painesville Village Lots

C. F. House to B. H. Woodman & Son

Willoughby Township

Warren Gardner per executors to Frank and Eliza Ziegler

Fairport Lots

The Reserve Ins. Co. to D. A. and Martha Gorton

Emma J. Parish to Diantha Parish

Concord

Homer L. Carroll to Martin Dodge

Mentor Township

Heirs of Mary L. Andrews to Gertrude F. Ball

Heirs of Mary L. Andrews to Grace F. Lapham

Mortgage

R. N. Traver to S. R. House, chattel mortgage

Probate Court

Guardianship of Wilson Murray

Assignment of F. S. Littlejohn

Estate of Hattie Belden, final account of executrix Minnie Belden

License issued for marriage of W. H. Green and Frank Bostwick, Sept. 6

Estate of Alice M. Case; final account

Estate of John R. Clague – inventory and appraisal filed

Guardianship of Lewis Armstrong; Julius F. Armstrong appointed guardian

Estate of Edward Lynch; final account

Sept. 14, 1892

Estate of Eliza Moulton, petition filed asking for allowance of executor's claim

John Cawley granted papers of naturalization

Estate of Dennis Sheridan; final account

Estate of Katherine Kelley; hearing on petition to sell real estate

Estate of Joseph Grover; will admitted to probate; and Joseph Grover Jr. appointed executor

Estate of Carlos Glines, inventory and appraisal filed

License issued for the marriage of Aldai Smith and Hattie Stanhope, Sept. 12th

Naturalization papers granted to Otto Becker and oath of citizenship administered

Court of Common Pleas

Mary Klikka vs Jacob Gulberg; Bastardy

Mary F. Spees vs Herbert L. Spees; divorce

The Phoenix Brewing Co. vs Emily Caddoo and Joseph Caddoo; Foreclosure

p. 3 J. B. Whitney, of Chardon, the well-known driver and trainer, will move to Painesville about October 1st.

Mr. Clifton H. Moore, of Clinton, Ill., is renewing his *Telegraph* subscription.

At the fifty-first reunion of the Hulbert family in Thompson, Thursday, Mr. & Mrs. Frederick Hulbert celebrated their golden wedding anniversary and Mr. A. G. Smith was present to photograph the group.

Miss Henrietta Cook, age 22 yrs., died at her home east of the river Sunday of typhoid malarial fever.

The death of Noah Brainard occurred Saturday at his late residence on Mentor Ave. He was a highly respected citizen of Painesville. He was a native of Connecticut and came from there to Cleveland at the age of nine with an ox team. He was 87 yrs. old.

Personals

Miss Mary Allen, of Erie street, will enter the Seminary this week.

Mrs. A. S. Ludden, of Suffield, Conn., is visiting her sister Mrs. S. B. Hamlin.

Miss Potter has gone to St. Louis to spend some time with Mrs. N. C. Potter.

Mrs. George E. Smith, of Grand Rapids, Mich., is the guest to Mrs. E. P. Keeler, Erie street.

Mrs. E. M. Isham, of Kansas City, Mo., is the guest of Mrs. J. Crain, Richmond street.

Mr. George B. Converse arrived from the West Wednesday to pass a vacation of two weeks with his family.

Mr. V. C. Nims, of Brooklyn, N.Y., arrived in town Wed. for a few days' visit with friends and relatives.

Mr. O. Baker returned Friday from a two months' visit with his daughter, Mrs. W. W. Smith, in Grand Rapids, Mich.

Mr. R. W. Crofoot, of Chesaning, Mich., is in town with his daughter, who will enter the Seminary at its opening tomorrow.

Mr. Walter W. Pratt, of Hartford, Conn., is spending a week with his parents, Mr. & Mrs. P. Pratt, of Bank street.

Mr. & Mrs. George Fuller, of Cleveland, have returned to that city after a visit of a few days with Mrs. Fuller's parents, Mr. & Mrs. Chapin, of State street.

Mr. & Mrs. John S. Adair, nee Carrie Goldsmith, of Wooster, O., had a little daughter enter their home on Sept. 12th.

Miss Leita Hickok left this morning for Chicago, Ill., where she will devote her time and energies to the cultivation of a charming voice. She will make her home with her aunt, Mrs. J. B. Stubbs.

Miss Mary Huntoon, who has been visiting her sister, Mrs. F. C. Goble, of Verona, N.J., has joined another sister, Mrs. M. E. Hickey, of Cleveland, at this place and will remain until after the Huntoon reunion.

Death of Mrs. S. B. Axtell

M. Georgia Axtell, wife of Dr. S. B. Axtell, died Monday night of malarial fever. She had been ill only three weeks. She seemed better last week so her brother, Mr. C. E. Booth, felt safe in absenting himself for a brief trip to New York state. Mr. & Mrs. Axtell had been married but on brief year. She leaves a mother, husband, and

Sept. 14, 1892

brother. Funeral services will be Thursday at the Cowles House.

Couldn't Wait Till Morning

A large number of local sports gathered at the Cowles House Wed. evening to hear the bulletins from the prize fight, Sullivan vs Corbett. Sullivan had been counted out.

A Bad Fall

David Graves, who lives on the Brink farm on Elm street, while feeding his cattle Wed. evening, fell from the hayloft to the floor below, 8 or 10 feet, and was severely injured. He struck the back of his head. Dr. Axtell believes he will recover, though for one so advanced in years the fall was a very bad one.

Samuel Brewer Injured

A splinter thrown from a buzz-saw struck him in the breast. Mr. Brewer was building an addition to his building and had a buzz saw in operation. As he was feeding in a board, it caught in some way and was thrown back, striking him a terrible blow to the chest. No bones were found broken and the only danger is from internal injuries

Instantly Killed

One of those shocking accidents which causes the blood to congeal occurred at Madison last night. Mrs. Mark Ernst, stepped from the midnight train to her death. No. 2 east bound express and No. 13 west bound Chicago pass each other just west of Madison depot. The difference in time at the station is one minute. It happened that the Chicago mail was a trifle late last night and No. 2 had to stop this side of the station to avoid it. Mr. & Mrs. Ernst, of Thompson, supposing they were at the station, left the train at this point. There appears to have been neither brakeman or conductor on guard to warn them of their danger. In getting out in the dark, Mrs. Ernst walked on the south track directly in front of the westbound mail. The rest need not be told. She was instantly killed and her body horribly mangled. Mrs. Ernst is a cousin

of Mr. E. D. Keener, of this place. Her maiden name was Settie Bowers. Her husband is the proprietor of the Thompson House at the center of the township. They have three small children.

Quarantine at Conneaut

Dr. Miller, of the State Board of Health, has established a quarantine at Conneaut and every west bound passenger train on both the Lake Shore and Nickel Plate roads will be stopped and examined. Tents have been ordered from Columbus to be used for hospital purposes providing any cases of cholera should be discovered.

County Commissioners

Contract was made with Chrys Sidley for the construction of six small culverts in LeRoy.

Lingering Letters uncalled for at the Painesville P.O. as of Sept. 14

Ladies

Barnes, Mrs. G. E.
Condon, Mrs. D.
King, Mrs. J. D.
Wale, Mrs. Addie

Gentlemen

Avery, J. B.
Bulger, Dominick
Campbell, C. H.
Cline, Dr.
Cook, A.
Griffin, W. D.
Hitchcock, Lyle
Monroe, Wm.
Parmlee, J. V.
Ulsey, W. H.

Sheriff's sale: H. M. Moodey vs Helen L. Paige. Land in Painesville will be sold.

Sept. 21, 1892 Wednesday

p. 1 Hambden

Miss Ed. Betts is sick with a fever.
Mrs. Charles Bascomb is spending a few days in Wickliffe.

Sept. 21, 1892

Born in Hampden Sept. 11, a son to Mrs. & Mrs. Ezra White.

Mrs. Jennie Kellogg, of Castile, N.Y., is visiting her mother, Mrs. Alonzo Searl.

George White, of Ducat, O., is visiting his parents and other relatives here.

Thompson

The Murphy reunion was held Sept. 14 at the home of Mr. & Mrs. J. J. Roath. Over sixty were present.

LeRoy

Born Sept. 18, to Mr. & Mrs. John T. Cowle, twin boys.

Twenty-nine years ago, Sept. 15, in Kingsville, Thompson H. Wright and Miss Philena Shipman were married. Mr. Wright was a soldier and was home for a few weeks on a furlough. At the close of the war, they went to Missouri. After a few years, they returned to LeRoy, where they still reside. Their friends gave them a surprise party.

Madison

Miss Smead, cousin of Miss Grace Dayton, left for her home Monday.

Ozroe Hoskins has bought the lot where the Judd house stood before the fire and will put up a brick house with a bakery attached.

The dedication of the new Congregational Church will take place Wed.

Mentor

Miss Lucy Morley returns to her studies in Oberlin today.

Mr. Hezekiah Robinson, of the city, spent Sunday in Mentor with his mother.

Mr. Delos Kingsbury, of Grand Rapids, Mich., is the guest of Mr. & Mrs. Jas. H. Angier, at the center.

Will Morley and Howard Ingersoll start this week as students at Adelbert College.

Miss Hettie Tribby is visiting relatives in Findley at present.

Mr. & Mrs. Upson are in their new home near the church, and a sister of Mrs. Upson, from Geneva, is with her.

The Eliza Marshall home was sold to Mrs. Wood, of Mass.

p. 2 East Mentor

Mr. & Mrs. Cruger have a baby girl; Mr. Schalls has a baby boy.

Mr. Zachariah Thorp and wife, of Healdsburg, Cal., were the guests of W. S. Ashley and family last week.

J. A. Church has sold his house and is preparing to move to Cleveland.

E. E. Case and family have been enjoying a visit from their mother and sister, of Hudson.

Miss Gertrude Schodhouser, of Cleveland, has been visiting at the residence of C. E. Justus.

Court House Items

Real Estate Transfers

LeRoy

Julia A. Hopkins to Gertie E. Taylor

Willoughby Village

Lydia M. Hall to Jesse Rose

Sarah E. Clark to Sarah J. Gibbons

Sarah J. Gibbons to Sarah E. Clark

Thomas Collister to Sarah J. Gibbons

S. T. Storm to Anna A. Fouty

Madison Township

Spencer S. Winchester to George W. Wood

Richmond Lots

Will of John W. Averill to Clara J. Averill and Mary J. Hutchinson

J. W. McQuinn to Guthleben

Painesville Village Lots

Barnes & Scott to Jno. H. and Lucy A. Carter

Mentor Township

Eleazer Burrige to Mentor Township school board

Painesville Village Lands

Matilda C. Avery to Louis P. Gage

Probate Court

Estate of Julia M. Griggs, George H. Shepherd appointed adm.

Altha Hill – affidavit of lunacy

Sept. 21, 1892

Estate of Emma A. Roberts – will admitted to probate

Guardianship of Margaret and Marcena Lynch, resignation of Margaret Myers as guardian

License issued for the marriage of Clarence Willard Hudson and Minnie A. Pitcher

Estate of Noah Brainard, will filed for probate

Estate of Nancy I. Paige, petition to sell real estate

License issued for the marriage of James Eaton and Mary Cook

Estate of Eunice R. Foster, will admitted to probate

License issued for the marriage of John Doubledee and Jessie Wood

Estate of Thos. S. Lloyd - claim of executor filed

Estate of Reuben Loomis, inventory and appraisal filed

Estate of Ellen Brew – inventory and appraisal filed

Licenses issued for the marriage of W. V. Downing and A. Millicent Harris, and for Will C. Hecox and Eva Marilda Post.

From Court of Common Pleas

Harley Barnes vs Jennie French, heirs of Charles S. French

Lavinia H. Glenn vs George H. Glenn, divorce

Estate of Rebecca Bartlett, final account of adm.

p. 3 S. O. Latimer, of Jefferson, has resigned as Deputy U. S. Marshal and gone back home.

Ralph Warner, an aged farmer living at Tillotson's corners in Thompson, was found dead in his yard Wednesday. He was a widower and lived alone. Death is supposed to be caused by heart disease.

L. B. Riker & Son has purchased of J. Houghton the fish and oyster market on east Main street.

Kent, O., is closing arrangements with E. D. Deithridge, of New Brighton, Pa., for the removal of his cut glass works to that city. The town donates \$40,000 and five acres of land. The works are to employ 250 men.

The funeral of Isaac Sherman, who died Sunday on Pearl street, was Tuesday. His daughter, Mrs.

Seward, was at Long Island and could not reach her home in time for the funeral, but her husband, Mr. G. F. Seward, son of the late Hon. William H. Seward, was present. Mr. Sherman was 83 yrs. old.

A man named James Anderson, who is employed at the nurseries of the Storrs & Harrison Co., fell off a wagon of lumber and broke his arm.

Personals

Mr. Franz C. Warner is attending school in Little Falls, N.Y.

Miss Candace Pratt, of Cleveland, is the guest of the family of P. Pratt.

Mr. William C. Stubb, of Chicago, arrived Sunday for a visit with relatives in town.

Mr. & Mrs. W. H. Turner returned from a visit in Duluth, Minn.

Mr. W. W. Pratt returned to Hartford, Conn., on Sat. after a ten day visit with his parents.

Mrs. Calvin Baker, of Saranac, Mich., is the guest of her daughter, Mrs. C. L. Paul, of Jackson street.

Mrs. Grant Taylor, of South street, went to Cleveland yesterday to attend the funeral of a friend.

Messrs. J. Oliver Littlejohn and Will Luse left Monday for the pineapple fields of Eden, Florida.

Cards are out for the marriage this Wed. of E. N. Bartlett, of this city, and Miss Hattie Potts, of LeRoy.

Mr. J. G. Standant and wife, of Detroit, have been visiting Mr. & Mrs. W. F. Smith, for the last few days.

Mrs. Dan Johnson arrived home from a month's visit to relatives in Dakota.

Mrs. Emroy Hardy and daughter, and Mrs. Taft left Sat. to attend the G. A. R. Encampment at Washington, D. C.

Mrs. A. B. Gardner, of Chagrin Falls, and Mrs. Austin Gardner, of Denver, Col., are guests of Dr. and Mrs. Gardner, of St. Clair street.

Mrs. C. M. Comstock, who has been visiting her daughter, Mrs. Emma Dayton, leaves today for her home in Thompson.

Mrs. Dr. Mills, of Chicago, and Mrs. Henry, of Hillsdale, Mich., are spending a few days with

Sept. 21, 1892

their cousins, Mr. & Mrs. L. E. Judson, Erie street.

Mr. Willis A. Pepoon has been elected principal of the Art Dept. of the Red River Valley Univ. at Wahpeton, Dak., and will go there at once to take charge.

Mr. E. L. Winslow, of the Geauga Foundry and Mfg. Co., took a week's outing last week in the Kanawba Valley with Gen. & Mrs. J. S. Casement.

Mrs. S. H. Tolles gave a novel progressive pedro party Sat. evening at the residence of Mrs. Tolles' parents, Mr. & Mrs. J. H. King, Mentor Ave. The company was in honor of Mr. & Mrs. Harry Green, of Cleveland.

Mr. N. H. Crippen and family, of South Painesville, have moved to Newburg expecting to live there two years. They will board some of the men employed in the construction of the houses for which Mr. J. M. Buck has the contract.

Mrs. Dr. Perine, who has been visiting Mr. & Mrs. T. L. Perine, of Mentor Ave., left Thursday for her home at Dansville, N.Y.

Dr. & Mrs. Charles F. House returned Sat. from Denver where they have been the guests of Mr. & Mrs. John Stromberg. Part of the time, they were in the camp at Castleton, Col., a favorite resort of Denver people for hunting and trout fishing.

Mr. Max D. Martin, has resigned as station agent of the Nickel Plate. He will make a visit to his home in Vermont before locating in Cleveland.

Strange Suicide of a Young Man

Coroner Mosher was called to the farm of John Langshaw, five miles south of Willoughby on the Chardon road, Tuesday to examine the body of his hired man, Henry Sheffel, a young man nineteen years of age, who had hung himself in a barn on the place. Sheffel had been at work the day before and had eaten dinner. After that nothing was seen of him until he was found hanging in the barn about 7 p.m. He was the nephew of Mrs. Alva Garnet. His father and mother had parted and he had no home.

Mrs. Mark Emerson, nee Helen Palmer, from Benton Harbor, Mich., has been the guest of her cousin, Mrs. W. H. Corkens. She came home about ten days ago to visit her aged father, Mr. Erastus Palmer, who was dangerously ill during the summer, but at present is enjoying good health.

The Afro-American club will hold an ice cream social Tuesday, Sept. 17, at their hall in the Curtiss block. All are invited.

Mr. James Brick won the watch at the Elevator store drawing last Saturday.

Sidley's horse, Mysteria, won the pacing race at Warren Friday and Saturday.

From Annual Report of the Prosecuting Attorney

Albert Jones, incest; acquitted

Charles Koss, convicted of murder in second degree, life in Ohio Penitentiary

Silver Ash Institute

About a month ago, a branch of the Silver Ash Institute opened on State street. The institute treats and cures drunkenness and the opium habit. Patients are treated with a hyperdermic injection in the arm.

Marriage of Smith – Bunnell

Wynne S. Smith and Jessie Wells Bunnell married Wed. at the residence of the Misses Kerr, Richmond street. The couple will take a western trip. They rode to the station with both coach and harness conspicuously ornamented with enormous white bows and streamers, with here and there an old shoe among the festoons.

Burglary

The boarding house of Gus Rantilla, located in Finn Hollow at Fairport was burglarized Thursday night and \$400 taken. Rantilla does his banking business in a bureau drawer and his deposits had amounted to a snug little sum. The bureau was found early this morning out on the docks. The thieves were not able to break the lock of the drawer containing the money without awakening the family, so they took the bureau outside.

Sept. 21, 1892

The funeral services of the late M. Georgiana Axtell, wife of Dr. S. B. Axtell were held Thursday at the Cowels Houses, in the rooms of Mrs. Axtell's mother, Mrs. E. T. Booth.

Obituary of Isaac Sherman

Isaac Sherman died in Painesville, Sept. 11, 1892. He was born April 28, 1811 and came from the East with his father's family in 1816. The family first settled near Skinner's (now Hines') landing. The father having died soon after their arrival, Isaac was left an orphan boy and his mother with a large family was left in indigent circumstances, consequently, he was indentured to William Reynolds (long since dead) then residing on Little Mountain, with whom he lived until he was fourteen years of age and attended school in South Mentor taught by Mathew Clapp and others. Having worked for Grandison Newell, Nathan Corning and Isaac Baxter on their farms, he was employed as a clerk in the store of John W. Oakley in Richmond, and later engaged in the mercantile business on his own account at that place which he continued until 1842, at which time he moved to Kirtland. He had a mercantile business there until it closed due to adverse circumstances in 1855. He then moved to California. In 1835, he married to Julia Todd, of Kirtland who died in 1841, having one child, Julia Johnson, now residing in Kansas. In 1845, he married Mary Wilson, in Kirtland, who died in California in 1867, leaving one daughter, Kate Sherman, who in 1870 married George F. Seward and lived in China ten years where he was Consul General for the United States. The deceased was in the grocery business in Marysville, Cal., until 1863. He then engaged in mining in the Whitepine mountains until 1869. He was then employed as district weigher in the Custom House at San Francisco for 3 yrs; then was a railroad agent in Portland, Oregon, returning to Ohio in 1876. On Jan. 28th, he married Charlotte Sherewood and they lived in Painesville until his death.

Born to Mr. & Mrs. James Bain, a son, Sept. 19.

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

Ladies

Baldwin, Mrs. Lizzie
Carrand, Miss Louire
Gale, Margaret
Inman, Mrs. Sarah E.
Roper, Mrs. Emma
Rogers, Mrs. Jennie M.
Stauffer, Mrs. J. B.
Welen, Lizzie C.
White, Mrs. Lucy

Gentlemen

Bedell, J. B.
Burt, Charles C.
Burrill, Fred
Cangialosi, Giuseppe
Carroll, L. E.
Clark, C. C.
Cregg, R.
Chester, Geo. D.
Dwire, P. W.
Giuseppe, Panzarella
Gmhof, R.
Harrison, J.
Jewell, Wallace
Lawrence, E. S.
Lambards, Salvatore
Malan, Patrick
Piyyi, Mieneli
Prescott, R.
Rosario, Calogero
Rosario, Laracom
Salvato, Dolce
Simons, Stephen M.
Titus, Fred
Tenney, C. P
Tidd, C. H
Viets, W. W.

Married Hudson/Pitcher

At the home of the bride's parents on Grant street, Sept. 11, Clarence W. Hudson, of Chardon, and Minnie A. Pitcher, of Painesville.

Sept. 21, 1892

Doubledee/Wood

Sept. 17, Mr. John Doubledee and Miss Jessie Wood, both of Painesville.

Sept. 28, 1892 Wednesday

p. 1 Madison

Mr. Kite and family, of West Farmington, have moved into the Walding house on East Main street.

Mrs. John Kellogg and little son accompanied by Miss Gretchen Kellogg, leave for their home in Topeka, the 27th.

Mr. & Mrs. Francis Hendry and daughter, Gertrude, will attend the wedding of Miss Philips, at the Euclid Ave. Hotel, in Cleveland. Miss Philips is a friend of Mrs. Hendry.

Mr. and Mrs. Frank Howard and daughter, Helen, of Atchison, are guests of his sister, Mrs. O. F. Loveridge. Mr. Howard was a former Madison boy.

Mrs. Philo Smith

Mrs. Philo Smith died Sept. 22 after months of intense suffering.

Willoughby

Mr. & Mrs. C. A. Stouch, of Eau Clair, are here on a visit to her mother, Mrs. E. Storms.

George and Eben Ellen and wives, of Cleveland, are in town visiting relatives.

The remains of Bryan Edwards were brought from his home in the city for interment on Friday. He was about 20 yrs. old.

Willoughby Plains

Mr. & Mrs. Vernon Downing are spending part of their honeymoon at his parents.

Mr. & Mrs. Ball have gone to spend the winter in their Florida home, combining business with pleasure.

Mr. & Mrs. Geo. Downing and son, Roy, of Sofeer, Mich., are staying at his brother's, S. M. Downing, and visiting old friends and relatives.

Mr. Phelps and family from the Mountain have moved into the house lately owned by C. C. Newton.

Mrs. J. P. Rumbaugh and family have arrived at her father's, Mr. A. Hanson. They came all the way from Chicago in a buggy.

North Mentor

Mr. Samuel Owens has returned to North Mentor.

Mr. & Mrs. Brooks, of Saybrook, visited their daughter, Mrs. James Wheeler, recently.

Mr. Will Parker and family, of Chardon, drove down to the Parker homestead on Thursday.

The Wheeler family met for their annual reunion at the home of Mrs. J. Burr on the 17th.

Mr. & Mrs. Upson have moved to Mentor.

Rev. Ira Durfee and wife have been visiting at Mr. Orson Durfee's the past week, returning to Hiram late in the week.

Mrs. Capt. Jerry Green, and daughter, Mrs. Capt. Stofer, of Cleveland, are expected at Mr. Hugh Brook's at the Headlands, for a long visit.

Mr. & Mrs. Albert Shattuck will move to Wellstown, Jackson Co., where Mr. Shattuck will engage in the grocery business.

Mrs. Harmon Parker, lingers, but is in a low, hopeless condition. Her aged mother, Mrs. Abbey, of Mayfield, is in attendance at her bedside.

p. 2 East Mentor

Mrs. Tower has been visiting Mrs. P. Curtis.

A. W. Taylor, of Salem, O., is the guest of his brother.

W. H. Shoemaker and wife have been visiting in Hampden.

Wm. DeLong enjoyed a short visit from his brother of Toledo last week.

D. D. Jones, of Cardington, Ohio, has been visiting at the residence of M. V. Hopkins.

Court House Items

Real Estate Transfers

Concord

Albert W. Carroll to Edwin V. Hale

F. F. Bernard to Jno. M. Sykes

Heirs of Fanny Rogers to Frank B. Rogers

Willoughby Township.

C. H. Randall to village of Willoughby

W. H. and Anna Brown to the village of Willoughby

Sept. 28, 1892

Willoughby Village

Orlando F. Bunnell to the village of Willoughby

Samuel Smart to the village of Willoughby

Fairport Lands

John R. Irwin to the Penn. & Lake Erie Dock Co.

Painesville Village Lands

Elizabeth Williams to A. L. Williams

A. D. Williams to Anna L. Williams

Barnes & Scott to Jas. E. Hathaway

Jas. E. Hathaway to Barnes & Scott

Jerome Houghton to Wm. H. Melton

LeRoy

Rebecca A. Bartlett to E. Burritt Bartlett

Rebecca A. Bartlett to Ora A. Bartlett

Kirtland Special District

Riley H. Harris to Charles T. Shaw

Madison Village

Hattie L. Dayton to Miner Andrews

Probate Court

Inquest on lunacy of Henry A. Gilbert – found to be insane and a resident of Cuyahoga Co.

Licenses issued for the marriage of John Heerlein and Anna Barbra Entres, of Painesville; and Albert Plummer and Olive M. Merrill, of Painesville; and Elihu B. Bartlett and Hattie C. Potts, of LeRoy

Mr. Lewis P. Gilbert, son of Henry A. Gilbert, on whom an inquest of lunacy was held this morning, arrived in town this noon. Mr. Gilbert learned from a Cleveland paper that a man was detained here by the sheriff and came down today to see if the man was his father, who has been missing from home for four weeks. He said his father has been insane about five months but has not been considered violent and this is the first time he has wandered from home. Mr. Gilbert will take his father to Cuyahoga Co. for a lunacy inquest there

Estate of Nancy J. Sage – order of appraisal filed
Estate of Noah Brainard, will admitted to probate

Charles Karlson, a native of Finland, made application to become a citizen of the U. S. and granted first papers.

Estate of William Huntoon, final account filed
License issued for the marriage of Moses Miller and Frances Bernstein, Sept. 22

Estate of Frederick Nichols, final account
License issued for the marriage of John Luuki to Hetyik Karhuni, Sept. 24th

Estate Eunice R. Foster – will admitted to probate

In the matter of guardianship of John and Nelson Harrison, first and final account of guardian filed
License issued for the marriage of Michael Bunkkila and Wilhelmina Lehti, Sept. 26th

John Williamson, of England, made application for naturalization and granted his first papers
License issued for the marriage of George Parish and Claud C. Joiner, Sept. 26th

From Court of Common Pleas

Adelia E. Dow vs Henry W. Dow; action for divorce and custody of children

Mary J. Simons vs. William H. Simons. Divorce, alimony and custody of children.

Forestine A. Sanford vs. Henry Huggins Sanford. Divorce, alimony, and custody of child.

LeRoy

Mr. E. M. Tuttle has gone to stay a few weeks at his old home in Eagleville.

Mrs. R. J. Prentiss, who has been spending several weeks with her sister, Mrs. Eulah Shepard, in Michigan, is expected home Thursday.

Among the guests at the Bartlett-Potts wedding last week were Mrs. Atche Collins and Master John Collins, of Ashtabula; Mrs. & Mrs. Will Wade of Collinwood, and Mr. & Mrs. Monroe Arnold and two children of Kent, Portage Co.

Mentor

Mr. & Mrs. Arthur Frisbie were here over Sabbath at the King Homestead.

p. 3 Mr. John Scribner has a six-lb. baby girl at his house who arrived Saturday.

A blacksmith and wagon shop is being built on Elevator Ave. It will be occupied by Melton and Dutton.

Sept. 28, 1892

A horse belonging to Frank Brown, the cigar maker, was struck by lightning while standing under a tree and killed.

A guest at the Cowles House named John Ernst, of Mendon, N.Y., blew out the gas Wed. night on retiring. It was discovered by Mr. Rafter, of the hotel, before it had been escaping long. He woke up Mr. Ernst and opened the windows.

Personals

Mr. William Duffee, of Toronto, Ont., is spending a few days in town.

Mrs. R. Roy, of Washington street, leaves today to visit her daughter in Cleveland.

Miss Lutherine Wells, of Denver, Col., is the guest of her sisters, the Misses Wells, of Washington street.

Mr. Albert Marshall, of Saginaw, Mich., was in town Saturday for a short visit with relatives.

Mr. Charles Willard Stage has entered the new Law Dept. of the Western Reserve Univ. at Cleveland.

Miss Jesse Wells Lee has gone to Lockport, N.Y., to attend the wedding of her friend, Miss Maud Hasking.

Mrs. E. G. Wetherbee and son, Master Julian Wetherbee, left Thursday for Boston to spend a month with relatives.

Mrs. J. B. Collacott and her mother, Mrs. Richards, have gone to Adams, Jefferson, Co., N.Y., for a visit.

Mr. Solon Burgess, an old settler of Cuyahoga Co., was the guest Friday of Mrs. M. Dingley and Mr. & Mrs. F. J. Jerome.

Miss M. Frances Babcock went to Chicago Friday to pursue a special course of study of languages at the Chicago University.

Postmaster Wire, of Perry, and his brother-in-law, L. Hart, of Rome, Ashtabula Co., stopped by the *Telegraph* office on Saturday.

Mr. Arthur W. Colby has been installed as a freshman at Adelbert entering on his High School diploma without further examination.

Mr. Parmly Clapp, of Bridgeport, Conn., a cousin of Mr. J. L. Parmly, paid him a visit.

Mr. & Mrs. Frank, of Kirtland, have come to make their home with their son, Mr. C. H. Frank, cashier of the Painesville National Bank.

Mr. & Mrs. W. H. Card have returned from a visit to their daughter in Helena, Montana.

Mr. L. C. Ayers and family left Saturday for their Indianapolis home.

Miss Alice Griswold, formerly a student at the Seminary, has been the guest of her sister, Mrs. Gerald Tuttle, during the last week.

Plummer/Merrill

Ollie M. Merrill, daughter of Mr. & Mrs. E. Merrill, on Casement Ave., married Albert Plummer, formerly of Wahpeton, Dakota, on Sept. 21st. The couple will make their home at present with Mr. & Mrs. Merrill.

Hecox/Post

Eva Marilda Post, the eldest daughter of Mr. & Mrs. Augustus W. Post, on Cherry Hill, married Mr. Will C. Hecox, of LeRoy, N.Y. whose present home is in Chicago, last Wednesday.

Mr. Frank Gridley of Hampden, drives a meat wagon in this vicinity.

A summons was received by Sheriff Ryan from Lake Co. Probate Court for Mrs. Mary Price, widow of Edward A. Price, and her son, Edward Price in a suit by Ricardo Johnson and other wealthy Mexicans against Edward R. Perkins, concerning the Mexican gold mines, which are in litigation in the United States Courts. *Cleveland Leader*

Downing/Harris

About 150 relatives and friends were at the residence of Mr. & Mrs. Charles W. Harris, East Painesville, for the marriage of their only daughter, A. Millicent, to Mr. W. Vernon Downing, of Willoughby Plains. The bride wore a pearl gray convent dress, trimmed with lace and pearl passementries and a bunch of marschal neil roses at her side. After the ceremony, an elegant wedding breakfast was served. The event brought a reunion of the class of '91, of which Miss Harris was a graduate, only

Sept. 28, 1892

three being absent: Miss Katherine Hover, of Cleveland, Mr. Henry Tuttle, of Grand Forks, N.D., and Mr. Edward T. Chapman. Among the guests from abroad were: Mr. & Mrs. George Downing and son, of Lapeer, Mich.; Mr. H. H. Rush and Mrs. C. E. Awmiller, of Racine, Ohio; and Mrs. A. E. Hilliard and daughter, of Philadelphia, Pa.

Noah Brainard

Noah Brainard, a pioneer resident of the Western Reserve died at his residence, Mentor Ave., Painesville, O., Sept. 10. He was born in Middle Haddam, Conn., Sept. 5, 1805. He died at the age of 87 yrs. He leaves a wife, Betsey, whom he married in 1840, and three children: Mrs. Henrietta M. Paine, Ozias N., Painesville, O., and Mrs. Mary S. Jones, Cleveland, O. He came from Connecticut with his father's family consisting of father, mother, and seven children – four sons and three daughters (all of whom are now dead) and settled at Brooklyn, O., now a part of the city of Cleveland, which consisted at the time of five or six families. The journey from Connecticut was made with horses to Buffalo, N.Y., where they were exchanged for oxen with which they continued their journey, arriving in Cleveland in 1813, where he lived until 1851 or 1852, when he moved to Painesville. The remains were laid to rest in Evergreen Cemetery.

Under the Cedars of Lebanon

Miss Eliza D. Everett, who has been spending a part of the vacation for her school at Beirut among the Cedars of Lebanon, has written her parents, Mr. & Mrs. Isaac Everett, who shared part of the letter.

Perry

R. S. Belknap left for Hiram Tuesday.

Mrs. Elizabeth Tisdell, of your city, was the guest of her sister, Mrs. Mary Wyman, over Sunday.

Mrs. Daniel Tucker, of West Painesville, was the guest of her sister, Mrs. Samuel Shepard on Friday.

The little son of Mr. & Mrs. Datus Colwell, who has been an invalid for some months past, is gradually failing.

Watson Neff has returned from South Bend, Ind., where he has spent several weeks with his brothers, Perry and Eugene.

Mrs. Joe Homnul, of Exeter, Neb., with her little son and daughter is visiting Lake Co. friends.

Mr. & Mrs. T. B. Wire have been entertaining for a few days, Mr. & Mrs. Hart and young son, of Rome, Ashtabula Co.

The friends of Mrs. Charlotte Crawford will regret to know of her very serious illness and that but little hope is entertained of her recovery.

Died - In Daytona, Fla, at her daughter, Adah's home, Sept. 13th, Mrs. L. A. Hutchinson, widow of A. W. Hutchinson, formerly of LeRoy, Lake Co.

Married

Hecox/Post

Sept. 21, at the residence of the bride's parents, Painesville, O., Mr. Will Gorlos Hecox, of Chicago, and Miss Eva Marilda Post, of Painesville.

Downing/Harris

Sept. 21, at the residence of the bride's parents, East Painesville, Mr. W. Vernon Downing and Miss A. Millicent Harris, both of Painesville.

Plummer/Merrill

At the home of the bride's parents on Casement avenue, Sept. 21., Albert Plummer and Miss Olive M. Merrill.

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

Ladies

Bohd, Miss Florence

Brackley, Mrs.

Cole, Mrs.

McKinney, Miss E.

Kelley, Mrs. Kate

Lamb, Mrs. James

Mason, Mrs. Amanda

McCormick, Luella

Powers, Mrs. Louise E.

Ranson, Miss Emma

Williams, Mrs. A. C.

Sept. 28, 1892

Warner, Mrs. H. A.

Whitney, Mrs. Maryette

Gentlemen

Ainsley, Elmer

Duff, Albert

Dibble, David C.

Ely, Addison

Grunea, Jacob

Hibbard, Roger B.

Maning, M. W.

Martin, Samuel

McLane, John

Oussay, Frank

Page, Russell

Ryutter, A. H.

Sentel, George

Oct. 5, 1892 Wednesday

p. 1 Hampden

Mr. & Mrs. John Ranson have a baby boy.

Mr. Thomas Savage was called to Texas by the sickness of his brother a few days ago.

The remains of Mr. George Salter were brought from Farmington here and buried in our cemetery, Oct. 1st.

Willoughby

Rev. O. A. Richards moves this week to Ravenna.

Mr. Frank Campbell, of St. Louis, spent a few days here last week with his mother and sisters on his way home from the Grand Encampment at Washington.

Perry

Sam Fox, of the North Ridge, has moved his family to Pennsylvania.

Mrs. J. W. Bell and two children, of Detroit who has been the guest of Mrs. Minnie Warden for the past two weeks, returned home Sat. night and was accompanied by Mrs. Warden and little Fred.

Brakeman

Mrs. Charlotte W. Crawford, nee Hickson, died Oct. 1st, at her residence in Perry center, where

she has lived for the past twenty-eight years. She was born in Sunderland, Vermont, April 25, 1816. She was married to John Crawford in April, 1835. One brother, Samuel Hickson, and one sister, Mrs. Mary A. Scott, survive her. She was laid to rest beside her husband in Evergreen Cemetery.

Willoughby Plains

Mr. George Hurtleton is quite sick with typhoid pneumonia.

Mr. Sam. G. Brown has returned to his school in Terre Haute.

Mrs. Heineman and son, who have been visiting at Mr. S. W. Brown's for a number of weeks, has returned to her home in Chicago. Mrs. Etta Heineman will stay some time longer.

Geneva

Clark King is convalescing from his recent serious illness.

Mrs. P. B. Waters, of this place, took the first and second prizes on oil paintings at the Ashtabula Co. fair.

Mrs. M. A. Williams, of Cleveland, formerly of Painesville, has been visiting Mrs. J. F. Scranton and others the past week.

Harrison King has exchanged his house and lot on Eagle street with Mr. Van Duzen for a farm on the South Ridge. Mrs. Van Duzen is a noted inspirational speaker.

East Mentor

Mrs. T. Parsons is visiting her daughter in the City.

Robt. Johnson and wife, of Gustavus, O., were the guests of W. J. Spaulding last week.

Joseph New, of New York City, is in town for the benefit of his health.

Mrs. J. W. Robertson and Miss Jennie Lowe, of Brantford, Ont., are the guests of Dr. J. W. Lowe and family.

Wilson Hopkin and wife celebrated their twenty-fifth wedding anniversary last Saturday.

p. 2 Perry

Charlie Ford is a Hiram student this year.

Oct. 5, 1892

L. Green's gas well proves to be as good, if not better than any in town.

Mr. & Mrs. John Chapman drove to Conneaut last week where they spent several days with their daughter, Mrs. Bert Parsons.

Dr. F. H. Todd, is about to change his occupation. He has purchased the farm formerly owned by his father-in-law, W. A. Davis, and in the spring will again become a resident of our town.

The death of Mrs. Charlotte Crawford occurred Saturday.

Mentor

Miss Nora Abbey, of Elyria is the guest of her aunt, Mrs. Edmund Cadle at Lacwood.

Mrs. Nelson Corning is receiving a visit from her sister, Mrs. Jane (Tyler) Reynolds, of Michigan.

Mr. George Mather Sr. has been receiving a visit from his brother, Mr. Lewis, of Geneva, recently.

Mr. J. W. Graves has the charge of the Mentor Cider Mill this year which was formerly owned and managed by the late Mr. Warren Gilbert.

Madison

Mr. Barnes is in business in Austin, Pa. Mr. Williams is in Clyde, about seventy-five miles beyond Cleveland. They are here visiting friends.

Court House Items

Real Estate Transfers

Painesville Township

Cornelius H. Greer to Jno. C. Creedon

Painesville Village Lots

George E. Howe to the Board of Education

Madison Township

Jno. S. Fowler to Charles Chamberlain

Painesville Village Lands

Eunice L. and E. F. Durant to Adam Zangerle

Isabel House to J. H. King

Madison Village

Catherine O'Rourke by attorney to Morris and Marium Flemming

Kirtland Township

Frederick H. Morse, adm., Harvey H. Morse to George H. Morse

George H. Morse to John H. Morse

George H. Morse to Fred H. Morse

George H. Morse to Belle G. Morse

Probate Court

Estate of Eunice R. Foster, George Trowbridge, appointed adm. with the will annexed

Estate of Maria A. Dayton, first account

License issued for the marriage of William J. Barnes and Alta Muller, Sept. 30

Herman G. A. Mahler granted his final naturalization papers and took the oath of allegiance

Estate of Joseph Grover, inventory and appraisal filed, and citation to widow returned

Estate of Obed Rust, Ann Rust appointed adm.

License issued for the marriage of Merrill Herroon and Maud Donley, of Concord, Oct. 1st.

Estate of Harvey H. Morse. Order for sale of land issued

License issued for the marriage of J. T. Abell and Margaret L. Wells, Oct. 3rd

Court of Common Pleas

New Cases

W. L. Baker vs Anna Pincus and Hart Pincus. Foreclosure

Mahala M. Bosworth as executrix of the estate of Perry Bosworth, deceased vs Betsey Stockwell Adella L. Hodgson vs William Hodgson, divorce and alimony

Emma Malone vs. James W. Malone. Divorce, alimony, custody of child, and restoration to maiden name

Concord

Obituary

Died in Brooklyn, Cuyahoga Co., O., Sept. 14th, Mrs. Eunice R. Foster, widow of the late D. C. Foster, of Concord, Lake Co., Ohio, age 78 yrs. The deceased was born in Haddam, Conn., and at two years of age came with her parents to Brooklyn, O., settling in what was then an almost unbroken wilderness and in 1837, was married to D. C. Foster. In 1847, she and her husband moved to Concord, Lake Co., O., where she lived

Oct. 5, 1892

until 1880 since which time she has lived with her sister in Brooklyn. One of a family of seven brothers and sisters, the youngest now past 60 yrs., she is the first one to die. Her remains were laid at rest in the Brooklyn cemetery.

Unionville

Mr. George Cone, of Painesville, spent Sunday with his parents, Mr. & Mrs. I. W. Cone.

Mrs. Jane Canfield spent several days the guest of her daughter, Mrs. White, of Perry, last week.

Mr. Charles Hodges spent a few days in town last week. His family will remain here for some time. He enters the University of Chicago this week.

Mr. & Mrs. Geo. H. Hopper and Miss Hopper were present on the opening night of the opera "The Fencing Master," at Buffalo on Monday evening. Mr. Charles Hopper is leading comedian.

p. 3 Mr. S. H. Jepson, of LeRoy, died at his home last Friday, Sept. 30th, at age 64 yrs.

Mr. Tom Sidley's pacer "Mysteria" won first money in the 40 race Wed. at Canfield, Ohio.

F. Mary Dow is suing Royal F. Dow for alimony and injunction.

Mr. M. J. Wilson, of Mentor Ave., has been granted a patent for a nut and pipe wrench.

The physicians attending Stanley Holman, the engineer who was injured in the freight wreck at Girard, Sat., have slight hopes of his ultimate recovery from the skull fracture.

Personals

Mrs. Duncan Card, of Richmond street, is seriously ill with dropsy.

Mr. Bert Crandall spent the Sabbath at his former home near Geneva.

Mr. & Mrs. Charles McFarland returned to New York on Tuesday.

Mrs. L. M. Dutton, of Erie, is the guest of her sister, Mrs. M. J. Leland, of east Jackson street.

Prof. E. L. Abbey, of Cambridge, O., was the guest last week of Miss Anna McCabe.

Mrs. Eva Adams Stover, of South Bend, Ind., is the guest of Mrs. R. L. Fisher, of Mentor Ae.

Mrs. W. T. Richards returned Thursday evening from a visit to her parents' home in Pennsylvania.

Mr. S. K. Stage who is now with the Camp Creek Coal Co., of Cleveland, spent Sunday in town.

Mrs. L. C. Burnham, of St. Clair street, went to Cairo, Mich., to visit friends.

Mrs. Harry W. Avery and daughter, Geraldine, have apartments at the Stockwell House for the winter.

Mrs. Nellie J. Jones, of Red Wing, Minn., is visiting her friend, Mrs. Imogene L. Gilmore, of Washington street.

Mrs. E. A. Goodrich, who has been visiting her niece, Mrs. E. G. Hardy, returned to her home in Girard, Pa., Thursday.

Mr. & Mrs. W. C. Abbott, of South Boardman, Mich., are visiting his niece, Mrs. Dwight Donaldson, of St. Clair street and other relatives.

Mr. George Steele Alexander, of the University School, spent last Sabbath with his parents, Mr. & Mrs. J. W. Alexander, of Mentor Ave.

Hon. R. M. Murray, of Piqua, went to Mentor to visit his aged father.

Mrs. R. L. Ganter, of Akron, was the guest of her sister, Mrs. H. P. Sanford.

Mrs. E. M. Isham, who has been visiting her aunt, Mrs. John Craine, of Richmond street, left Thursday for her home in Kansas City, Mo.

Miss Gage, of State street, left last week to visit her aunt, Mrs. Weaver, at Georgetown, Col.

Rev. F. Burt Avery and Mrs. Avery went to Cleveland to be guests of the latter's mother, Mrs. Lester.

A Sensation on Jackson Street

Mrs. George Barlow, who lives on Jackson street, disappeared from home Sunday night and has not been heard from since. About 8 in the evening she took a pail and said she was going to a neighbor's house for milk. That is the last her husband has seen of her. It is said that Mr. Barlow has grown jealous of his wife who is much younger than himself. This sad state of affairs has made an unquiet house. Apparently, her

Oct. 5, 1892

husband's conduct has become unbearable and she concluded to leave.

The body of a Finn, John Zar, was found in in the river at Richmond. He had fallen off the dock a week ago. He had worked on the docks in Fairport for three or four years.

News has been received of the death of Rev. James Fred Rapson which occurred at Wakeman, Mass., last week. He was formerly pastor of the Baptist Church of this place. He died of creeping paralysis.

James J. Corbett, late from New Orleans stopped over for three whole hours in Ashtabula on Friday. He is the Californian who won the world championship title away from the great John L. Sullivan. He was en route to Pittsburgh to give a sparring exhibition.

Bartlett – Potts Wedding

About forty relatives and friends of Mr. & Mrs. S. J. Potts gathered at their home in LeRoy for the wedding of their daughter, Sept. 21, to Mr. E. B. Bartlett, of Painesville. The bride (who is a cousin of Mrs. Richards) is a great favorite in Lake Co. The groom is with the U.S. mail service on the Lake Shore railroad. The couple will live at south St. Clair street, Painesville.

Chagrin Falls Goes Back

Chagrin Falls' council voted to repeal the ordinance prohibiting the sale of intoxicating liquors in the corporation which is passed six years ago. A petition asking for the repeal was circulated Tuesday and Wednesday with 101 names attached.

Death of Mrs. Daly

Charlotte S., wife of James A. Daly, president of Hathaway Investment Co., died at the family residence, No. 519 West Ave., Rochester, N.Y., on Sunday, age 54 yrs. Mrs. Daly was the daughter of J. O. Bloss, a well-known resident of that city. She was born in Massillon, O., and moved with her parents to this city when she

was quite young. For the last few years she has been an invalid. Besides her husband, two sons survive her: Merwin T., and Warren C.; and one daughter, Grace B. She, also, leaves a brother, J. O. Bloss, Pres. of the N. Y. Cotton Exchange. Mrs. Daly will be remembered here as the wife of Rev. Mr. Daly, who was pastor of the Congregational Church from 1872-1876, having succeeded Dr. Hayden.

Reception in Perry

On the 28th ultimo, the pleasant home of Mr. & Mrs. Hiram Gibbs was thrown open to the old students of Madison Seminary, in honor of Mrs. George Genung (formerly Miss Jennie Daniels) of Independence, Iowa. Guests present were: Mrs. Gunung and daughter, Pearl; Mr. & Mrs. Henry Abel, Mr. & Mrs. Charles Boyd, Mr. & Mrs. Lloyd Wyman, Mr. & Mrs. Alvin Shepard, Mr. & Mrs. E. S. Belknap.

Flinn – Bales

Married at St. James Recotry, Sept. 28, Mr. James Flinn and Miss Lillie Bales, both of Collinwood.

Herron – Donley

October 1st, in Painesville, Mr. Merrill Herroon, of Concord, and Mrs. Maud Donley of Painesville.

Notice

W. G. McCall has disposed of the insurance business of W. G. McCall and Co.

Elliott P. Keeler and Albert R. Green are the new owners of the retiring firm of W. G. McCall & Co. The new firm name is Keeler & Green.

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

Ladies

Berry, Mrs. Lizzie
Grange, Miss Bertha A.
Miller, Miss Hattie
Prentice, Miss Ella A.
Prentice, Mrs. Ellen A.
Prentice, Mrs. E. A.
Wright, Mrs. Philena M.

Oct. 5, 1892

Gentlemen

Atkins, Henry
Cope, A.
Chase, Geo. N.
Drewry, C.
Fletcher, L. L.
Gower, Lyman
Hurlburt, E. R.
Hawver, Fred
Howarm, M.
Morley, C. H.
Mastick, E. S.
Pendleton, Albert J.
Stamm, Arthur
Stilson, Alex
Shepherd, Rev. T. B.
Tait, Geo. M.

Oct. 12, 1892 Wednesday

p. 1 Willoughby Plains

Mr. A. Heirenan, of Valparaiso, Ind., is at his father-in-law's, S. W. Brown's for a short visit.

Mrs. Mary Hurd, of Girard, Pa., is making her niece, Mrs. C. J. Richardson, a short visit.

Mr. Amile Ackley, of Union City, Mich., came to Painesville to attend the reunion of the 105th O.V.I. and is visiting his old neighbors on the Plains.

Mentor Headlands

Norman Snell of North Mentor is still on the sick list.

We noticed the familiar face of Merton Kelley again on the Headlands last Sunday.

Willoughby

Frank Barnes, of Portland, Oregon, is visiting relatives in this place.

Mrs. A. J. Waugh, and youngest son, of Cleveland, are visiting in town.

Mrs. Dr. Campbell, of California, was visiting friends here.

Captain Tear, of Cleveland, has moved into the house lately vacated by Rev. O. A. Richards.

The funeral services for the infant child of Mr. & Mrs. Charles were held at the residence Sunday.

An effort is being made to establish a public telephone station at this place.

Kirtland

Miss Mary and Frank Morse are attending school in Painesville.

Mr. & Mrs. Will Cray have another little daughter.

Miss Nettie Hawkins, of Mt. Pleasant, Ia., is spending some weeks with her cousins, at the Morse homestead.

Miss Maggie Wells, of Waite Hill, was married on Oct. 5th, to Mr. John Abell, formerly a resident of Willoughby, but now an employee of Grove Curtis, of New York City.

Miss Agnes Morley, a former Kirtland girl, was married Sept. 22, at the home of her sister, Mrs. Alice Childs, of Michigan, to Grant Cowles, a most promising young man, of Cleveland.

Mr. Grove Curtis, recently returned from a visit with his brother, John Curtis, and nephew, Grove Curtis, of New York City.

Perry

Frederic Tyler spent Sunday with his parents.

Mrs. Leslie Garner, who has had very poor health for several months past, is reported no better.

James Lawder returned to Perry last week after several months in Pennsylvania.

Eugene Brewster and household are rejoicing over the arrival of a young son.

W. E. Salkeld, traveling salesman for Smith & Curtis, of Cleveland, spent the Sabbath with his parents.

James Southwick is contemplating moving his family to Cleveland, where he will turn his attention to gardening.

Earnest Bartholomew has moved from his home on the North Ridge to the place formerly occupied by Herbert Haskell, near the north Perry M. E. Church.

Charles Drake and family, of Concord, expect to become residents of Perry again. Report says he will have charge of the A. A. Wheeler farm the coming year.

Mr. & Mrs. Jared Tyler and Mr. & Mrs. Stratton Belknap, were called to your city on Thursday

Oct. 12, 1892

last to attend the funeral of their aunt, Mrs. A. D. Scram. Mrs. Scram was a resident of our town for several years.

East Mentor

Mr. & Mrs. Barnes have moved to Indianapolis
Mr. & Mrs. Leny Wright, of Woodstock, Ill., are guests of S. Justus.

J. Church and family have moved to Glenville, O.
Will Hodges left last week for St. Joe, Mo.

George Marsh, who opened up a tinsmith's shop some time ago, has brought his family here, and it looks as though he intends becoming a permanent resident.

A daughter at the residence of Chas. Parton last week. This makes the twenty-fifth birth in the Mentor neighborhood since the first of the year.

H. J. Lewis fell from a 24' ladder last week while picking apples. He fell to the ground head first, but the branches broke his fall. He only had a few bruises.

p. 2 Mentor

Mrs. Samuel Guilliford has been quite ill recently, but is better now.

Mr. & Mrs. Washburn, of Mantua, have been visiting their cousin, Mr. George Bliss.

Mrs. David Guilliford is quite ill with what may be typhoid fever.

Rev. Harrison Jones was here with his bride and preached at the Disciple Church on Sunday. For a bridegroom of eighty or thereabouts, Mr. Jones is a very youthful man.

Court House Items – Real Estate Transfers

Painesville Township

Ellen J. Coons to Louis Knight

Madison Township

Heirs of Phebe Atwood to E. R. Cleveland

Painesville Village Lands

T. W. Carpenter to Cornelia H. Greer

James L. Parmly to Eunice and Eliza F. Durand

Willoughby Township

Frederick Schinoldt to Julius E. French

Perry

T. C. Richardson to Harriet C. Root

Kirtland Township

Geo. A. Russell to Maria C. and Laura M. Booth

LeRoy

Heirs of Elijah and Mary Nye to E. B. and Eva Beardsley

Probate Court

Estate of Rhoda J. Jefferson. Petition to sell land filed.

Estate of Marvin H. Brown. Inventory and appraisal filed.

Estate of Eunice R. Foster. Inventory and appraisal filed.

License issued for the marriage of Theodore C. Guenther and May I. Ball, Oct. 5th

Final papers of naturalization issued to Henry C. Johnson and oath administered.

Estate of Noah Brainard, Ozias N. Brainard appointed administrator

License issued for the marriage of Richard Devnell and Mary Ann McDonald, Oct. 6

Estate of Elmer E. Trobridge, first account

Estate of Hannah Townsly, final account filed

Estate of Anna G. Schram, will filed for probate

Estate of Harriet Stockwell; Isaiah Phelps appointed administrator

Notice of appointments of administrators in estates of Joseph Grover, Thomas C. St. John, and Carlos Glines.

Estate of Obed Rust. Petition to sell real estate

Estate of Henry Sheffield – Alvin Garnett appointment administrator

Estate of Eliza Moulton; claim of executor allowed

Inquest in lunacy of Geo. M. Isham, found to be insane; application to be made for admission to asylum

From Court of Common Pleas

A motion for temporary alimony in case of F. Mary Dow vs. Royal F. Dow is being heard; later, granted \$250 temporary alimony

LeRoy

Mr. & Mrs. Ira Bates spent almost a week with relatives in Troy, Geauga Co.

Miss Edith Eminger, of Hampden, visited her friend, Laura Doncaster.

Oct. 12, 1892

Marshall Teachout, of White Cloud, Michigan, and his son, Will Teachout, of Cleveland, were the guests of Mrs. & Mrs. S. J. Potts a few days last week.

p. 3 Henry Wilson, of Concord, was all smiles Thursday. He is a grandfather and the granddaughter lives in Geneva with Mr. & Mrs. Abner Morse.

Adam Zangerle, of Cleveland, has purchased the block in which Post's market is located (on the corner of State and Main street) of Eunice L. and Eliza Durand for \$8,000. And these ladies have purchased of J. L. Parmlly the corner block south of it for \$12,000.

Sidley's pacer, "Mysteria," took second money at Salem.

The Mishawaka *Enterprise* brings news of the death of Minor T. Graham at Olathe, Kan., on Sept. 10th. He has been ill for some time; he died at the age of 80 yrs. Mr. Graham will be remembered by the older ones as a farmer in Perry. He moved to Mishawaka, Ind., and forty years ago, he was a very influential citizen of that city. He was a member of the firm of Chapin, Graham, & Travis, the first wagon manufacturers in that country. During the Mormon war of 1858, this firm was busy making Utah wagons. The firm was later dissolved and merged into the Milburn Co., now of Auburndale, Ohio, while Graham went to Westport, Mo., and continued the manufacture of Utah wagons. He was married twice but leaves no children.

In the bloody fight by the Dalton gang which occurred in Coffeyville, Kan., Oct. 4th, the first man summoned by City Marshal Connelly for his posse was C. J. Brown, a brother-in-law of C. T. Morley of this place. There was a gunfight at the bank the gang was robbing and Mr. Brown fell pierced through the body with a bullet; he died in a few minutes. He was a shoemaker by trade but was a crack shot with a Winchester and was called upon for this reason. In the end, it was the liveryman who brought down three of the gang

with his trusty Winchester. Five desperados and four citizens lost their lives in the bloody affair.

Personals

Mrs. Caroline Harper, of Perry, is the guest of her son, Homer Harper.

Mrs. E. A. Hilliard has returned to her home in Philadelphia. She has been the guest of her mother, Mrs. C. Bishop, Wood street.

Solomon Goldsmith has twins, a boy and a girl, who arrived at his house Saturday evening.

Mr. & Mrs. H. N. Amidon, of the Avenue, will winter in Wichita, Kan., with their son, Mr. Samuel Amidon.

Mrs. Johnson and Miss Mittie Johnson, of Cleveland, spent Sunday with Mrs. Johnson's daughter, Mrs. Charles A. Armstrong, who resides east of the river.

Dr. John House, who has recently returned to this country from Bulgaria, has located his family in the old homestead at the junction of Bank and State streets.

Mrs. A. Little, of Jackson street, spent about ten days with her brother in Munson.

Mr. & Mrs. H. L. Moodey have decided to remain in the East for the present. They have taken a house in Orange, N.J., and Mr. Moodey will engage in business in New York City.

W. B. Straight, a prominent cheese dealer of Hudson, Ohio, was in town Thursday, leaving Friday for a visit to cheese and butter factories of Geauga and Ashtabula counties.

Mr. David H. Gray celebrated his 84th birthday on Thursday. He says that in 1836, he went sleigh riding on his birthday. He lived then in Central New York and the snow there was a foot deep. This is the only sleigh ride he ever enjoyed on Oct. 6th.

Mr. C. M. Sedgebeer, of Arkansas City, Kansas, but formerly a well-known resident of Painesville, arrived in town to visit relatives.

Mr. Ashley Strong, of Greeley, Iowa, is spending a few days with Mr. & Mrs. W. R. Moseley, of the Avenue. Mr. Strong is the oldest son of the late Chillion Strong, of Thompson.

Mr. M. A. Teachout, of White Cloud, Michigan, who passed his boyhood in this city and joined the army from here, has been in town a few days.

Oct. 12, 1892

Mr. & Mrs. George W. Crossett and mother, Mrs. Draper, and Miss Bessie Crossette left Thursday for Randolph, N.Y., to spend two weeks at Mrs. Crossett's old home. Next Sunday, Mr. & Mrs. Crossette will eat dinner in the house where they were married just twenty-five years ago that day.

Mr. Irvine French, a prominent real estate man of Rockford, Ill., is a guest at the Stockwell House. He is accompanied by his daughter, Miss Gertrude French.

Mr. & Mrs. Harmon Duncan, of Huron, Ohio, arrived Friday and are staying with an old friend, Dr. D. C. Wilson. Saturday, they joined their relatives at David Cooper's in LeRoy where the reunion of the Duncan family was held.

Mr. E. Gibbs, who for many years carried on a general repair shop in this city, was in town Friday calling on relatives. He is on his way to Cleveland where he is connected with Fisher's music store in that city.

Small Blaze at Fairport

On Sunday, a fire broke out in the dwelling house of Jacob Hesse, on the west side of High street in Fairport. The fire originated from the explosion of a lamp in the cellar. The fire was put out by the fire department but most of the loss on the building was caused principally by water.

Gilchrist Makes a Fast Run to Madison

W. D. Gilchrist made the run to Madison on his safety for the purpose of beating the time made a short time ago by Messrs. Cleveland and Blood, of Unionville. Gilchrist was timed and did the trip of 11 miles in 39 minutes. He said he could do even better on a less windy day. Thirty-nine minutes over a road more or less sandy for eleven miles is pretty fast work even without a breeze to contend with.

Jonas A. Burt

Mr. Burt was born in Wiltshire, England, May 12, 1832, making him at the time of his death over 60 yrs. of age. When four years old, his parents came to American, settling in Painesville,

Ohio. In the fall of 1857, he came to Mishawaka, which has been his home ever since. He and his brother, Chas. Burt, were in business together there. He married Miss Edith Crofoot in Sept., 1858. She died in April, 1883. They had two children, Milroy C. Burt, who resides in Painesville; and another son who died in infancy. On Nov. 1, 1883, he married Mrs. N. A. Ford, who survives him. Besides his wife and own son, he leaves two stepsons, James and Harry Ford, both of Michigan, and a step-daughter, Mrs. William Dodge, of this place, and two brothers and two sisters, Charles and Silas Burt, of this city, and Mrs. O. F. Chapman, of South Bend, and Mrs. John L. Crofoot, of Niles, Mich.

Death of Mrs. Harmon Parker

Mrs. Jane A. Parker, died Sept. 26th, after a long illness. She was born in Middlebury, Vermont, Dec. 19, 1827. When a small child, she moved with her parents, Mr. & Mrs. L. Abbey, to Ohio. In 1848, she was married to Harmon Parker, who with five children survive her. She, also, leaves one brother and an aged mother. The remains were deposited in the vault at Mentor.

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

Ladies

Aldrich, Miss Nelly
Elliott, Miss Mame
Lite, Mrs. Lotta
Ryan, Miss Mary Josephine
Morrell, Mrs. D. H.
Woodin, Miss Ida

Gentlemen

Beeker, Julius
Brooks, Harry Clyde
Bowker, R. L
Closen, A.
Connell Jacob
Canfield, Henry
Humphrey, J.R.
Leagan, John J.
Rolish, H. H.
Scott, E. H.
Wheeler, M.

Oct. 12, 1892

Legal Notice of Petition to Sell Lands in Madison

A. P. Laughlin, adm. of Rhoda J. Jefferson, deceased vs. George Jefferson (widower), John O. Harrington, who resides in Flagstaff, Arizona Terr.

Oct. 19, 1892 Wednesday

p. 1 Perry

Mrs. Nan Tisdell Abbey, of Half Way, Kan., is spending a few days with her sister, Mrs. Lloyd Wyman.

Miss Jennie McDonald, who has spent nearly a year in the families of her relatives, Miss Maria and B. F. Wood, left on Tuesday for her home in Nova Scotia.

Mentor

A daughter was born at the residence of C. S. Johnson.

A. W. Green, of New York, has been visiting his sister, Mrs. W. S. Ackley.

p. 2 Real Estate Transfers

Madison Township

M. A. Kellogg to Fred Talcott

Wm. Gilbert to Fred Talcott

Fred Talcott to Wm. Gilbert

Catherine Quirk to Samuel Menser

Madison Village

Susan B. Lyman to George W. Lyman

Painesville Township

Jas. D. Stanhope to Conrad Wyman

Painesville Village Lands

Cora B. Black to Emily S. Wales

Leverett Barnes to Henry A. Proper

Mentor Township

Eleazer Burrige to Chas. F. and Helen J. Parker

Georgie R. Colwell to Phoebe H. McAdams

Perry

Leo. L. Parmly to Jas. H. Clark

Painesville Village Lots

Henry A. Proper to Harley Barnes

Eliza Moulton to M. E. Crofoot.

Richmond Lots

George Norris to N. S. Calhoun

LeRoy

Luther L. Cook to Alice A. Craft

Concord

Frank B. Rogers to Horace S. Fay

Fairport Lands

Carl J. R. Mattson to John Joughin

Probate Court

Estate of Charlotte W. Crawford – will admitted to probate

Estate of Noah Brainard, election of widow filed Guardianship of Lizzie, Ada, and Mabelle Lloyd;

C. W. Osborne appointed guardian ad litem

License granted for the marriage of C. E. King and Phebe Leonard, Oct. 13th

Guardianship of Micager Elliott; petition to sell real estate filed by guardian, H. H. Hall

Assignment filed of F. E. Gill and Lloyd R. Gill, as F. E. Gill & Son. W. H. Geuring named assignee

Carl Eggert granted first naturalization papers

John Bernhard granted naturalization papers and made a citizen

Estate of S. F. Whitney, final account by T. G. Hart, adm.

Estate of Thomas C. St. John – petition to sell real estate filed

License issued for the marriage of Forest Fowler and Nettie Hayden, Oct. 14th

Assignment of R. K. Paige, inventory and appraisal filed

Petition filed by Horace and Dora Richards praying for the adoption of Francis Perkins and change of name to Francis D. Richards. Same heard and granted.

Estate of Samuel H. Jepson, will admitted to probate

Estate of Julia N. Jepson, Mathew Root appointed adm.

Estate of Noah Brainard; inventory and appraisal filed

Estate of Samuel Jepson; Mather Root appointed executor

From Court of Common Pleas

Albert C. Pepoon, adm. of Willard D. Hardy, deceased, vs Hezekiah Cole; Money only

Mary C. King vs. William W. King, action for divorce

Oct. 19, 1892

Unionville

Ellis Weir, who has been so dangerously ill, is not better.

Mr. & Mrs. Apthorpe have been entertaining their niece, Mrs. Paum, of Michigan.

Mrs. Eva Kimball, of Cleveland, has been at the home of Mr. Chas. Kimball during the illness and death of Mrs. Kimball.

Mr. & Mrs. Norman Stratton, left on Friday for Adrian, Mich., where their daughter, Mrs. F. P. Church, is very seriously ill. Mrs. W. P. Church was called by telegram to the same place on Monday morning.

The death of Mrs. Chas. Kimball occurred at her home on Oct. 11th, after a brief illness.

Sheriff's Sale Phoebe Harmon vs Frank J. Rexford. Land in Mentor will be sold, part of the Parker lot and belonging to the tavern stand known as the Ringland stand.

p. 3 Personals

Mrs. George E. Howe, of Meridan, Conn., is a guest of Mrs. Charles H. Frank.

Miss Grace Heagle, of Warren, is the guest of her cousin, Miss Morrell, of Prospect street.

Mrs. G. H. Blaker, of Maumee, O., is visiting her daughter, Mrs. E. P. Keeler, Erie street.

Mr. Ralph Weed, of Leroy, left this morning for Cleveland, to remain a week with his brother, Mr. A. D. Weed.

Mrs. E. J. Baldwin is in town for the winter. She will take charge of the household of her brother, Mr. S. R. House.

In a letter to the *Telegraph*, Mrs. A. G. Clayton informs her friends in Painesville that her present address is 496 La Salle Avenue, Chicago.

Mrs. William G. Lotze is the guest of her parents, Mr. & Mrs. Frank Cone, for a few weeks, while Mr. Lotze is shifting his headquarters from Springfield, Mass. to Boston, where he becomes assistant State secretary of the Y.M.C.A.

Mr. George Mather, father of the County Recorder, sends word to the *Telegraph* that his name belongs among the men who voted for William Henry Harrison.

A Steel Range Factory for Madison

Madison has arranged to have a Steel Range Co., of Cleveland, locate within her borders. The consideration on which the factory comes there is that the citizens of Madison raise a bonus of \$1,500. This sum is about guaranteed, and the location assured. It will go in the Blair building. John Littlebach, of Cleveland, is the capitalist behind the factory. It will employ 25 workmen at first.

First Railroad in the State – Built in Lake Co. by C. D. Jaques, Father of C. W. Jaques, of Ashtabula

A street railroad was in operation between Fairport and Painesville in 1838. It was not intended as a street car line, but as a railroad line to run from Fairport to the Ohio River, and was the first railroad constructed in Ohio. The road was never finished. My father, Charles D. Jaques, was the civil engineer who surveyed and had charge of the construction of the road. (C.W. Jaques contributed this information to the *Ashtabula Beacon*)

Death of Fred Mayo

Announcement was made Sunday of the death of Fred Mayo at his home near the Fair Grounds. He had been sick with typhoid fever for some time, but then on Sunday was attacked with heart failure. He was a young man.

Madison

Frank Dayton and family will soon move to Buffalo.

Francis Hendry and family may soon be found at 830 Oakdale street, Cleveland.

Dr. Samuel Wilkinson celebrated his eighty-fifth birthday with his daughter on Euclid Ave., Cleveland.

Mrs. Ingersoll is enjoying a visit from her daughter, Mrs. O.F. Mason, of Aurora, Ill.

Mr. William Hammond has moved with his family to Collinwood, where he has two sons and daughters located.

Oct. 19, 1892

Richmond News

Mr. Wadsley, our enterprising blacksmith, furnished the refreshments for the party that went prospecting yesterday.

Jacob Connell, our landlord of the Shamrock Inn, will fold his tent and move to his residence near the glass factory, where he will run a temperance house.

Dr. & Mrs. Dill West were visiting William West and wife over Sunday.

Mr. & Mrs. Roswell Hayes are in Kansas City, Mo., visiting their daughter.

Born - To Mr. & Mrs. Charles Greesbeck, Mentor, Ohio, a daughter, Oct. 7th.

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

Ladies

Everts, Miss Jessie
Miller, Miss Lula
Oldham, Mrs. Fannie
Smith, Mrs. H. E.

Gentlemen

Bliss, Chas. J.
Greene, S. S.
Jost, John
Kolon, Thos.
Martindale, George
Plunkett, Willie
Stewart, Hiram
Trester, Hiram
Wilson, Prof. J.B.

Oct. 26, 1892 Wednesday

p. 1 Detailed instructions are given for how to vote using the new Australian ballot this year.

Perry

Thomas Merriman, of Collinwood, was the guest of John Brown, of Saturday.

Miss Killcawley, of Painesville, is visiting her grandmother and other relatives in town.

Mrs. Bert Parsons, of Conneaut, spent several days last week with her parents, Mr. & Mrs. John Chapman.

L. C. Sinclair is about to sell his farm and move his family up to the center.

Walter C. Tisdell, of your city, and Col. Willard P. Tisdell, of Washington, D. C. were calling upon Perry relatives on Saturday.

Mrs. Nichols, who has spent several months with Mrs. Archie Chisholm, has returned to Madison to spend the winter with her daughter, Mrs. Jerome Palmer.

Concord

C. B. Drake is moving to Perry. He will reside on the A. A. Wheeler place.

Mrs. Alice Stevens, of Chardon schools, has been visiting her sister, Mrs. Cecil Pomeroy.

Leroy

Mr. Fred Bates visited in Troy last week.

Mr. George Jepson and Mrs. Emma Lace were married recently.

Hampden

Mr. & Mrs. George Gridley have moved from your city on their farm here.

Mrs. H. F. Mead is quite sick. Dr. Allyn, of Chardon, is her attending physician.

A company of ladies called on Mrs. Calvin Sanger Sat. afternoon, it being her 61st birthday.

Children and grandchildren met at the home of Mr. & Mrs. N. Coons last Friday. Orlando Coons and family leave for Portland, Oregon, this Monday evening.

Mentor

Mr. Stevers and family have moved to Mentor and located in what is known as Johnstown.

Mrs. Hodge and sister, Mrs. Wood, are occupying the Marshall place that they have purchased.

Mr. & Mrs. Colgate, of Toledo, were the guests of S. G. Remington and wife over Columbus Day.

Mrs. S.C. Johnson was prostrated last Thursday by a paralytic attack of the left side. She lasted for two days only and leaves a husband and a large family, the youngest of which is only a few days old.

Mentor celebrated Columbus Day in grand style with all the school children, marching, bands, and nearly all residences decorated for the occasion. The Grand Army also marched with

Oct. 26, 1892

the Mentor band. Forty-four young ladies dressed in white to represent the forty-four states, thirteen of which wore crowns representing the original thirteen states were drawn upon a four-horse float gorgeously decorated. After all the speeches, a public dinner was served in the hall.

Willoughby

The marriage of Miss Della Hopkins to Mr. Howard Talbot will occur Wed. of this week at the home of the bride's parents.

Miss Josephine Clark attended the wedding of Miss Hett Pettibone, of Solon, the lady principal of Hiram College, last Thursday.

Mrs. C. R. Chapman expects to start in a short time for Wilmington, Del., where she will spend the winter with her daughter, Mrs. C. D. Merrick.

Madison

Mr. Lewis Hodgney smiles. It is a son.

Mr. Horace Newcomb, of Ironton, O., is greeting old acquaintances.

Mrs. John Woodworth is in Collinwood this week, visiting the family of her son, Frank.

Mr. & Mrs. Patchin and little son, of Middlefield, are guests of Mr. Philo Smith's.

Congratulations are in order for Mr. Earnest Rand, who last week brought his bride to his Madison home.

Mr. Parlin and sister, from the West, are visiting their sister, Mrs. Elizabeth Preston. Miss Parlin will make her home with her sister, this winter.

Mr. Miller has exchanged the old Shelby farm with Mr. Newkirk, formerly of Cleveland, for property in that city. Mr. Newkirk and family have taken possession of their country home.

Court House Items

Real Estate Transfers

Mentor Township

Hans Trulson and Charles E. Green to F. C. Moodey

Willoughby Township

Gilbert Stewart to Joseph Stewart

Perry

Jehial Parmly to John Cramblett

John Cramblett to Willis and Sherman Hawkins

John Cramblett to Ransalaer Wilcox

Painesville Village Lands

Mark Canfield to Barnes & Scott

Willoughby Village

Geo. Skiff to A. H. Davis

Frank L. Gibbons to Ida C. Tryon

Painesville Township

George C. Charlotte to Gideon E. Meigs

Frank R. LaBlanc to Wm. H. Dwyer

Richmond Village Lands

Gideon E. Meigs to Edward T. Reynolds

Probate Court

Estate of Angeline M. Thompson, first account of adm., H. L. Gibbs

Trusteeship of Isabella and Frederick Preston; motion filed by H. C. Klein, guardian, to remove A. C. Pepoon, trustee

Estate of Thomas S. Lloyd, hearing of executor's claim

Mathey O'Neil granted first naturalization papers

Guardianship of A. S. Daniels, resignation of George B. Durban, guardian, filed

Estate of Julia M. Griggs, petition for order to sell real estate filed by G. H. Shepard, adm.

License issued for the marriage of John W. Gage and Mary A. Curtis, Oct. 22nd.

Estate of Anna G. Schram, will admitted to probate. R. E. Allison appointed executor

Guardianship of Lizzie, Helen, Mabel and Ada Lloyd, petition to sell real estate filed

Assignment of F. H. Bernard filed, schedule of claims presented

License issued for the marriage of Chas. Smith and Lilla Larsom, Oct. 22

Estate of Nancy I. Paige, supplemental petition to sell real estate

From Court of Common Pleas

Jennie A. Ingersoll vs Frank H. Ingersoll, divorce
Tydvil M. Huntington vs Francis M. Huntington; divorce, alimony, and custody of child

Oct. 26, 1892

p. 3 Mrs. Margaret Christy, an elderly lady, died at the home of Miss Joanne Tear, Monday, age 73 yrs.

Mr. N. L. May, of Cleveland, was the guest over Sunday of his brother-in-law, Rev. F. B. Avery.

Mrs. J. C. Bateham, who is now located at Asheville, North Carolina, was in town over the Sabbath.

Col. W. P. Tisdell, who spent Sunday with his mother, Mrs. S. A. Tisdell, left this morning for Washington, D. C., where his family is now located.

Miss Lizzie Button, of Pittsburgh came from that city last week with Mrs. Albert Button and Miss Button and is visiting the family of her uncle, Sheriff Button.

Mr. R. A. Hayes, chief clerk of the Columbus Buggy Co., stopped over Sunday with his cousin, Mayor H. H. Coe.

Mr. John Garrett, formerly of Concord, but now of Galesburg, Ill, is making his friends a visit after an absence of forty years. He left this section in 1852. He is now foreman of the large round house of the C. B. & Q. Railroad at Galesburg.

Personals

Miss Laura Axtell left Saturday for Piqua, O., to visit her cousins, Mr. & Mrs. Homer C. Nellis.

Mrs. J. E. Vadeventer, of Anderson, Ind., is the guest of her sister, Mrs. E. P. Keeler, Erie street.

Mr. C. F. Curtiss has commenced the study of medicine under the direction of Dr. W. H. Sherwood.

Mr. E. A. Smith left for Buffalo, Friday afternoon. His mother, Mrs. F. L. Burnham, accompanied him.

Mrs. George A. Humphrey returned from a visit to her parents to Girard, Ohio Thursday. She was accompanied by her sister, Miss Morris.

Miss Evans, Miss Randolph and Miss Mays, of the Seminary, attended the Cleminshaw-Higby wedding in Cleveland, Wed. evening.

Mrs. J. M. Gallaher returned Wed. evening from Penn. where she has been to get her daughter, Miss Winona Gallaher, who has spent several weeks with her relatives in that state.

Mr. F. W. Tisdell attended the Cleminshaw-Higby wedding at Cleveland Wed. evening.

Mrs. Nellie J. Jones and little daughter, Mildred, who have been spending a few weeks with Mrs. Gilmore, of Washington street, went to Geneva on Wednesday for a few days with their uncle, Mr. Edward Brokeman and family. They will leave the first of next week for their home in Red Wing, Minn.

Miss Markham, of the St. Clair school was called to Jefferson Monday by the death of her mother.

Painesville Columbus Day

There was a grand parade starting from the High School after nine o'clock and returned there at ten o'clock. There were 800 children in the parade; no one knew where so many tads came from, but they were all there with flag in hand, banners waving and drums beating. Everyone then gathered for speeches. The pupils all arose and saluted the flag saying the pledge of allegiance. In between speeches, were concert exercises and recitations by the Grammar pupils. The program was concluded with a pretty flag drill in which twelve girls participated.

A man name Casper Rohr was struck and killed by a train early this morning. He is about 35 years of age, and has worked for Mr. Peter Sweet, Mr. L. E. Nye and others at Mentor and vicinity. It was found that he had relatives at Dunkirk, N.Y.

Dr. S. P. Huntington Dead

Dr. S. P. Huntington, was brother of Edwin Huntington, of this city. He died in Chicago Tuesday morning, where he was being treated. At one time Dr. Huntington was a dentist in Lake Co., being at one time the leading dentist in Painesville. He left here in 1868 and settled in Eureka, Kans., where he pursued his profession. He left four children, all of whom were born in Painesville, except one. At one time, he was a member of the Kansas Legislature. He was about 68 years of age.

Oct. 26, 1892**In Memoriam**

Fred Mayo was born in Painesville, Jan. 26, 1873. He died Oct. 16, after an illness of three weeks, passing away suddenly from heart failure. He leaves a widowed mother, one sister and two brothers to mourn him.

Richmond

Mrs. Robert Evans and Miss Kate C. Evans, of Erie, Pa., who have spent the summer with Mrs. Evans' daughter, Mrs. H. C. Green, left for their home this morning.

Schram

Died at her home on Mentor Ave., Oct. 4, Mrs. Anna G. Schram, age 74 yrs.

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

Ladies

Bay, Mrs. Allee
Huntoon, Mrs. A. H.
Rees, Pearl

Gentlemen

Bailey, A. C.
Bishop, David
Brooks, D. H.
Brooks, Frank
Burn, A. P.
Clancie, Antonio
Collins, Horace D.
Corkings, W. J.
Grant, Roddie
Harved, T.
Hagglind, M.
Hickey, John
Lander, James D.
Larson, Lewis
McFarland, A. J.
McFarland, A. J.
McKinsy, William
Rector, Fred c.
Saxton, Fred
Seiter, Daniel
West, Adelbert J.
Waters, O.H.

Nov. 2, 1892 Wednesday**Real Estate Transfers****Painesville Village Lots**

Ernestine Joughin to E. D. Bartholomew
E. D. Bartholomew to James R. Jones
Joseph F. Proper to Harley Barnes

Mentor Township

Rebecca and Wm. D. Mather to Wm. D. Mather
George Mather to Wm D. Mather

Madison Township

Heirs of Andrew Flower to Wm. G. Jones
Jonathan Lockwood to Lea H. Lockwood

Perry

Jerome Houghton to Carrie Richardson
Mary A. Evans to Lona E. Todd

Willoughby Village

Margaret M. Andrews to Alfred and Clara Wood

Leroy

Eliza M. Woodin, heir to Elijah Nye, to Enoch B. Beardslee

Painesville Village Lands

Catherine Kelly per adm. to Ira D. Granger
Heirs of Colbert Huntington to Alice H. Parsons

Probate Court

License issued for the marriage of Howard E. Talbot and Gertrude D. Hopkins, Oct. 25
License issued for the marriage of Oliver W. Payne and Gussie D. Fosa, Oct. 26
License issued for the marriage of John Frank Rutland and Susan Kerr, Oct. 26
License issued for the marriage of A. R. Tooley and Delia Colgrove, Oct. 26th
License issued for the marriage of Joseph Golding and Sarah Child, Oct. 26th
License issued for the marriage of Henry W. Child and Nellie E. Drake, Oct. 27th
Estate of Caroline Griswold, first account, Levi J. Mason, executor
License issued for the marriage of Samuel Derby and Susan Jackson, Oct. 27
Estate of Samuel W. Jepson, inventory and appraisal filed
Estate of Julia M. Griggs, inventory and appraisal filed

Nov. 2, 1892

Estate of Margaret A. Christy, will filed for probate

Estate of Finley McGrew. Hiram Woodward appointed administrator

Estate of Lois Pease, will admitted to probate

Estate of Catherine Kelley, order of public sale confirmed

License issued for the marriage of Edward J. Detzel and Marion M. Isham, Oct. 31st

Willoughby Plains

Mrs. Edgar Gunn is very sick with a complication of diseases; is too sick to allow anyone to see her.

The social event was the marriage of Miss Della Hopkins and Mr. Howard Talbot, at the residence of her father, Mr. Chas. Hopkins, Oct. 26th. They will leave in Indiana, near Indianapolis.

p. 3 Personals

Mr. A. J. Richardson, of Ashtabula, spent Sunday with his parents.

Mr. S. P. Chesney, of Jacksonville, Ill., is stopping a few days with his sister, Mrs. E. E. Gould.

Mrs. William H. Fowler, of South street, left Saturday morning to visit Mrs. A. B. Dean, at Quincy, Mich.

Mrs. M. M. Bosworth, of Jackson street, went to Cleveland today for a brief visit with her son, S. P. Bosworth.

Miss Harriet W. Bigler, of Newburgh, N.Y., is the guest of her uncle and aunt, Mr. & Mrs. S. Bigler, of the Park, for a few weeks.

Mr. C. J. Pratt, who has been in Arkansas for some time for his health, arrived Thursday to visit with his parents, Mr. & Mrs. P. Pratt.

Mr. Rollin P. Skinner, of Pomeroy, O., and Miss Hattie E. Sears, were married at the residence of the bride's parents in Cleveland. Mr. L. P. Gage and Miss Gage, of this city, were present.

Mrs. D. T. Casement has sent to St. James Church from New York a beautiful sterling silver communion service, as a memorial to her father, William Lockwood. She, also, sent the church a handsome oak hymn board.

Funeral services for Mrs. Mary Anna Markham, wife of Mr. A. Markham, and mother of Miss Carrie Markham, one of our best known teachers, were held at her home in Austinburg on Thursday. We are glad to know that Miss Markham and her father expect to move to Painesville as soon as satisfactory arrangements can be made at home.

God Claims his Own

Nellie E., wife of C. B. Searle, died at her home in Stuttgart, Ark., Oct. 25th, 1892, of typhoid fever, after a short but severe illness. The deceased was formerly a resident of Painesville, O, the only sister of Mrs. E. G. Hardy, and daughter of the late Alexander Tenney. Her aged mother still lives, and resides in Murry, Ia. Mrs. Searle graduated from the Painesville High School with the class of 1870 and was married Sept. 13th, 1871. The following spring, she moved with her husband to Clark Co., Iowa, settling on a large farm where she heroically faced the difficulties and perplexities of the western pioneer. In the fall of 1881, they moved to Stuttgart, Ark., where she again encountered the hardships of pioneer life. Having buried two of their little flock in Arkansas, she now leaves a family of seven children, the eldest a lovely daughter of nineteen and the youngest, but a little over one year old.

Child – Drake

There was a quiet wedding at the residence of H. B. Drake, in Concord, Oct. 27, when Mr. Henry W. Child, of Perry, married Miss Nellie E. Drake, youngest daughter and child of Mr. & Mrs. H. B. Drake. The bride wore a dress of light gray whip cord, trimmed with silk and chiffon. She wore rosebuds and carried a bouquet of white and red carnations. They will go to Niagara Falls for a few days and then will return to live on Mr. Child's farm in Perry.

Madison

Mr. & Mrs. Lowrie, of Oberlin, were guests of L. H. Kimball and family over the Sabbath

Nov. 2, 1892

Married

Gage-Curtis

On the 26th, at the home of the bride's parents, Mr. John Weeks Gage married Miss Mary Abbey Curtis, both of Painesville

Golding-Child

At the Disciple parsonage, Painesville, Oct. 26, Mr. Joseph Golding and Miss Sarah Child, both of Perry, Ohio.

Died – Irvin

At the residence of her grandparents, Mr. & Mrs. J. S. Codington, in Concord, near Little Mountain, Oct. 9th, Miss Annie B. Irvin, of Sand Springs, Iowa, age 21 yrs. Mr. Irvin returns thanks to the many friends and neighbors for their kindness during the illness of his daughter.

Letters uncalled for at the Painesville P.O. as of Nov. 2

Ladies

Archer, Miss Margret

Bradley, May

Hafford, Miss Allis

Rood, Miss May Bell

Gentlemen

Anderson, Louis

Dewett, H. A.

Jordon, John

Moore, George T.

Renny, Wm.

Ruott, B. M.

Sesher, Wilber

Prize Waltz

A most enjoyable affair at the Rink last evening.

The colored people of this city, joined by many from surrounding places, enjoyed a pleasant dancing party at the Rink Thursday evening. The event of the party, and one which attracted many spectators, was the prize waltz. A fine silver gold-lined cup was offered as a prize to the couple with the most agility, grace and adeptness in the waltz. Four couples competed: W. H. Robinson and Miss Sadie Rogers

Henry Perry and Mrs. Richardson

John Robinson and Mrs. Lawson

J. F. Johnson and Mrs. M. Peters

The prize finally went to Mr. W. H. Robinson, of this city, and Miss Sadie Rogers, of Geneva. About thirty couples in all took part in the festivities and ample refreshments were served.

Nov. 9, 1892

Wednesday

p. 1 Mentor

C. O. Wright received a visit from his brother, of LeRoy, last week.

Mrs. J. Burges and her sister were visiting relatives in Russell last week.

Mrs. Capt. Burrige and daughter, Mrs. J. Ely, have been visiting Mrs. Cummings, at Butler, Pa. Some changes have occurred in the ownership of the brick mill at Mentor. Mr. H. F. Farrer, the miller in charge, will continue the management of the milling business. He has had all the machinery in the lower part of the mill repaired and will soon be ready to start the mill running.

Halloween was rather upsetting night for some of our people. No one objects to a little harmless fun, but the willful destruction that was manifested here last Monday was a little beyond the limit of common endurance. The painting of horses, the mutilating of their manes and tails, the taking off and hiding of axle nuts from wagons, and the cutting of screen doors, the breaking of window glass, etc. is not considered fun by the average Mentorite, and it is well that the perpetrators of such evils deeds are not known.

Madison

Mrs. Lawrence Halley, of Milwaukee, accompanied by her father, E. D. Loveridge, visited Madison relatives last week.

Mr. Ed Hartwell, of your city, has been in Madison for several days attending to business matters for his father, who is sick.

Mentor Headlands

Nearly all the available hay and straw in this section has been baled and sold.

Nov. 9, 1892

From the *Courier*, a newspaper published at Sutherland, Iowa, we clip the following of Mrs. Rebecca Cooper, age 62 yrs., 1 mo., and 19 days, who died at her home near Sutherland, O'Brien Co., Iowa, of dropsy, May 20, 1892. Mrs. Cooper was one of seven daughters and three sons of Samuel and Elizabeth Brooks, who moved from New York during their early married life, and made the journey with ox teams and settled in Lake Co., Ohio, where their daughter, Rebecca, was born and lived until after her marriage with Henry Cooper in 1847. Then in 1861, Mr. & Mrs. Cooper, with their children, moved to Iowa, where they have since resided. She going to Ohio for visits to her mother, brothers and sisters. One sister, Mrs. Martha Migley, died in 1883, and her mother in 1888, aged 91 yrs. Her last trip to Ohio was made one month before her mother died. She leaves a husband and two daughters, Mrs. Mary Van Olstyne and Mrs. Abbie Ginger, also, five sons, John, Walter, Charley Alfred, and Ernest, all in Iowa. She has three brothers, William, Burr, and Alfred Brooks, and four sisters, Mrs. Mary Snell, Mrs. Scribner, Mrs. Emma Wilson, and Mrs. Mary Ann Owen, all of Lake Co., Ohio, also a sister, Mrs. Catherine Wright, of Michigan.

North Mentor

Ed Williams, who has been visiting his parents, Mr. & Mrs. Isaac Williams, left for his home in Michigan on Friday.

A party was given at Mr. & Mrs. Thomas Brookson Wednesday evening in honor of their grandson, William Weeks Jr.

Mr. & Mrs. Adelbert Shattuck are settled in their new home in Shellston, Ohio, where Mr. S. again engages in the grocery business.

Miss Flossie, youngest daughter of Capt. and Mrs. D. N. Ingraham, was married to Mr. Guy Brooks, at the residence of the bride's parents, in the presence of the immediate relatives, Nov. 3rd.

Perry

Mr. Joseph Ashley, of Oberlin, was the guest of his daughter, Mrs. Josie Axtell, over Sunday.

Jay Goddard, of Rochester, N.Y., was the guest of Mr. & Mrs. L. H. Cowdery one day last week.

Mrs. David Doty, who moved from this place to West Virginia about a year ago, has been visiting friends in town.

The marriage of Arthur Elliott and Fannie Sinclair which occurred on Friday afternoon, was quite a surprise to many.

Mrs. Henry Barstow, of Painesville, and her sister, Mrs. Dennison, of Youngstown, dined with Mr. & Mrs. John Chapman, on Monday.

p. 2 Real Estate Transfers

Madison Township

Edward Murfett Jr. to Jno. H. Fowler

Madison Village

Della S. Bates to Newton D. Bailey

Painesville Township

Gideon E. Meigs to Geo. C. Charlot

Gideon E. Meigs to Z. S. Wilson

Mentor Special District

Martha J. Kuder to Nelson A. Kuder

Fairport Lots

E. H. Gibbons and J. C. Ward to J. C. Ward

Concord

Obed Rust, by adm. to Elesah D. Rust

Probate Court

Estate of Lois Pease; Parker Hardy appointed executor

Estate of Anna G. Schram; inventory and appraisal filed

Estate of John Simpson, motion for distribution filed

Estate of Harriet Stockwell, petition filed to sell real estate

License issued for the marriage of James R. Boles and Gretta Durfee, Nov. 2

License issued for the marriage of Jacob Schwarm and Minnie Albert, Nov. 5th (this was printed in the real estate section above)

License issued for the marriage of John Albert and Minnie Kebres, Nov. 5th (this was printed in the real estate section above)

License issued for the marriage of Guy E. Brooks and Sarah E. Ingraham, Nov. 3rd

Estate of George W. Skinner, order of sale issued

Nov. 9, 1892

Adam Nass and Frederick Linden received final naturalization papers and take oath of citizenship

Will of LaFayette Arnold to Miranda Arnold

Estate of Margaret A. Christy, will admitted to probate

Final naturalization papers issued to Peter Sharp and oath administered

License issued for the marriage of C. W. Burdick and A. R. Burdick, Nov. 5th

Estate of Samuel H. Jepson, order of private sale issued

Licenses issued for the marriage of M. A. Becker and Lila Lapham, and for A. W. Barnes and A. M. Prentice

p. 3 Wallace W. Sinclair, of Geneva, who was recently indicted for arson in connection with the last big fire in that village, entered a plea of not guilty.

Marshal Barber says that he has received all the property taken for our merchants last week by Edith Knapp, with the exception of one pair of shears.

Merrill Herroon, who was arrested on Sunday on the charge of bigamy. He was bound over to the grand jury. Bail is set at \$600.

William Donahoe Jr. and Thomas Hamilton had a row at the depot Saturday and blows were exchanged. Donahoe had Hamilton arrested Sunday on a charge of assault with intent to kill. He as bound over to the grand jury under \$300 bail which was furnished.

Miss Edith Knapp was fined \$5 and costs on Saturday for taking a \$15 fur cape from Judson & Smart's dry goods store. As soon as she was released, she was arrested again, and she plead guilty to petit larceny. A fine and costs were imposed and she was released again.

Conneaut has its first ore boat, the *C. J. Kershaw*. It was pulled over the bar with three tugs. The citizens down there are wild with joy, and probably if the three tugs hadn't been strong enough to pull the vessel in, there were people enough on the docks to do it.

Personals

Mr. H. H. Sanford spent Sunday with his parents, Mr. & Mrs. H. P. Sanford.

Mr. C. A. Russell, of Chicago, spent the Sabbath with his family in this city.

Mr. Z. F. Casterline came home from Canton to vote for President Harrison's re-election.

Mr. J. C. Green, the popular clerk at the Cowles House, left Friday for a visit with relatives in Chicago.

Mr. T. A. Harvey, of Saginaw, Mich., spent the Sabbath with his mother, Mrs. Thomas W. Harvey.

According to the *Geneva Times*, Walter L. Main has announced his intention of wintering in that place.

Mrs. E. J. Field, of Cleveland, and Mrs. L. L. Boyle, of St. Joseph, Mo., are guests of Mrs. J.Q. Darrow, of the Park.

Mr. & Mrs. E. V. Sawyer, of Mentor, and Mrs. H. P. Coe, of this city, attended the ball at Willoughby Thursday night.

Mrs. H. B. Green and family have taken rooms at Mrs. Landon Smith's and closed their home on Erie street for the winter.

Mr. C. A. Benjamin and Mr. C. G. Boalt attended the ball at Willoughby Thursday evening given by Miss Ellen and Mr. & Mrs. George Law.

Mr. & Mrs. J. S. Bartholomew, of Grand Forks, N. Dakota, arrived Saturday to visit relatives in this city and Geneva.

Mr. James Alcon, of Titusville, Pa., who has been visiting Mr. W. A. Breed and other relatives in this vicinity, left for his home Monday morning.

Mrs. N. S. McAbee is expected today for a short visit with her mother, Mrs. H. B. Green. She will leave for her California home at the end of the week.

Ashtabula Sentinel – Mr. Abijah Markham has concluded to go to Painesville, where his daughter, Miss C. L. Markham, has for so many years been engaged in the public schools.

Mr. & Mrs. J. W. Lowe, of Mentor, have issued cards for a progressive euchre party next Wed.

Mr. Claire F. Luther, a former Painesville boy and a graduate of our High School and of

Nov. 9, 1892

Amherst College, has been ordained a minister of the Congregational Church in Redding, Conn.

Sheriff Button returned from Delaware, O., where he went to take Charlotte Goodrich, formerly of Willoughby, to the Girls' Industrial Home near that city. There are now 330 inmates in that institution.

Mrs. G. J. Carnegie, in company with her parents, Mr. & Mrs. H. J. Webb, of Chardon, spent Sunday in Cleveland with Mrs. G. W. Viesey. Mr. & Mrs. Webb and two children left for Oakland, Cal, where they will make their future home.

A Mysterious Fire

Thursday night there was a burning bed at the house of Thomas Rooney on State street, north of the warehouses of S. R. King. Mr. Rooney, who was asleep in the bed at the time the fire was discovered, narrowly escaped and almost suffocated. The fire department received the alarm by telephone. John Muller and William O'Leary had the fire out before the fire department got there, who procured buckets and thoroughly drenched both Rooney and the bed with water. The origin of the fire is a mystery and circumstances would seem to point to foul play. He had left his lamp in the kitchen, but found this lamp in his bedroom when he was aroused. He said he had five ten-dollar gold pieces wrapped in a handkerchief and concealed in the bed. The gold is missing. The bed was thrown out of doors and the red handkerchief was this morning found tied around the door knob.

She Took Them In

On Thursday, Friday, and Saturday of last week, ten or our leading merchants were neatly taken in by a modest appearing young lady who worked a bold game. The scheme was this: The young lady would go into a dry goods store and say that Mrs. Prentice, wife of G. H. Prentice, the road master at the Lake Shore, desired to purchase a certain article but was unable to

come to the store and wanted the young lady to take the specimens of the goods to her for inspection. In each case, the young lady promised to return the goods or the price later in the day, which she failed to do. The request was a common one and no one suspected anything wrong, and had not even asked the young woman's name, though she was a stranger. The baggageman at the Lake Shore assisted a young lady to get her many parcels on the late train Sat. night. One article, which was especially noticed and she desired to have checked, was a bamboo easel, and this finally led to the arrest of Miss Edith Knapp, of Geneva. Marshal Barber, went to Geneva Wed. and had no difficulty tracing the girl with the easel to the home of W. M. Knapp, where she was arrested. Wm. M. Knapp, the father of the girl, came with her. He was formerly employed by Road Master G. H. Prentice, and lived in this city about two years. He is now in the employ of the Nickel Plate in Geneva as a flagman.

In Memoriam

Entered into rest Nov. 5th, Ruby R. Carnegie, age 19 yrs. Her vacant desk in the schoolroom was decked by loving hands with white ribbons and flowers.

Mrs. C. G. Johnson

Mrs. C. G. Johnson died Oct. 23, after a being stricken with paralysis. The Thursday before her death, she told her mother she could not use her left hand; within three hours she was unable to converse. She leaves a husband and seven children, the eldest a daughter of 18 yrs., and the youngest an infant daughter of two weeks – in all five daughters and two sons. Mary Lydia Cleveland was born in Thompson, O., June 24, 1854. When about eight years old, the family came to Kirtland, where she spent the greater part of her school days. Feb. 1, 1874, she married Chas. G. Johnson, residing several years in Munson. Her remains were laid to rest beside those of her brother in the Mentor Cemetery, West Mentor.

Nov. 9, 1892

U.S. Weather Bureau

Forecasts Will Not Be Sent as Frequently as Heretofore

In order to reduce the telegraphic expenses of the weather bureau, forecasts will only be sent out when certain conditions exist, which are:

1. Rain or snow (local or general)
2. Decided changes in temperature (warmer or colder 10 degrees or more)
3. Frost
4. A cold wave
5. A severe storm

Kirtland

Mr. & Mrs. Floyd Allen have a new baby boy.

Will Atkinson and family who have been making his parents a visit, have returned to their western home.

Mrs. Mary Pierson returned Friday from a long visit with her sister, Mrs. Anne Brown, to Cincinnati and Lebanon, Ohio.

Joseph Curtis is on the sick list with a terribly lacerated thigh caused by a heavy stone falling upon it while at work in the quarry.

Hampden

Mrs. Mila Bidwell is in Buffalo for a short stay.

Mr. L. G. Gridley and family have moved from Cleveland on their place at the Center.

The infant child of Mr. & Mrs. Ingraham died Oct. 30th, of cholera infantum.

Willoughby

Mrs. Marshall, who has been visiting her daughter, Mrs. M. D. Wellman, returned Monday to her home in Alliance.

Dr. Flickinger is in town for a few days with the intention of moving his family to Indianapolis, Ind., where he is permanently located.

Married Brooks-Ingraham

At the home of the bride's father, Mr. Guy E. Brooks and Miss Sarah E. Ingraham, daughter of Capt. Daniel Ingraham, of North Mentor.

Letters uncalled for at the Painesville P.O. as of Nov. 9:

Ladies

Anderson, Mrs. Lawless

Barnes, Mrs. E.

Day, Mrs. Judson

Hart, Mrs.

Warren, Mrs. Erwin

Gentlemen

Anderson, J. A.

Barnes, Henry

Bogue, W. C.

Cardy, H. D.

Collister, John

Moore, George T.

Neil, P. O.

Robinson, W. B.

Nov. 16, 1892 Wednesday

p. 1 LeRoy

Mr. & Mrs. E. A. Callow returned last week from a three-week trip to Dakota.

Mrs. Sarah Knapp returned to her home in Iowa Falls last week.

Mrs. Mary Bartlett was recently visiting her brother, John Fredebaugh, in Warren.

Mr. & Mrs. Grant Quiggle have a little son, and for Mr. & Mrs. Burr Scribner this is their first grandchild.

Mrs. Delmer Adams is spending some time with her parents in Michigan.

Perry

Miss Brockway, of Geneva, is spending a few weeks with her aunt, Mrs. Lemuel Neff.

Mr. Thomas Thompson has for the past week been suffering very much from poison.

Rev. J. K. Knowles, who has for several years past, been pastor of the Christian Church of this place has accepted a call from the Medina Church and moved his family to that city.

Notice

Sarah F. G. Barlow, whose residence is unknown, will take notice that on Nov. 14, Ebenezer R. Barlow filed a petition in Common Pleas Court, Lake Co., Ohio, charging her with adultery, and

Nov. 16, 1892

prays for a divorce from her, and custody of their minor children, and equitable relief.

p. 2 Court House Items

Real Estate Transfers

Fairport Lots

H. H. Hine to Bell Fifield

The Reserve Insurance Co. to Burton D. Munhall

Madison Village

Susan Stocking, by heir, to Bion J. Stocking

Eliza Judd to Ruby A. Hoskins

Perry

Phenor M. Lucas to Emma Lucas

James VanNess to Anna E. Shepard

Hannah St. John to Anna E. Shepard

Painesville Village Lands

S. R. House to Ansel Cobb

The Reserve Insurance Co. to Burton D. Munhall

Willoughby Township

J. A. Beidler to Commissioners of Lake Co.

Painesville Village Lots

S. R. House to Ansel Cobb

Mentor Special District

Eliza Marshall to Mandana S. Wood

Willoughby Village

Nathan C. Smith to Ward E. Smith

Ward E. Smith to Anna W. Smith

Madison Township

Ella S. Amidon to Bessie J. Hart

Painesville Township

Gideon E. Meigs to Reserve Insurance Co.

The Reserve Insurance Co. to Burton D. Munhall

Gideon E. Meigs to E. G. Wetherbee

Richmond Lots

The Reserve Insurance Co. to Ansel Cobb

Probate Court

1. Guardianship of Nelson and John Harrison; first and final account

2. In the estate of Rebecca A. Bartlett, Edward Lynch, Benjamin Markell, Charlotte Chiff, Dennis Sheridan, William Huntoon, Oliver Moulton, Catherine Corlett, Caroline Bacon, Ezra B. Mason, and Michael Arragan accounts heard and approved

3. Estate of Arthur J. Backus, account filed

4. Guardianship of Jean W. and Marjorie L. Backus, first account file

5. License issued for the marriage of Samuel R. Collins and Mary Maud Cleir, Nov. 11th.

6. Estate of Margaret A. Christy, Sarah Fredebaugh appointed executrix

7. Estate of Charles Williams, E. G. Clark appointed adm.

8. License issued for the marriage of John C. Murtha and Agnes Hopkins, Nov. 12

9. License issued for marriage of Stip Bumbake and Maria Ballka, Nov. 15

From Court of Common Pleas

Chauncey J. Thrall vs Lucina B. Thrall; divorce
Ebenezer R. Barlow vs Sarah Frances G. Barlow.
Divorce and custody of children.

Hampden

Married Nov. 6, Mr. Elno Hubbard, of Hampden and Miss Alma Luce, of Huntsburg.

Mr. Wallenchalenger, on hearing a noise Tuesday evening arose to see what it was and found the house and horse barn in flames. The family escaped but very few things were saved. The horses and wagon were saved.

Dewitte Ballard was called to New York state last week to attend the funeral of his sister.

There was a husking bee at the home of Samuel Hale last Friday evening.

Willoughby Plains

Mr. M. E. Gray has gone to Danville, N.Y. to be doctored, he has been ill for some time. He could not go alone so his son went with him.

Mr. & Mrs. John Roe and daughter, of Madison, spent several days with her parents, Mr & Mrs.. A. Green.

Mrs. Mary Whiting has gone to spend the winter in New Smyrna, Florida.

North Mentor

Invitations were issued last week by Mr. & Mrs. Theodore Lapham, of Mentor Plains, for the wedding of their only daughter, Miss Nettie, to Mr. James Campbell Jr., of Willoughby, which will take place on the evening of the 24th.

Nov. 16, 1892

Mr. & Mrs. Joe Carney, of Bellevue, were called to Mentor, last week by the death of Mr. Carney's father, who died after a brief illness of two days. Age 65 yrs.

The youngest daughter of Mr. & Mrs. Orson Durfee, Miss Greta, was married to Mr. James Boles last Thursday in the presence of a large company of relatives and friends.

Mr. & Mrs. David Quincy's son, Willie, was at work in the field Thursday when he was accidentally shot by Nat Hale who was hunting rabbits. He was reported in more favorable condition on Sunday evening.

The marriage of Mr. Marten Becker to Miss Lila Lapham took place on the 9th.

Little Mountain

The chapel on the Mountain is completed but it will probably not be dedicated until spring.

Perry Curtiss is at work in Cleveland. He expects to remain there through the winter.

Miss Clara Zelig, who is on her way back to Portland, Oregon, from Scotland, made her parents, Mr. & Mrs. John Zelig a short visit last week.

The whooping cough is raging around the mountain.

Mrs. Mary Pierson spent a portion of last week with her parents, Mr. & Mrs. A. Phelps.

Wesley Babcock, with his grandson, Roy Carver, will soon leave for a visit in Weedsport, N.Y.

p. 3 The bastardy proceeding instituted by Maud Cleir against Samuel Collins were terminated Friday by the marriage of the parties.

Personals

Mr. Gerry Guisewite spent Sunday in town.

Miss Clara Wedge has returned from Erie, Pa.

Mrs. J. R. Irwin returned Tuesday from Pittsburgh, Pa.

Mr. E. D. Bartholomew left Saturday morning for St. Louis where he expects to enter the real estate business with his brother and to locate there permanently.

Mr. Mathew King, of Columbus, O., a former Painesville boy, is in town for a few days.

Mr. F. T. Pyle, of Madison, the Recorder-elect of the county, is in town today on business.

Mrs. Capt. J. E. Post went to Huron on Monday to be present at the marriage of son, James.

Mr. M. Motter, of Cincinnati, who was at one time proprietor of the Stockwell House is in town today.

Miss Fidelia D. Clark, of Northampton, Mass., is the guest of her sister, Mrs. S. B. Hamlen, on the Park.

Mr. John Austin and daughter, Miss Susie Austin, are not domiciled on South State street.

Mr. Wood and Miss Anna Gray, of San Francisco, Cal, were the guests of Mrs. J. A. Allen over Sunday.

Mr. F. F. King, of Cleveland, spent the Sabbath with his parents, Mr. & Mrs. Alexander King, State street.

Miss Julia House Stockwell, of New York is visiting with her grandmother, Mrs. B. Stockwell, of Washington street.

Miss Minnie Sherwood has gone to New York where she will resume her study of the Scherwenka Conservatory of music.

Mr. & Mrs. George A. Humphreys attended the marriage of Mr. Humphreys' brother in Pittsburgh Thursday.

Mrs. M. J. Lowman last week returned from Cleveland where she was called by the death of her sister, Mrs. Elizabeth Herron.

Mr. D. B. Clayton is very low and slight hopes are entertained of his recovery.

Mr. R. W. Crofoot, of Chesaning, Mich., is in town to visit his daughter, who is at the Seminary, and other relatives in this vicinity.

Mrs. Keyes Crosswell, of Kankakee, Ill., Mrs. Smith Briggs, of Ventura, Cal., and Mrs. Almon Frisbie, of Madison, better known here as the Baker sisters, have been visiting a few friends in town.

The marriage of Miss Greta Durfee, daughter of Mr. & Mrs. Orson Durfee, of North Mentor, to Mr. James R. Boles, occurred Thursday at the home of the bride's parents.

Mr. Charles Durfee, of Cleveland, is visiting his father, Mr. Henry Durfee, of East Main street.

Nov. 16, 1892

Mr. Durfee is on the police force and is enjoying a furlough of a few days.

W. W. Sinclair, of Geneva, was arrested Thursday night by Deputy U. S. Marshal Ackerman, on the charge of dealing in liquor at retail without paying the special government tax. He was taken to Cleveland and bound over to the Feb. term of the U.S. District Court. He furnished bail and was released.

The National W.R.C. Home at Madison now consists of the Ohio Cottage, a magnificent stone and brick building, heated with hot water and lighted with gas and fully equipped in all ways, and the building formerly known as Madison Seminary with dormitory building attached to it. The new building will now accommodate 100 persons.

Frank Frisket Arrested at Collinwood

On Friday last Justice Morris, of Perry, issued a warrant, on complaint of Emiline Henderson, for the arrest of Frank Frisket on the charge of seduction under promise of marriage. He is in jail and bail is fixed at \$200.

Boles-Durfee Wedding

At the residence of the bride's parents, Nov. 10th, James R. Boles, of Painesville, and Gretta Durfee, of North Mentor, were married. Mrs. Allie Warner played a wedding march, and the happy pair took their position under a beautiful floral arch of white chrysanthemums and sweet peas. The ceremony was performed by Rev. L. H. Durfee, pastor of the Christian Church of Wellington, O., and brother of the bride. The bride was dressed in cream albatross cloth, made en-train and trimmed in chiffon and carried a bouquet of white chrysanthemums. She looked truly beautiful. After supper, the bride appeared in brown silk and the bridal party took their departure for a short trip on train No. 9 amid showers of rice.

Mentor

Mrs. Hurd is entertaining her mother for a few days.

Mrs. Knapp, of Madison, is visiting her daughter, Mrs. Hull.

C. A. Prentice and family have taken up their residence in the city for the winter.

Ground is broken for the new saw mill and handle factory.

William Quincy, second son of David Quincy, was accidentally shot last Thursday while out gunning. He in company with P. Hale and E. Proudfoot, went out hunting for rabbits. Hale had a rifle and was working in some briars, when his gun, in some way discharged, the bullet struck Mr. Quincy, who was sitting 4 or 5 rods distant. Getting down from the fence, he exclaimed, "who struck me?" and started for the house a short distance away. He walked about 100 yards when his strength failed him and his companions carried him the rest of the way. Physicians were called and could not find the ball which entered the side below the shoulder and passed inward between the ribs. Mr. Hale is a dangerous associate. It was he who shot Mr. Proudfoot's son in the face with a revolver last spring, and it is only a few weeks ago since he accidentally dislocated a shoulder for Chas. Cole. There is some talk of teaching him a lesson for his carelessness.

Mrs. Will Hodge and children are boarding for the winter with her parents, Mr. & Mrs. George Rose.

Mrs. Genie Gilmore and children left last week for Bath, N.Y., where they will live.

The death angel has again visited out town and carried off another of our elder citizens. Antony Carney died Wed. night from internal injuries received the day before while tending his favorite horse. The horse is not a vicious animal and why he should so hurt his master is not known, but the injury to the bowels was such that he was beyond human aid. He leaves an invalid wife and a scattered family. His remains were taken to Painesville and will be in the vault until one of his sons arrives from California.

Born - to Mr. & Mrs. Harry Barton, Mentor Ave., a son, Nov. 9, 1892.

Nov. 16, 1892

Married - Becker/Lapham

Nov. 9, at the Congregational parsonage, Painesville, Mr. M. A. Becker, and Miss Lila Lapham, both of North Mentor.

Letters uncalled for at the Painesville P.O. as of Nov. 16:

Ladies

Davis, Mrs. E. H.
Lyman, Miss Josie

Gentlemen

Brown, G. W.
Connell, B. J.
Blinn, E. C.
Hickox, Gene
Harcotte, Olva
Jewell, Wallace
Long, J. N.
Moore, Frank H.
Nash, Geo, L.
Perrel Frank
Syles, Edward H.
Worstall, Robt. A.

Nov. 23, 1892 Wednesday

p. 1 Mentor

Mrs. Ceylon Rexford has been visiting her relatives in Cleveland.

Howard Ling, of Chicago, has been visiting his sister, Mrs. D. E. Gulliford.

Joseph and Mary Carney were in town last week called by the death of their father.

Nelson Kuder, of Cleveland, spent Sunday at the residence of J. A. Doty.

Mrs. John Warner is ill at the residence of her daughter, Mrs. W. H. Shumaker.

Mrs. J. C. Cleveland and daughter, of Cleveland, were spending Sunday with her parents, Mr. & Mrs. Thomas Fitzpatrick, it being the 20th anniversary of their marriage.

Hampden

Mrs. Nelson Bailey, from Kansas, is visiting her parents, Mr. & Mrs. H. F. Mead.

Elno Hubbard, of Hampden, and Miss Alvira Luce, of Huntsburg, were recently married.

Mrs. Knapp, of Huntsburgh, has been spending a week with her daughter, Mrs. Ezra White.

Nov. 8, Mr. Wallenschalenger found his house and barn in flames. The family escaped but little was save. The horses and wagons were saved.

Perry

Our former townsman, J. C. Haskell, and daughter, Alta, were making calls among old friends on Tuesday.

Mrs. Jay Goddard and children are expected soon to spend the winter with parents, Mr. & Mrs. Cowdery.

Miss Millie Norton visiting brother, Eugene.

Mrs. Dereath Holcomb, who has been in poor health for some months, is no better and is now confined to her bed.

The young friends of Edward Fuller will regret to know that his death occurred on the 12th at his home in Iowa.

The Austinburg Institute students, Miss Clara Wood, Eliza Belknap and Frederic Tyler are home for a week's vacation.

The marriage of our much-respected townsman, N. J. Watts and Miss Elizabeth Stephens took place on Wed. of last week at the home of the bride.

The sudden death of Mrs. Pomerene on Friday was a great shock to her family and all in the neighborhood. Her remains were taken to Cleveland on Saturday for interment.

Mr. & Mrs. Truman Wire, who were residents of this place about twenty years ago, came from Grennell, Iowa, their present home, Saturday, to spend a few days with their brothers and sister, and old time friends.

Madison

Mrs. Leach and little daughter, Edith, from the West, have taken rooms at the home of Will Dayton, for the winter.

Miss Marguerite Duts with her sister, Miss Daisy, and Miss Lou Crowther, of Oil City, will spend Thanksgiving time with the Misses Loveridge.

Miss Alma Albertson, the guest of Miss Smith for some time, will return to her brother's home in Greenville, Mich., the latter part of the week.

Nov. 23, 1892

Tom Williams is about to marry a fair maiden of Clyde.

Nathaniel Wilson, an old and valued resident of Madison, died at his home on Saturday, Nov. 19th. He was at one time editor of the *Abolitionist*, of Erie, Pa. He had a quaint Scottish accent, was endowed with unusual mental ability, was a great reader, and an interesting talker.

p. 2 Unionville

Mr. Arthur Hamlin died on Monday morning, Nov. 21, at the home of his father, Mr. E. Hamlin. Although Mr. Hamlin has been in failing health for some months past, his death came with crushing suddenness to his friends.

Court House Items

Real Estate Transfers

Painesville Village Lots

Lizzie H. Tinker to Hattie M. Turney

Mentor Village

T. G. Hart to Fannie Maples

Probate Court

Estate of Maria Bailey, final account

Estate of Margaret A. Christy, inventory and appraisal filed

License issued for the marriage of Henry Sinclair and Carrie Spellman, Nov. 16

Estate of Harvey Woodworth, Tamzin Allen appointed adm.

License issued for the marriage of B. W. Rote and Marjorie Olyvia Warner

Estate of Carlos Glides, order of sale

Estate of Henry Sheffel, final account

Assignment for benefit of creditors of Dayton & Lynch, of Painesville, dealers in stoves and Tinware; Geo. H. Shepherd as assignee

License issued for the marriage of A. J. Trunkey, of Geneva, and Mabel Lee, of Madison

Estate of Nathaniel Griffin, first account filed

Estate of Julia M. Griggs, petition to sell real estate approved

From Common Pleas

H. P. Walding vs James Cavanaugh. Appeal by defendant from Justice of the Peace

p. 3 Personals

Mr. Hudson Wilson, of Faribault, Minn., is the guest of his brother, Mr. Z. S. Wilson.

Mr. Lord Sterling went to Cleveland Saturday to spend the Sabbath with his son.

Mr. H. H. Sanford came home to spend the Sabbath with his parents, Mr. & Mrs. H. P. Sanford.

Mr. & Mrs. L. L. Segar left Tuesday for Hendersonville, N.C., to spend the winter.

William Pelton and wife, of South Dakota, arrive in town and will remain until spring.

J. D. Sargent's son, Fred, who has been very ill with pneumonia, is somewhat better today.

Miss Anna Wright, of Cleveland, was the guest over Sunday of her sister, Mrs. G. G. Grant, of St. Clair street.

Mr. William Nottingham, of Grand Rapids, Michigan, who has been the guest of Mrs. Henry Nottingham for a week, returned home Monday.

Mr. George Mather, of Mentor, father of recorder W. D. Mather, left Monday for Mt. Dora, Florida, where he expects to make his home for the present.

John A. Keener, of Muncie, Ind., attorney for Mr. H. C. Klein, guardian of the children of Frederick A. Preston, was in town Tuesday on business connected with the guardianship.

Miss Mary C. Hover, of Cleveland, will spend the Thanksgiving holiday with her aunt, Mrs. E. E. Gould.

Mrs. Evans Morris who has been with her daughter, Mrs. G. A. Humphreys, during the last week, returned to her home in Girard, O., Tuesday morning. Hon. Evans Morris was also a guest of his daughter over Sunday.

Mr. M. M. Coon and Miss Daisy Coon, of Jefferson, were guests of Mr. & Mrs. N. O. Lee over Sunday. Mr. Coon has two sons, Orlo and Frank, who make their home with Mr. Lee, of whom he is justly proud.

New officers of the Eagle Commandery, K. T.

W. C. Parsons

H. F. Bates

Nov. 23, 1892

O. N. Brainard
R. J. Brakeman
S. D. Poxon
W. B. Blair Jr.
A Nicola
J. A. Allen
S. F. Streeter
P. Kleeberger

Death of Mrs. George W. Ready

Messages were received Wed. night announcing the death of Mrs. Ready, wife of Prof. George W. Ready. For weeks, it has been apparent that nothing could be done to stay the consumption. She died at her former home in Meadville, Pa. Mrs. Ready came to Painesville with her husband in 1867. It was for the benefit of her health that she might be nearer home, so Prof. Ready left his chair in Sedalia College and sought a home in a northern climate. Early in the spring, she was moved to Meadville so she could have the care of her former family physician. The funeral services were held in Meadville. She died Nov. 16 at her sister's residence on North street. She was born in Meadville, the daughter of Joseph Dickson, Sr. and aged servant of Christ. She has been a resident of Painesville, O., for the last five years where her husband is superintendent of public schools. She returned to Meadville nearly a year ago.

Death of David B. Clayton

David B. Clayton was one of Painesville pioneer businessmen. He died Thursday night and was 80 yrs. old; most of his life he spent in Lake Co. Mr. Clayton was born in Connellsville, Pa., but at the age of 21, he came to Willoughby and later to Painesville, where he followed his trade as a tinner, in which occupation he was a pioneer. The firm of Clayton & Jameson and D. B. Clayton & Son are well known in the history of Painesville and Lake County. The deceased leaves a widow and six children, Mrs. W. C. Tisdell, Mrs. N. K. Hubbard, of Fargo, N.D.; W. E. Clayton and H. E. Clayton, of Chicago; F. W. Clayton, of St. Paul; and D. B. Clayton Jr., of Mayville, N.D.

List of Jurors

Grand Jurors

1. S. W. Smart, Willoughby
2. L. A. Gerling, Madison
3. David Hughes, Painesville
4. Chas. H. King, Painesville
5. T. E. Wasson, Painesville
6. H. M. Able, Perry
7. A. M. Thompson Perry
8. B. E. Chesney, Painesville
9. Henry Kitchen, Kirtland
10. Ben Excel, Willoughby
11. Frank Maunder, Concord
12. G. E. Meigs, Painesville
13. John Quirk, Painesville
14. R. F. DeWitt, Madison
15. James Shelby, Painesville

Petit Jurors

1. Charles Brooks, Mentor
2. —
3. P. A. Carter, Painesville
4. H. L. Pitcher, Painesville
5. O. N. Brainard, Painesville
6. A. O. Shepard, Perry
7. Henry Griswold, Concord
8. W. H. Bliss, Madison
9. David Davis, LeRoy
10. W. E. Fuller, Madison
11. Arthur Phelps, Kirtland
12. Hentis Gool, Willoughby
13. G. E. Stevenson, Painesville
14. George S. Eddy, Willoughby
15. A. D. Crofoot, Painesville
16. W. G. Hawkins, Painesville
17. E. E. Gould, Painesville
18. Frank Littlejohn, Painesville
19. H. N. Kimball, Madison
20. W. A. Coleman, Painesville

Letters uncalled for at the Painesville P.O. as of Nov. 23:

Ladies

Cram, Miss Mary
Japnore, Mrs. J.
Mayback, Miss Eda
Tribbey, Miss Hettie
Waldo, Miss Lucy

Nov. 23, 1892

White, Mrs. Laura
Brown, George
Brown Harry
Bowen, W. H.
Fortune, M.
Jackson, Andrew
Morstall, C. N.
Simons, Stephen M.
Wait, Frank T.
Warner, German

Nov. 30, 1892 Wednesday

p. 1 Mentor

Mrs. L. W. Munroe has returned from her trip to Boston, Mass.

N. C. Frost and family spent part of last week in New York state attending a silver wedding of a friend.

Mrs. Upson spent last week in Geneva, Ohio.

Mr. & Mrs. A. Warner, of Cleveland, have been in town a few days.

Mrs. Dunham has been visiting the family of her brother.

A. D. Winslow, of Sandusky, has been spending a week at the home of B. A. Smith.

P. L. Shaw, of Cleveland, was in town for Thanksgiving.

Mr. & Mrs. N. Belden, of Mayville, N.Y. are guests at J. Tyler's.

LeRoy

David Upson is confined to the house with a serious cold.

Mrs. J. T. Cowles is recovering from an attack of quinsy. Her sister, Mrs. J. R. Adams, of Unionville, has been taking care of her for the past week.

Aaron Taylor has moved his family from Madison into the Edmund Callow house.

Among the guests at the Thanksgiving gathering at L. L. Kewish's were Mr. & Mrs. Will Wade, of Collinwood; Mr. & Mrs. Scribner and son, Ralph; and Mrs. E. B. Bartlett from Painesville.

North Mentor

Camp-Lapham The event of Thanksgiving week at Mentor Plains was the marriage of Mr. James J. Campbell, of Willoughby, to Miss F. Nettie Lapham, only daughter of Mr. & Mrs. Theodore Lapham, at their residence at the above place on Nov. 24. About 100 guests were present. At 8 p.m., the bridal pair descended the stairs taking their place in the parlor under a floral horseshoe. The bride was charming in drab silk entraine, with decorations of ribbon, chiffon, and white flowers. After the ceremony, an elegant supper was served under the management of Mrs. Walter Tyler. The groom, a young businessman, is connected with the Wade Park Bank, of Willoughby. A reception was held at the home of Mr. J. C. Campbell on Saturday for about seventy guests.

Perry

Dr. R. L. Ashley is suffering very much with rheumatism, and is compelled to walk with crutches.

There is a rumor that Lyman Manchester has bought out Leslie Garner's meat market, and will continue the business at the old stand.

Mr. Wm. Blair with his daughter, Mattie, spent Thanksgiving Day with Mr. & Mrs. Jared Tyler.

Mr. & Mrs. Cyrenus Graves, of your city, ate Thanksgiving dinner with Mr. & Mrs. Eugene Norton.

Mrs. George Watts was visiting Ashtabula Co. friends last week.

Miss Ella Cook, of Cleveland, and her sister, Mrs. Clara Vernon, of Kentucky, were calling on Perry relatives last week.

Jay Goddard spent Sunday in town.

Truman Hurlburt Jr. can be found behind John Brown's counters.

Mrs. Stella Sinclair, of Willoughby, spent several days last week with old friends.

Mrs. Mary Harper and daughter, Carrie, of Cleveland, were the guests of Mrs. Emma Gaylord over Sunday.

Mrs. E. Jewell, of Thompson, spent several days with her father, Mr. Marcus Elliott.

Mrs. Mate Wilcox, who has been visiting friends in Kirtland, returned Sat. evening.

Nov. 30, 1892

Mr. Solomon Owen, an aged resident of this place, is very feeble, being confined to the house most of the time.

Mr. Hilas Vesey, of Chardon, was the guest of his cousin, Belle, over the Sabbath.

p. 3 Editor Bissell, of the *Conneaut Post*, had an eight lb. boy introduced into the family the day before Thanksgiving.

John McGorien's house, near Wilson Corners, Concord, burned down Wed. evening. None of the family were at home.

Mr. George A. Bates has just received the most perfect combination typewriter and office desk that has ever been in town. It is of oak, and has all the convenience of the modern office desk. The typewriter is always at hand and can be brought into use or folded away in an instant.

Helen Robert, age 27 yrs., a former Ashtabula girl and teacher in the public schools in Ohio, died in Wilkes-Barre, Pa., Saturday night from the effects of a criminal operation.

Personals

Mr. & Mrs. J. M. Hart are guests of their parents on South street.

Mr. B. B. Park, of Buffalo, N.Y., was in town for a short visit last week.

Mr. Herman Baptiste, of Ashtabula, was calling on friends in town Monday.

Mrs. Andrew P. Patch, of Hiram, is visiting her parents, Mr. & Mrs. C. T. Morley.

Mr. C. M. Luce is found again at his harness shop after and illness of several days.

Prof. R. Donald Reynolds, of Green Springs Academy, O., was in town Friday.

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

Mr. Horace Wilcox, of University School, Cleveland, spent Thanksgiving at the Wilcox place.

Mr. & Mrs. H. F. Bates, of Ashtabula, spent Thanksgiving Day with friends in Painesville.

Dr. Sherwood went to Burton, Monday, being called there for counsel by Dr. Lloyd, of Troy.

Mrs. C. O. Child returned Monday from Chicago, where she visited her daughter, Mrs. Wilm Knox.

Mr. George Reilly, clerk of courts, of Bay County, Mich., was in town Monday on legal business.

Mr. & Mrs. C. E. Echternach took Thanksgiving dinner at LeRoy with Mr. & Mrs. E. D. Moseley.

Mr. & Mrs. C. J. Canfield and family, of Cleveland, enjoyed their Thanksgiving with Mrs. H. Nottingham, of Erie street.

Mr. J. Powell Jones has his family pleasantly domiciled in the new house recently built by Dr. Axtell on High street.

Mr. S. W. Curtiss and daughter, Florence, of Ovatonna, Minn., are the guest of Mr. & Mrs. George C. Curtiss.

Mr. & Mrs. E. W. Parmelee, of Syracuse, N.Y., were in town last week to visit their daughter at the Seminary.

Mr. & Mrs. W. H. Lewis go to West Andover today to visit their relatives.

Mr. W. B. Daniels returned last week to her home on Mentor avenue, after an absence of several weeks in Noblesville, Ind.

Mrs. Abrams and her daughter, Miss Florence Abrams, spent Thanksgiving with relatives in Cleveland, returning Monday.

Mr. J. R. Morley and Miss Emma C. Morley were the guests of Mrs. C. H. Morley, at Cleveland, on Thanksgiving Day.

Miss Ellen M. Irwin, of Fairport, a cousin of Mr. F. A. Irwin was married at Buffalo, N.Y., Thursday, to Mr. John Uper, of that city.

Rev. & Mrs. F. B. Avery took Thanksgiving dinner in Cleveland with Mrs. Avery's parents, Rev. & Mrs. J. T. Avery.

Mrs. L. S. Ayers, of Indianapolis, was the guest of Mr. & Mrs. N. F. Marshall over Sunday.

Mr. & Mrs. A. P. Boyd, Mr. & Mrs. Sanford Elias and family took Thanksgiving dinner with Mr. & Mrs. G. F. Callender.

Mrs. S. R. King left Friday morning for Iron Mountain, Mich., to visit the family of her son, Mr. A. P. King.

Mr. & Mrs. I. W. Crofoot, Mr. & Mrs. B. F. Crofoot and Mr. & Mrs. M. E. Crofoot and daughter, went to Perry Thursday and were guests of Mr. & Mrs. F. D. Green.

Nov. 30, 1892

Mrs. Farris and daughter have returned from Cleveland sanitarium where her daughter, Miss Florence, has been for treatment, but failing there, is now lying in a critical condition at her home.

Mr. S. G. M. Gates, of Bay City, Mich., was registered at the Stockwell Thursday. He came to spend Thanksgiving with his daughters, the Misses Gertrude and Catherine Gates, who are students at the Seminary.

Mr. & Mrs. E. D. Keener, Mr. & Mrs. Albert Johnson, and Mr. & Mrs. E. D. Hartwell went to Madison Thursday to be present at the annual Thanksgiving reunion of the Keener family at the home of Mr. C. L. Keener.

Dr. G. W. Foster and wife, who have been residing in Painesville, have returned to Geneva to live.

Miss Bentley, of the Seminary, went to Hudson to spend Thanksgiving with her brother, Mr. Edwin Bentley.

A Fine Gaser at Geneva

The Duff brothers, who are drilling Delos Ritter a gas well in Geneva, stuck a heavy flow of gas Wed. morning at a depth of 700 feet. Dirt, water, and stones were thrown 100 feet into the air when the vein was struck, and operations were temporarily suspended.

Madison

Miss Lina Sunderland is giving up her position in Cleveland and is taking a much-needed rest at home.

B. A. Sunderland was present at the Thanksgiving reunion at the Sunderland home as were Mr. & Mrs. Toby and Mr. & Mrs. Preston, of Collinwood.

Mrs. Lennie Merrin (nee Woodworth) of Spokane Falls, Washington, is in Cleveland with the family of her brother. She will be in Madison, her childhood home, sometime this week for the remainder of the winter.

Miss Mable Lee was united in marriage to lawyer Albert Trunkey, of Geneva, on Wed. of last week. They will make their home in Geneva.

We learned of the marriage of one of Madison's young men, Frank Alton to Miss Wholf.

Miss Hattie Tillotson has been visiting her cousins, Miss Ann and Master Russel Cady, of Main street.

Messrs. Mittinger & Weigal, of Cleveland, were guests of J. F. Blair and family.

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

Ladies

Burr, Mrs. Minnie
Collister, Mrs. Eliza
Russell, Miss Mary
Tuttle, Mrs. Belle
West, Miss Hattie
Wood, Mrs.
Wyman, Mrs. Mary

Gentlemen

Barber, F.
Drake, C. S.
Ferris, J. L.
Graham, Alonzo
Martin, Sam
Reed, John

Court House Items

Real Estate Transfers

Madison Township

F. D. Vrooman to Garry Haywood

Painesville Township

W. M. Mighton to Wm. N. Empfield

Frances Ida Bacon and Mary E. Bacon to Horace Bacon

M. O. Taylor by adm. to J. H. Taylor and Stephen B. Taylor

Richmond Lots

F. J. Jerome to Luand A. Call

F. J. Jerome, assignee R. K. Paige to J. J. Harrison

Painesville Village Lots

Peter M. Hitchcock only heirs to R. Hitchcock, deceased to W. T. Cowles

M. C. Taylor by adm. to J. H. Taylor

Willoughby Village

Sarah J. Gibbons to S. H. Smart

A. H. Wilson and Theo. B. Wilson to S. H. Smart

Austin Blackman to Benjamin Excell

Nov. 30, 1892

R. S. Sheldon to Lewis W. Penfield

J. S. Ellen, trustee to L. W. Penfield

Madison Village

Will of Eunice Sanderson to Chas. S. Sanderson

Fairport Lands

Jacob Friedman to Isaac D. Friedman

Fairport Lots

Jacob Friedman to Isaac D. Friedman

Perry

Lyman A. and Lettie E. Hopkins to Louis C. Peckham

J. Leslie Garner to John and Julia A. Stritch

Painesville Village Lands

F. J. Jerome, assignee to J. C. Ward

Probate Court

Guardianship of Isabel and F. K. Preston, petition by guardian to remove A. C. Pepoon, trustee

License issued for marriage of Edwin L. Blake and Minnie P. Francis, Nov. 22

Estate of Catherine Kelley, order of sale of notes
Assignment of R. K. Paige, examination of M. L. Gieseman

License issued for the marriage of James J. Campbell and F. Hattie Lapham

Estate of Nathaniel Wilson, will filed for probate
Estate of Nathaniel Wilson, will admitted to probate and A. S. Stratton appointed executor

License issued for the marriage of William S. Manning and Josie Scanlon.

Trusteeship of R. Skiff Sheldon, final account of J. S. Ellen, Trustee filed

Estate of David B. Clayton, will filed for probate

From Court of Common Pleas

Maud Donley alias Maud Herroun vs Merrill Herroun. Divorce

Mary F. Spees vs Herbert L. Spees. Plaintiff granted a divorce and maiden name restored

Dec. 7, 1892 Wednesday

p. 1 LeRoy

Charles Duke, of Geneva, has been visiting friends in town the past week.

Mrs. H. F. Callow and Master Glenn visited her cousin, Mrs. Curtis, in Mentor, last week.

Mrs. Ida Kelley, of your city, spent a few days with her mother, Mrs. Jane Wilson, last week.

Last week, A. F. Ober had the misfortune to fall, striking his back on the edge of a stone walk. He is still unable to work.

Nov. 28th, there was a jury trial before Ira Bates, Justice of the Peace, at the Town Hall. Mr. Lobdell, of Madison, vs. Geo. Kniffin, of LeRoy. Mr. Kniffin gained his case.

Willoughby

Mr. & Mrs. H. A. Gladden and daughter, of Windsor, O., were calling on friends in this place last week.

R. Skiff Sheldon, of Houghton Mich., was in town last week consummating the sale of the old Skiff home to L. W. Penfield.

Mr. & Mrs. A. A. King have issued one hundred invitations to the marriage of their daughter, Gertrude Belle, and Frank W. Barnes, for Dec. 6 at 7:30 pm.

South Kirtland

W. Baldwin has built a nice new barn on his late purchase.

N. N. Ferry is building a large barn on what was the Hotchkiss farm.

James Jacobs is building a modern style house on the ground of the one burned two years ago.

Miss Minnie Francis, of South Kirtland, and Mr. W. L. Blake, of Chester, were married at the Williams home on the evening of Nov. 24th. Miss Francis has been a member of the Williams family for years.

Willoughby Plains

Mr. E. N. Hyde is home on the sick list.

Mrs. C. J. Richardson has returned from her visit to her brother in Westfield, N.Y.

Mrs. Mary Robertson Templer and daughter, Pearl, of Mason, Mich., who has been visiting her aunt, Mrs. Almira Hyde, expects to go to Willoughby today and leave for her home in a few days.

Dec. 7, 1892

Hampden

Nelson Bailey, of Kansas, is in town.

Mrs. Frank Worthington, of Geneva, is visiting in town.

A party of suprisers called on Clark Dimoc Friday and spent the evening.

Mr. A. J. Richards went to Auburn last week to see his brother-in-law, Mr. Knox, who is very sick.

J. C. Richards and family, of Painesville, spent a few days with Mr. & Mrs. A. J. Richards, last week.

Mentor

A new son at John Gallagher's.

George Mather has gone to Florida.

E. W. Hull and wife are in New York.

Mrs. H. S. Hull has returned from Chicago.

Mrs. Laura Root, of your city has been visiting friends in town.

Frank Schram, of Kingsville, O., was a guest at the home of W. J. Rexford over Sunday.

Mrs. B. F. Lane and daughter, Mamie, of Warren, O., were the guests of W. S. Ackley and family last week.

The Progressive Euchre Club met at S. G. Remington's residence last Wednesday. Thirty-five members were present.

p. 2 Court House Items

Real Estate Transfers

Perry

Harriet C. Root to Thomas C. Richardson

Thomas C. Richardson to John and Julia N. Stritch

Willoughby Township

W. H. and Anna Brown to Frank C. Carrell

Maggie W. Roberts to Emeline Seeley

Painesville Village Lands

M. C. Taylor, by adm., to J. H. Taylor

Samuel S. Taylor by trustee to J. H. Taylor

R. K. Paige, by assignee to Charles C. Kraft

Henrietta D. Ganter to Harley Barnes

Painesville Village Lots

M. C. Taylor, by adm. to J. H. Taylor

Sarah A. Lovett to Emily Donaldson

Concord

Albert Button to Willis J. Morse

Madison Township

Barnes & Scott to Burton Wheeler

Walter Green to W. B. Wheeler

Henry Green to W. B. Wheeler

Painesville Township

Gerald Tuttle to Benjamin Smith

John C. H. Vance to Robert Harper

Mary R. King to H. J. and Julia J. Kehers

Madison Township

Mrs. J. R. Eddy to Rosannah Hodges

Madison Village

Alice O. Ensign to Caleb G. Ensign

LeRoy

Heirs of E. Stockwell to Charles C. and Hattie C.

Warren

Mentor Township

E. H. and S. M. Talbott by Sheriff to L. H.

Carpenter

Willoughby Village

J. S. Ellen to Valerie C. Saxton

S. T. Storm to D. K. Gilmour

Probate Court

Guardianship of Micager Elliott, petition for sale of land dismissed

License issued for the marriage of Thomas Stevens and Mary Quirk

License issued for the marriage of Carlos T. Tilton and Nina M. Sawyer

Estate of David B. Clayton, will admitted to probate. Election of widow.

Estate of Lois Pease, inventory and appraisal filed

Estate of Micager Elliott, final account filed

License issued for the marriage of F. W. Barnes and Belle G. King

Court of Common Pleas

The court heard the testimony in two divorce cases. In the case of Nora Stone vs Willis Stone, plaintiff was granted a divorce and custody of child on the ground of gross neglect of duty on the part of the defendant. In Mary C. King vs William W. King, plaintiff was given divorce on the grounds of gross neglect of duty, extreme cruelty and habitual drunkenness.

Dec. 7, 1892

Perry

Earl Morris, of Ashtabula, paid a visit to his parents last week.

The Wire brothers and their families visited at the Bacon homestead Wed., as the guests of Mrs. Esther Bacon. Mr. & Mrs. Truman Wire will go east for a few days before returning to their Iowa home.

The death of Mrs. William Eaton occurred in Cleveland and her remains were brought to Perry for interment on Saturday. She left a husband and two young sons.

Miss Remelines, of LeRoy, was calling on Perry friends.

Mrs. Mansell has been enjoying a visit from her father, Mr. Henry, of Youngstown.

Mrs. Norris, who has been very sick for weeks past, has so far recovered as to be able to be moved to the home of her daughter, Mrs. Von Rapp, of your city.

Smith Coolidge has rented one of Dr. Ashley's new houses and is engaged for the next year at Green's nursery.

Mrs. Jay Goddard, and children, arrived from Rochester, N.Y., on Tuesday and will spend the winter with her parents, Mr. & Mrs. L. H. Cowdery.

Madison

We regret to learn that Alice Ensign is gradually succumbing to her illness. Her sister, Miss Hattie, arrived from the West last week, and will assist in caring for her.

Mr. Abel Kimball was in Clyde, O., the past week, he being best man at the wedding of P. J. Williams and Mollie Wickwire.

Mr. Philo Smith and daughter, Miss Gralia, spent the Sabbath in Andover, guests of Mr. Smith's sister, Mrs. Baker.

Horace Ensign has been critically ill with pneumonia for the past week in St. Paul. He is now recovering. His father, E. F. Ensign, left for that city as soon as he was acquainted with his son's illness.

Mrs. Wm. Hammond, now of Collinwood, accompanied by her little grandson, Dean Waite, are guests of Madison friends.

Mr. & Mrs. Jewell Burdick were given a surprise party on the evening of the 5th for their 25th wedding anniversary.

Legal Notice

Notice is given to the unknown heirs of Cornelius M. Johnson and of Clarissa A. Johnson, that on Dec. 6th, Willis J. Morse filed a petition in Common Pleas Court, Lake Co., against them praying that his title may be quieted as against all claims made by them adverse to him and to certain real estate in Concord.

p. 3 Ashtabula has seventy telephones in service, nine of which are at the Harbor and Sweden. Painesville has 125 'phones, nine of which are at Fairport and Richmond.

The will of the late W. J. Gordon gives the city of Cleveland the beautiful Gordon Park, a tract of land of 120 acres situated on the line of the Lake Shore railway and valued at a million dollars.

Clyde, Ohio, is said to be the center of the greatest cabbage growing country in the world.

Personals

Mrs. James Allen is confined to her bed by illness.

Mr. C. M. Dresser is out again after an illness to two weeks.

Mr. Edward Sawyer, of Boston, is a guest of Mr. & Mrs. E. G. Wetherbee.

Mr. & Mrs. A. E. Fenton have gone to Bristol, Trumbull Co., to spend the week.

Mrs. Lamar B. Seeley and her sons have taken rooms at the Stockwell House for the winter.

Guy and Forest Dresser spent Sunday in Cleveland with their relatives, Mr. C. W. Fox's family.

Capt. George E. Paine has returned to Painesville after a month's visit with his sons in Ashtabula.

Mr. George Frank is very ill at the home of his son, Mr. C. H. Frank, and but little hope of his recovery.

Dec. 7, 1892

Mrs. D. J. Connell, of St. Clair street, has been called to Newbury, O., by the serious illness of her father.

Mr. Vaugh E. Wyman has entered the employ of Barnes & Scott and will do the abstracting work of the firm.

Mrs. R. M. Murray, of Piqua, O., arrived in the city Thursday and is a guest of her uncle, M. R. Doolittle.

The Pythia Sisters of Arista Temple, were very pleasantly entertained Wed. evening at the Headlands, by Mr. & Mrs. Calvin Titus.

Miss Grace Adams, of Huntsburg, who is attending Chardon High School, was the guest of her sister, Mrs. C. J. Scott, Liberty street, over Sunday.

Mr. & Mrs. Joseph Chapman have gone to Excelsior Springs, Mo., for the benefit of Mrs. Chapman's health. They expect to return about Christmas time.

Mr. & Mrs. B. F. Barnes, of Painesville, O., arrived from the East Wednesday morning and will make an extended visit with their daughter, Mrs. L. H. Moser. *The pioneer Grip*, Alliance, Neb.

Miss Sadie E. Post returned from a visit to Mrs. Wetmore and Mrs. Hecox in Chicago. Miss Laura Post will remain with her sister, in Chicago for the holidays.

Mrs. Charles F. Wider, who has been visiting friends at Saginaw, Mich., arrived Friday at the home of her parents, Mr. & Mrs. J. M. Benjamin, Liberty street.

Mr. W. D. Swezey, Mr. & Mrs. Field W. Swezey, and Mrs. Swezey arrived from Marion, Ind., and were guests of Mr. & Mrs. J. Q. Darrow until Tuesday.

Mr. & Mrs. J. R. Stone, of Jefferson, have a baby girl. Mrs. Stone before marriage was Miss Jennie Woodbury, daughter of Hon. H. B. Woodbury, and had many friends in Painesville.

A dispatch from Kansas City, Mo., says that Mr. George Wilson is very ill with pneumonia at the home of his daughter in that city. Mr. Wilson formerly lived in Concord, but his residence for a number of years has been Geneseo, Ill.

Mrs. D. B. Clayton left Monday with her daughter, Mrs. N. K. Hubbard, for Fargo, N.D., stopping en route to visit sons at Chicago and St. Paul.

Resolutions of respect are printed for Mrs. Margaret Christy, deceased, by the Equal Rights Association of Painesville.

Council Proceedings

An ordinance accepting the dedication of **Stebbins Avenue** was passed under suspension of the rules. The avenue branches off Jackson near C. Woodford's, and runs in a northwesterly direction to Newell street.

N. O. Lee & Son's delivery wagon, driven by O. D. Coon; Mr. C. O. Child's horse and carriage in charge of his driver, and the horse and carriage of Mr. C. J. Scott indulged in a three-cornered collision and smash-up in front of Mr. Smart's place on Washington street just after dark Thursday night. The delivery horse became frightened and unmanageable and coming upon Child's rig tipped it into the ditch; Mr. Scott behind Coon in the delivery wagon was unable to avoid the smash up. No serious damage done.

Mrs. Elbridge O. Warner, of Unionville, has issued several hundred invitations for the marriage of her daughter, Marjorie Olyvia, to Mr. Bela Winn Rote at St. Michaels Church, Dec. 7th and for a large reception that will follow at the Warner homestead. The bride will be attended by Miss Laura Rote, as maid of honor; and by Miss Evans, of Greenville, Pa.; Miss Bessie Deveney, of Pittsburgh, and Miss Florence Hopper, of Unionville. The best man will be Albert Ewing; the groomsmen, L. W. Bowers, B. D. Bartholomew, and W. Fitch; and ushers Fred Warden, Elmo Martin, Slade Young and Otto Warner. *Geneva Times* Miss Warner was formerly a pupil in Mrs. Mathews' school of this place.

Mrs. Swezey Dead

The community was shocked Thursday by the news of the sudden death of Mrs. Swezey, wife

Dec. 7, 1892

of W. D. Swezey, of Marion, Ind. A telegraph was received by Mrs. J. Q. Darrow, sister of Mrs. Swezey, asking her to come to Marion at once. Ten minutes later, the telegram announcing her death was received. Death resulted from congestion of the lungs following la grippe. Mrs. Swezey was 53 yrs. old. She was the oldest daughter of Hon. C. C. Field, and has but one sister, Mrs. Darrow, living. Her remains were brought here.

Mrs. Cornelia Field Swezey died at her home in Marion, Indiana. She was a resident of Painesville for many years. She was laid to rest near her dear parents in Evergreen Cemetery. She leaves a husband and children.

Death of George Frank

Another of Lake County's octogenarians has passed away in the death of George Frank which occurred Monday afternoon at the residence of his son, C. H. Frank, on the Park. He was brought to his son's home last September when his life was slowly ebbing, where he could receive better medical aid and care. George Frank was born in Busti, Chautauqua Co., N.Y. in 1811, being the first white child born in that township. For the last 54 years, he has lived on his farm in Kirtland and has witnessed many of the changes of that historic place. He leaves an aged wife and one son.

Letters uncalled for in the Painesville P.O. as of Dec. 7:

Ladies

Brayton, Elizabeth P.
Huffman, Mrs. R.
White, Mary A.
Lemain, Mrs. Grace
Leach, Daisy
Wheeler, Mrs. Frank

Gentlemen

Barnes, Rolla A.
Deming, Lucius
Harrison, W. D.
LaRue, Frank M.
Turley, Dr. Charles

Devney, R
Fussell, Geo.
Kay, James
Reed, Ben
Tuttle, C. W.
Wilson, Joseph

Died

Dexter - At her home on Richmond street, Dec. 6th, Mrs. Mary A. Dexter, age 81 yrs.

Stocking - In Rochester, Minn., Nov. 20, Rev. George Stocking, brother of Wells and W. H. Stocking, of Lake Co., O., age 76 yrs.

Sheriff's Sale - Marietta I. Brown vs Mary Quinlas. Land in Mentor, Lake Co., Ohio will be sold.

Dec. 14, 1892 Wednesday

p. 1 Unionville

Dr. & Mrs. Tower, Conneaut, were the guests of Mr. & Mrs. I. W. Cone recently.

Mrs. S. C. Warner will in future make her home on St. Clair street, Painesville.

Mentor Headlands

Mrs. Belle Lapham, of the Plains, visited her father last week.

The marriage of Mr. Willford Simmons and Miss Ida Chapman was solemnized at Chardon, Geauga Co., Dec. 3rd. Mr. Simmons was formerly of Mentor, but his future home will be in Wisconsin.

North Madison

John Winfield is attending school in East Mentor.

Mr. & Mrs. Guy Brooks will receive their friends in their home at the Upson place.

Mr. & Mrs. Chas. Warner, of Cleveland, visited Mrs. Capt. H. D. Ingraham and other relatives here last week.

Miss Kate Nye, who has been enjoying a long vacation with her mother and brother's family here, returned to her home in Buffalo last week.

Dec. 14, 1892

Mrs. Mary Dexter, who died last week, was for many years a respected resident here. She was a sister of Mr. Edward Lapham, of this place.

We are glad to report Mr. Shedd's condition much improved.

A letter from Mr. & Mrs. Adelbert Shattuck, of Wellstown, Ohio, reports everything prosperous.

Mrs. A. C. Snell and daughter, of Richmond, returned on Friday from a visit to Mrs. Jennie Rogers, of Cleveland.

Geneva

Anson Smith has been seriously ill for a few days past but is now much better.

The dwelling house of Mrs. E. E. Keith, on North Broadway burned.

Our village was shocked by the sudden death of Mrs. Mary E. Wood, wife of T. J. Wood, who died Dec. 6th. Mrs. Wood went to Springboro, Pa., to spend Thanksgiving with her daughter, and was taken suddenly ill with pneumonia the following Monday, and lived but eight days. The remains were brought home to Geneva for interment. Mr. & Mrs. Wood have lived in Geneva for 34 years.

Kirtland

Miss Martha Wells, accompanied by her niece, Miss Eunice Wells, left last Tuesday for Bowling Green, where she anticipates spending the winter with her sister, Mrs. Button.

Mrs. Louisa Nichols with her two daughters, from Northern Michigan, are in town.

Perry

Miss Bertha Evans is spending a few weeks with her grandparents in Cleveland.

Daniel Belknap, of Huntsburgh, spent several days last week with Perry friends.

Mrs. Darius Hamblin, who has been very sick for several days past, is recovering slowly.

Mrs. Nellie Way, of Colebrook, Ashtabula Co., was the guest of Mrs. H. J. Manchester last week.

Mr. & Mrs. Ellsworth Owen were called to their old home at Parkman, Geauga Co., on Tuesday, to attend the funeral of Mr. Owen's sister.

Resolutions of respect are printed for E. W. Fuller, deceased, by the Epworth League, of Perry, Ohio.

Mentor

A son is born at the residence of Charles Sweet. Mrs. F. Parker recently visited her sister in Noble, Ohio.

Mr. E. W. Hall and wife have returned from New York City.

Miss Alice Abbey, of LeRoy, has been visiting Mrs. W. H. Johnson.

Mr. & Mrs. Will Conkling, of New York City, are the guests of her parents, Mr. & Mrs. Rosa.

Quite a number of our residents are making arrangements to attend the World's Fair.

Mrs. Underwood, sister of F. M. Call, who is now residing in Cleveland, has been in town calling on old friends.

S. G. Remington and wife have left their country residence here and taken apartments in the city of Cleveland at the Hollenden for the winter.

Mrs. John Warren is gradually failing with cancer of the stomach. She has not been able to take any nourishment for over three weeks.

The flow of gas from the new well at Lawnfield is fair, but not sufficient to induce others to venture in further search of natural gas here.

(Note: Page 1 was microfilmed twice)

p. 2 Court House Items

Real Estate Transfers

Painesville Township

Will of Elijah Stage to S. K. Stage

Willoughby Township

Helen L. Wright to J. A. Beidler and Helen P. Blish

Chas. H. Hopkins to Horace Green

Fred P. Clayman to Louis and Michael

Christopher

Mathew Code to Domenic Minadeo

Willoughby Village

S. H. Smart to Emma C. Law

Perry

John Main to A. Bartholomew

John Main to W. C. Hunter

LeRoy

Ina J. Malin to Medora A. Taylor and Jennie A. Ingersoll

Dec. 14, 1892

Concord

Ina J. Malin to Medora A. Taylor and Jennie A. Ingersoll

Painesville Village Lands

Jas. L. Parmly to Andrew Duffy

Heirs of Tryphene C. Huntoon to Medora Taylor and Jennie A. Ingersoll

Alvin Little to C. H. McLean

Will of Elijah Stage to S. K. Stage

Willoughby Village

Samuel H. Smart to Lewis W. Penfield

Madison Village

Ruby A. Hoskins to Newton D. Bailey

Helen L. Paige et al by Sheriff to F. H. Baer

Fairport Lots

Heirs of Wm. Bell by Sheriff to Patrick McCrone

Painesville Village Lots

Horace Steele et al by Sheriff to Hannah M. Moodey

From Court of Common Pleas

Minnie Carr vs William Carr. Divorce, custody of children and alimony

Jennie A. Ingersoll vs Frank H. Ingersoll; decree for divorce, custody of children and \$1,00 alimony granted to plaintiff

The court also granted a divorce in the case of Emma Malone vs James W. Malone

Frank W. Trisket was brought into court and plead not guilty to the indictment charging him with seduction

The court granted a decree of divorce and custody of children to plaintiff in case of Adelia E. Dow vs Henry W. Dow

Probate Court

Estate of John Erwin – exemplification of record of will in Cuyahoga Co. filed

License issued for marriage of Charles Henry Rowe and Ella Mabel Burgett

Estate of Adam Burdicott, will filed for probate
Trusteeship of Isabel and F. K. Preston, motion for rehearing on matter of removal of A. C. Pepoon, heard and overruled

Estate of Frank Martin, second account filed

Estate of David B. Clayton, W. C. Tisdell appointed executor

Proceeding in lunacy on Florence L. Farris; adjudged insane and ordered committed to asylum at Newburgh

Estate of Rhoda Jefferson, hearing on petition to sell real estate, granted

Estate of Mary A. Dexter, will filed for probate

Willoughby

Mrs. L. S. Brown, of Cleveland, spent Sunday with friends here in town.

Mrs. Wilson, of Detroit, and Mrs. Charles Wright, of Grand Rapids, Mich., are visiting Mrs. Wright.

About forty guests were entertained Saturday evening by Mrs. W. T. and Miss Slayton.

Mr. & Mrs. A. A. King started Saturday for Deland, Fla., where they will pass the winter. Mrs. & Mrs. F. W. Barnes will occupy their house.

p. 3 Mrs. Munsell, of Cleveland, formerly Miss Marcia Branch, and a prominent dressmaker of this city, died very suddenly at her home last Tuesday.

A telegram received Wednesday bought the announcement of the death of Mr. George Wilson at Kansas City, Mo., last night.

Considerable excitement prevails at Cuyahoga Falls over the announcement of black diphtheria in their midst. Two have died and five others are down with the dread disease in one family.

From the *Syracuse Herald* of Auburn, N.Y., regarding Mrs. Downer, daughter of Mr. & Mrs. E. T. Donaldson. The show windows of Downer & Jenks, Genesee street, has been the center of attraction all week. The attraction are several handsome oil paintings by Mrs. F. K. Downer. She is congratulated on her success.

Personals

Mr. John Austin assumed the duties of Village Marshal Monday.

Mr. & Mrs. Franz Warner and son returned home Friday evening.

Mrs. H. P. Coe and Mrs. E. V. Sawyer have gone to Detroit to spend a week with relatives.

Dec. 14, 1892

Mr. John Doolittle has returned from Moon Run, Pa., where he has spent the last seven weeks.

Mrs. John Kennedy and her grandson, Hewitt, of Valley Station, Ky., are guests of Mrs. B. B. Park.

The Misses Sommers, of Cleveland, spent Sunday in town, the guests of Mr. & Mrs. E. H. Gibbons.

Mr. Henry Wilson, of Concord, went to Geneseo, Ill., Thursday to attend the funeral of his cousin, George Wilson.

Mrs. J. B. Connelly, of Columbus, and Miss Eliza Marshall, of Cleveland, are the guests of Mrs. Nelson F. Marshall, Mentor avenue.

Mr. W. T. Harrington, of Rock Creek, spent Saturday and Sunday with his parents, Mr. & Mrs. C. Harrington, Mentor Ave.

Mr. Will Norton, of Westfield, N.Y., has been employed by the American Express Co. at this place and began work Monday.

Miss Grace Chapman, of Oakland, Cal., arrived in town Sat. evening and will spend some time with her aunt, Mrs. J. B. Burrows.

Miss Matie C. Prosser left Tuesday morning for Randolph, N.Y., where she will spend the winter with her grandmother, Mrs. Elmore Draper.

Miss Hattie Hardy, youngest daughter of Mr. & Mrs. E. G. Hardy, has been confined at home by a genuine case of scarlet fever.

Miss Grace Adams, of Huntsburgh, a sister of Mrs. C. J. Scott, has been engaged as a bookkeeper in the office of Barnes & Scott.

Mr. & Mrs. Z. S. Wilson left Thursday for Geneseo, Ill., to attend the funeral of Mr. George Wilson.

Mr. & Mrs. S. F. Streater entertained a small company of friends in their delightful Mentor Avenue home.

A large number of friends of Miss Jessie Perkins gave her a surprise party Friday at the home of her grandmother, Mrs. John Dickinson Sr., Liberty street.

Mr. J. W. Alexander went to New York Thursday to meet Mrs. J. J. Carter, of Titusville, Pa., and

with her spend a fortnight as the guest of her sister Mrs. Dr. Fox.

Miss Marjorie Olyvia Warner, daughter of Mrs. Eldridge Warner of Unionville, married Wed. evening, Mr. Bela Winn Rote, of Geneva, son of R. O. Rote, formerly editor of the *Democratic Standard*, of Ashtabula.

Mr. A. H. Noble, will move to Walkerton, Ind., to engage in the milling business there.

The verdict in the Sperry case which was on trial at Jefferson was manslaughter. The case came up from the city of Ashtabula where the shooting occurred which resulted in the death of A. D. Squires.

Death of Fred Kelley

The sudden death of Conductor Fred Kelley occurred Saturday in Cleveland. He was the oldest conductor on the Lake Shore railroad at the time of his death. He entered the employ of the company at the age of 14 yrs. while the family was living in Painesville. He was at first under his brother, Edward, whose equally sudden death occurred here six years ago. The funeral was in Cleveland Tuesday.

K. of P. Election

Grand River Lodge, No. 321, K. of P., last evening held their regular semi-annual election of officers.

P.D.- E. W. Hadelor

C. C.-G. F. Baker

V. C.- W. A. Breed

P.-C. T. Radcliff

M. A.- G. W. Baker

K. or R. an S.- G. W. Taylor

M. of F.- C. J. Kile

M. of Ex.-W. G. Lee

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

Ladies

Anderson, Mrs. Ellen

Briggs, Alice

Carroll, Grace

Monsal, Miss Alice

Dec. 14, 1892

Gentlemen

Anderson, Louis
Conlan, Jimmie
Hulett, Wm. E.
Martin, Earl C.
Oram, Williams
Pelton, H.
Printz, H.
Silmond, George
Tulaytsr, Johan

Married – Cornell/Kehres

At the office of Justice Bates, Dec. 8th, Abraham T. Cornell and Augusta Matilda Kehres, all of Painesville.

South Thompson

Sheriff Burroughs, of Chardon, was here last week on business.

John Foley has been adjudged insane and taken to Newburgh.

T. F. Sidley, of your city, was the guest of his parents over Sunday.

W. H. Foley and sister, Julia, arrived home Sunday from Minnesota. They were called here by the serious illness of their mother.

Dec. 21, 1892 Wednesday

p. 1 Willoughby Plains

Mr. O. Perry does not seem much better.

Mrs. Harriet French is very sick with rheumatic fever.

Mrs. Roy Hanson is confined to the house and to her bed most of the time.

Mr. & Mrs. Layton Phelps have a baby boy.

Mr. & Mrs. G. C. Newton have been gone some time visiting in the Western part of the state.

Mr. S. W. Brown's health is so poor that he is not able to be out much.

Mr. & Mrs. Vernon Downing are at his parents for a short visit. Miss Angie Downing is home from the Painesville schools.

E. M. Woodard has gone to live in Chicago.

Mentor

Frank Foss was in Buffalo over Sunday.

Mentor friends will be pained to hear that several children of the family of Leonard Parker, of Baldwin, Mich., are very ill with diphtheria; at present one is at death's door.

LeRoy

Mr. Hiram Mason is sick and under the care of Dr. Root.

Mr. & Mrs. George Ray, of Cleveland are visiting at his father's, Mr. Edgar Ray.

Mrs. Teachout, of Perry, spent a week recently with her daughter, Mrs. C. Donovan.

The funeral of Mrs. S. Ronk was held at her home, known as the Johnathan Hopkins' house, Sunday. Her remains were taken to Wyandotte Co. for burial.

Willoughby

Mrs. T. C. St. John arrived here from New York city last Thursday evening, called here by the sickness of her grandson, Roy Carrel.

Benjamin Hastings and Phillip Ward, of the Ohio State University, arrived the first of the week to spend the holidays.

Mrs. W. F. Wilson and daughters, Miss Nettie and Mrs. C. C. Ackley, gave an afternoon tea to about seventy-five of their lady friends last Wednesday.

Charles Gibson was accidentally shot in the left arm and side by a companion while out hunting. The wound is quite serious, the doctor not being able to remove all the shot.

A very sudden death occurred in this town on Saturday. Mr. Calvin Bidlake started from his home in South Kirtland to visit the doctor, not feeling well, and when on Wilson Avenue, died in his buggy of heart disease. He was 71 yrs. old.

Mr. & Mrs. A. K. Carrel have the sympathies of the community in the death of their oldest son, Roy, age twelve and one-half years who died Dec. 16th. He had been a sufferer about a week with sciatic rheumatism which finally went to his lungs and heart.

Perry

Henry Triskett, of Marion, Ind., is in town for a few days.

Dec. 21, 1892

Miss Nellie Norton was the guest of Mrs. Lucius Green over the Sabbath.

Miss Gertrude Allison paid a visit to her sister, Mrs. Harry Graves, of Geneva, last week.

Mrs. A. O. Shepard, who has been spending several weeks in Cleveland with her niece, Mrs. Jerry Humphrey, returned Wednesday.

p. 2 Court House Items

Real Estate Transfers

Madison Township

Heirs of Wm. Sherwood to Nora Harley

E. J. Clapp to E. F. Scheller

Abraham Haines to Hannah A. Fox

Alphonso, Sarah A., and Josephine Whipple to Caroline Whipple

B. W. Cady to Minerva A. Cady

B. W. Cady to F. A. Cady

Painesville Village Lands

Henry L. Pitcher to Olive C. Pitcher

John H. McKee to Samuel McMillan

Painesville Village Lots

Estate of Miranda Todd by J. E. Stevenson, adm. to Justina C. Fenton

John Joughin to E. Belle Ross and Bert Guild

Martha J. Genung to G. W. Barton

Kirtland Township

Henry J. Randall to George L. and Mary E. Randall

Willoughby Township

Michael and Catharine Brown to Adam Phillip

Micajah Elliott to Isaac Elliott

Painesville Township

F. H. Baer to R. C. Moodey

John Joughin to M.C. & W. M. Mighton

Geo. A. Bates to J. C. Barto and F. L. Kerr

Perry

Barnes & Scott to Vaughn E. Wyman

Fairport Lots

Isabel House to Emma J. Parish

LeRoy

Only heir of John Garrett to Alice J. Corlett

John and L. Garrett to Alice J. Corlett

Lietitia Garrett to Alice J. Corlett

Court of Common Pleas

Mary E. Davis vs Charles Davis. Divorce, alimony, and custody of child.

Eliza Jane Abbey vs George Abbey. Divorce and alimony.

From Court of Common Pleas

In the case of Eva R. Atkin vs Harry F. Atkin, a decree of divorce granted plaintiff.

Probate Court

Estate of Arthur J. Backus, final account

Estate of Frederick Nichols, final account

Estate of Elmer E. Trowbridge, first account

Estate of Marion A. Dayton, first account

Estate of Hannah Townsly, final account

Estate of S. F. Whitney, final account

Estate of Wm. Sherwood, R. F. Harley appointed adm.

Estate of Eliza A. Parmly, final account

Guardianship of John Harrison, C. J. Scott appointed guardian

Guardianship of George Hiram Wilson, Henry Wilson appointed guardian

Estate of Emily Rogers Grant, first account

Estate of Mary A. Warner, supplemental final account

Estate of Eliza Moulton, report of sale filed

License issued for the marriage of F. J. Goss and Mary Mooney

Estate of Adam Burdicott, hearing on probate of will continued to Dec. 29

License issued for marriage of R. P. Sweet and Lucy M. Millard

An Ordinance

To accept the dedication of Stebbins Avenue. Be it ordained by the Council of the Village of Painesville that the dedication of a street as made in a deed and sign and acknowledged by John House, R. F. Dow, and G. W. Barton and others and running from west line of Jackson street to the east line of Richmond road, and known as Newell street, etc.

That said street shall be known and be called by the name of Stebbins Avenue.

Passed, Dec. 5, 1892

Dec. 21, 1892

Legal Notice

Wm. Lamport and unknown heirs of Wm. Lamport, John Goeway, Howard Coolidge, all of whose places of residence are unknown, will take notice that on Dec. 3rd, John Stritch and Julia U. Stritch, filed a petition in the Court of Common Pleas of Lake Co., Ohio, against them and any unknown heirs of said persons praying the court to quiet the title of John Stritch and Julia U. Stritch to fifty acres of land in Perry, Lake Co., Ohio.

p. 3 The funeral of Mrs. Owen Lynch, whose home was on Owego street, was held at St. Mary's Church Saturday morning.

News has been received here of the death of John F. Cook which occurred in Austin, Minn. on the 2nd instant. Mr. Cook is known here as the husband of Miss Addie E. Carpenter, daughter of Dr. Carpenter, for many years a practicing physician of this place.

Personals

Mr. P. Carney, an attorney, of Bay City, Mich., is a witness in the Herroon bigamy case.

Miss Florence Abel, of Dunkirk, N.Y., is the guest of Miss Bessie Crossette, South street.

Mrs. W. G. Conkling, of Glens Falls, N.Y., is the guest of Mrs. C. C. Viall, Mentor Avenue.

Mr. F. H. Knowles, of the Cleveland Plain Dealer, visited relatives and friends in town last week.

Mr. F. L. Kerr is entertaining his mother, Mrs. H. M. Kerr, of Madison, and his brother, Mr. L. J. Kerr, of Chicago.

Mrs. Byron P. Lathrope left Wednesday for Iowa, where she will spend two weeks or more visiting relatives.

Asa F. Barnes, Esq., left Monday evening for Bryan, O., to testify in the Birchell murder case now on trial at that place.

Mr. Charles H. Caldwell, county clerk of Monroe Co., Michigan, is here to testify in the case of State vs Herroon, now on trial.

Mr. W. B. Cole returned Saturday from successful business trip in Michigan and Indiana in the interests of the Avenue nursery.

Dr. and Mrs. W. H. Fowler, Mr. & Mrs. E. T. Donaldson, and Mr. Arthur Donaldson took dinner on Sunday with relatives at Geneva.

Mr. & Mrs. T. E. Durban and daughter, Almira, of Erie, Pa. are with Mrs. Durban's parents, Mr. & Mrs. John Malin, for the holidays.

Mrs. I. P. Axtell and daughter, Miss Axtell, left Tuesday for Titusville, Pa., where they will spend the winter with Mrs. Julius Byles.

Mrs. B. W. Pond, of Warren, who has been visiting her daughter, Mrs. S. L. Thompson, Mentor Avenue, left for home Thursday.

Mr. & Mrs. H. L. Griswold are greatly pleased over the news of the arrival of a son in the family of their son, Louis F. Griswold, of Cleveland.

Mrs. George A. Humphreys, of Washington street, went to Girard, O., Monday to spend the week with her parents, Mr. & Mrs. Evans Morris.

Capt. J. H. Andrews and Mrs. Andrews left Monday for Eden, Fla., to spend the winter with the family of their son, Mr. George E. Andrews.

Mr. George B. Converse returned home Sunday after a twelve weeks' business trip through the West and Northwest. He will be home through the holidays.

Mrs. J. F. Scofield is still confined to her bed, after five week so suffering, caused by her unfortunate accident.

Mr. & Mrs. G. E. Blythe, of Pittsburgh, Pa., were at the Cowles House over Sunday. Mr. Blythe will be remembered as the former superintendent of the coal docks at Fairport. Mr. & Mrs. Blythe are now on their wedding trip.

Miss Grace Trumbull has handed in her resignation as teacher in the State street school. After the holidays, Miss Trumbull will go to Evanston, Ill., to spend the remainder of the winter.

Mr. R. N. Ford was the guest of Mr. & Mrs. J. F. Gilmore, Erie street, Friday night. He left for his home in Burton Saturday accompanied by Mrs. Sanford's little daughter, Forestine, who will make a short visit among relatives in that town.

Mrs. E. J. Baldwin has an operation performed on her eye called an iridectomy. It is too soon to judge if the benefit derived will be permanent.

When Mr. & Mrs. Z. S. Wilson were in Geneseo, Ill., they met Mr. Warren Cook, a former Lake

Dec. 21, 1892

Co. man whose home was in Concord. Mr. Cook has lost his wife during the present year.

A pleasant company, descendants of Rev. Samuel Wire, of Canandaigua, N.Y., were recently entertained by Horace Bacon and mother, at the old Bacon homestead. There were four generations present. Of the first, Mr. & Mrs. Samuel Wire Jr., Mr. & Mrs. T. B. Wire, and Mrs. Amanda Chapman, of Perry; Mr. & Mrs. T. C. Wire, of Grinnell, Ind. Of the second, Mrs. W. L. Bacon, of Painesville; Mrs. Eldon Wright of Geneva; W. H. Race, of Tiffin; Miss Theo Wire, of Perry. Of the third, Horace Bacon and Mary Bacon, of Painesville; Master Clyde Craine, of Geneva. Of the fourth, Master Homer Bacon, of Painesville. A part of the same company was entertained forty-two years ago at the same place by Mr. & Mrs. W. L. Bacon.

Annual Election of Temple Lodge, No. 28, F. and A. M.

At the annual election of Temple Lodge F. and A. M., officers for the ensuing year were chosen:

W. M. – S. D. Poxen

S. W. – W. B. Blair

J. W. – J. A. Baldwin

Treas. – W. T. Cowles

Sec'y. – O. G. Kile

S. D. – C. W. Morley

J. D. – T. W. Lamunyan

Tyler – P. Kleeberger

Finance Comm.: R. J. Brakeman, F. A. Searl, John Lane

Grievance Comm: C. T. Morley, H. H. Coe, and E. Huntington

Stewards: C. E. Green and A. Adler

Funeral of George Malvin

The remains of George Malvin, who died suddenly of heart disease in Chicago, were brought to the city Friday and placed in the vault at Evergreen Cemetery. Mr. Malvin as a boy lived in this city with his father, Rev. Geo. Malvin, who lived on State street for many years and will

be remembered as a highly respected colored man.

George Wilson

George Wilson who died last week, was a native of Onondaga Co., N.Y., born March 9, 1820. In 1824, his parents moved to Ohio where he resided until 1863. From there he and his brother Hiram, who joined interests when starting upon their business career and kept up that relationship until his death, came to Geneseo in 1867. He was at the home of his daughter, Mrs. J. C. Mitchelson, in Kansas City, when taken ill. He had a chill and pneumonia followed, death resulting Dec. 6th. His brother, Hiram, was called there and was with him for two days before his death. Of his own family, there is but one survivor, Mrs. Mitchelson; and his brother, is the only survivor on his parents' side. His remains were brought here last Saturday. At the funeral from abroad were: Hudson Wilson and wife, of Faribault, Minn.; Zenas S. Wilson and wife, of Painesville, Ohio; Henry Wilson, of Concord, Ohio, his only surviving cousins. Also, Hon. Andrew Crawford and wife, of Chicago; Mr. & Mrs. J. C. Mitchelson, of Kansas City; and Miss Jenny Wilson, Chardon, Ohio. *The Geneseo (Ill.) Republic*

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

Ladies

Bartles, Mrs. Hattie

Donley, Miss Maud

Lace, Miss Eva

Gentlemen

Baker, C. H.

Ceurces, C. J.

Croft, Sol

Glover, H. J.

Miller, Alonzo

Printz, Herman

Tucker, C. H.

Williams, W. H.

White John

Dec. 21, 1892

Born – To Mr. & Mrs. George P. Steele, a son, Dec. 19, 1892.

Little Mountain

Mrs. Minnie Carver is entertaining her sisters, one from Kansas, one from New York, and one from Michigan.

Mr. & Mrs. K. Way and daughter, Bessie, will spend a portion of the winter in the Western part of the state, with relatives of Mrs. Way.

Mrs. Mort Reynolds has been at Mentor Plains for a week, caring for her grandson.

Our teacher, Miss Jennie Burton, will spend her vacation at her home in Chardon.

Mr. Bryant and family, of Painesville, have moved into Frank Tuttle's house.

Miss Nellie Hewitt, of Parkman, has been visiting relatives here. Miss Hewitt will go to Valparaiso, Ind., after the holidays to enter the Normal College there.

p. 4 Dissolution Notice

W. F. Post and F. H. Rogers, of the firm Post & Rogers, dissolved their partnership by mutual consent. F. H. Rogers will continue the furniture and W. F. Post the undertaking business at the old stand, Stebbins block, State street.

Dec. 28, 1892 Wednesday

p. 1 Hampden

Christmas Tree at Town Hall Saturday evening.

F. D. Worthington and family of Geneva, have moved to Hampden.

Mrs. J. S. Peevy, of Pennsylvania, is visiting her daughter, Mrs. Kiser.

Mrs. Ella Eaton and Mrs. Alta White made a short visit in Huntsburg last week.

Mrs. Daniel Eaton is very sick with pneumonia. Her recovery is doubtful.

Mr. Verne Skinner is sick.

Christmas was held Saturday by some of our people. A small company met with Mr. & Mrs. Coons, and a family reunion at Mr. Lewis Bidwell's.

Willoughby

Miss Carrie Cogly and Arthur Penfield are spending the holiday with Mrs. J. Cogly, of Springfield, Ohio.

Mrs. Lura Orr, of Syracuse, N.Y., is in town, called by the sickness of her mother, Mrs. C. Palmer.

Dr. & Mrs. F. G. Clark are spending the holidays with their daughter, Mrs. W. J. Wheeler, of Paulding.

Mr. & Mrs. J. W. Penfield, and Mr. & Mrs. S. W. Penfield, spent Christmas with Mr. & Mrs. Seiberling, of Akron, Ohio.

LeRoy

Mr. Andrew Harroun, of Michigan, a former resident of this town, is visiting his brother, Mr. Alex. Harroun.

Mr. Hiram Mason, an old and highly respected citizen of LeRoy passed quietly away last Thursday at the age of 72 yrs. He leaves a wife, one son, and three daughters. Of the Mason family, who 40 yrs. ago lived on the South Ridge in Perry, only two are now living, in this county, Mrs. Carlos Mason lives in Painesville, and Mrs. S. B. Baker at the Center of LeRoy.

Mentor Headlands

Mr. & Mrs. Thad Dayton, of Painesville, were visiting Headland friends Christmas.

The family of Capt. Ralph Byrns, of Cleveland, is visiting his parents, Capt. & Mrs. Thad Byrns.

Mentor

John Shumaker, of Chicago, Ill., is spending the holidays at home.

Mrs. A. K. Smith and daughter, Lottie, of Willoughby, spent Christmas in town.

N. C. Frost is enjoying a visit from his father for a few days.

Mrs. W. W. Kerr had the pleasant company of her sisters over Christmas.

Mrs. Chas. Farrer has returned to Indiana with her sister, Miss Miller, where she will remain most of the winter.

Mrs. E. J. Bandle, who has been gradually failing in health for some time past, died last Wednesday at the age of 77 yrs. She was born

Dec. 28, 1892

in Maine, was married twice and was the mother of Mrs. John Smith and Mrs. Charles DeMerritt.

P. L. Shaw and Miss Mary Fuller, of Cleveland, are guests at the residence of C. E. Justus.

Mrs. A. Rexford is visiting her parents in New London, Ohio.

Mentor had two weddings last week, one at the residence of Mr. & Mrs. E. F. Ingersoll, when their daughter, Gertrude E., was united in marriage to Gilbert L. Taylor, of Painesville. Only the near relatives of both families were present. The couple will live in Painesville. The other wedding was at the M.E. parsonage, when Mr. R. P. Sweet, of Auburn, Geauga Co., and Miss Lucy M. Millard, of South Mentor, were made man and wife.

South Thompson

Married, Dec. 21st, Mr. Burt Murphy and Miss Mable Gretton.

Will Croft, of Youngstown, was at home for Christmas.

Miss Sarah Casham, of Cleveland, is home for the holidays.

T. F. Sidley and brother, Robert, of your city, spent Christmas at home.

p. 3 Harry Moodey, eldest son of Commissioner C. A. Moodey, had the misfortune Tuesday morning to put a 22-caliber cartridge through his foot. He was out hunting with his rifle. The wound was not very painful and he started to walk home from Rider tavern, where the accident occurred, but was finally induced to stop at Mr. Butler's until a horse and cutter arrived.

Personals

Mr. Boardman Lane has gone to Waterloo, N.Y., to visit his daughter.

Miss Anna Howard, of Cleveland, spent Christmas in town with her parents.

Mrs. J. Powell Jones and children spent Christmas with friends at Youngstown.

Mrs. J. C. Armstrong, of Henderson, Pa., is visiting Mrs. Lewis Andre, State street.

Mr. Marshall Doolittle spent Christmas with Mr. Charles Doolittle at Hamilton, Canada.

Mr. C. E. Russell is in town for the holidays with his family at Mr. & Mrs. J. H. Avery's.

Mr. & Mrs. E. E. Gould entertained a small company Monday evening at duplicate whisk.

Mr. & Mrs. Robert H. Wheelock, of Cleveland, were guests of their parents over Sunday.

Mr. Charles Baker, of Cleveland, came down for Christmas dinner with his father, Mr. Wallace Baker.

Mr. William Slocum, of Cleveland, came down for Christmas dinner with his father, Mr. Wallace Baker.

Mr. W. J. Pratt, of Cleveland, spent Christmas, with his parents, Mr. & Mrs. P. Pratt, Bank street.

Mr. S. W. Richardson, who is now a junior in Rochester University, is at home for the holiday recess.

Miss Jessie Trumbull has accepted a position in the real estate and insurance offices of Keeler & Green.

Mr. & Mrs. G. H. Angel, of Geneva, were guests over Sunday of their daughter, Mrs. W. C. Austin.

Mr. H. H. Sanford has been spending a few days with his parents, Mr. & Mrs. H. P. Sanford, State street.

Mrs. Stephen Warner, who is now a resident of this city, was the Christmas guest of Dr. & Mrs. Sherwood.

Mr. H. P. Sanford was called to Akron Monday by the critical condition of her brother-in-law, Dr. R. L. Ganter.

Mr. Philo Turner, of Detroit, is in town for a week's visit with his mother, Mrs. Charles Turner, of Cortland street.

Mr. & Mrs. H. M. Lewis, of Niles, O., were guests of their sister, Mrs. D. T. Davies, Jackson street, over Sunday.

Mrs. Kate C. Hover and daughters, of Cleveland, spent Christmas with Mr. & Mrs. E. E. Gould, St. Clair street.

Mr. & Mrs. Stanley Bosworth, of Cleveland, spent Christmas at the home of Mrs. M. M. Bosworth, Jackson street.

Mr. George S. Alexander and Miss Laura Alexander left this morning for a week's visit with Mrs. J. J. Carter, at Titusville, Pa.

Dec. 28, 1892

Mr. A. E. Ives, the clerk at the Stockwell House, spent Christmas with his parents, Mr. & Mrs. James Ives, of Cleveland.

Mr. J. M. Buck will spend the holiday week with his family here, his work at Newburg being discontinued until after New Year's Day.

Mr. & Mrs. W. L. Shepard and Mr. Earl Shepard took Christmas dinner on Sunday and Mr. & Mrs. James DeVoe, at Perry.

Mr. Earl D. Shepard, who is in the Western Union offices, Cleveland, spent Christmas with his parents, Mr. & Mrs. W. L. Shepard.

Mr. H. H. Stewart and his sister, Mrs. A. M. Baldwin, of Owego, N.Y., are the guests of their mother, Mrs. A. B. Turney of St. Clair street.

Mr. C. E. Plaisted spent Monday with his wife's parents in Chardon, where Mrs. Plaisted has been for the past week.

Mr. & Mrs. Charles F. Wider, of Chicago, are visiting Mr. & Mrs. John M. Benjamin.

Mr. J. R. Morley returned from Cleveland to be the guest at Christmas dinner of his brother, Mr. J. H. Morley.

Mr. C. Ralph Tuttle came down from Cleveland, Saturday and on Sunday his mother, Mrs. A. T. Tuttle, accompanied him to Cleveland to spend Christmas.

Miss Helen A. Pepoon, of Grand River Institute, Austinburg, is spending the holiday vacation with her mother, Mrs. E. A. Pepoon, on South street.

Mr. & Mrs. E. P. Keeler and family, spent Christmas at Mrs. Keeler's home in Maumee, Ohio.

Messrs. C. J. Converse and C. G. Boalt left on Monday for Chicago to take positions in the Calumet Iron & Steel Co. there.

Miss Laura Post has returned from Chicago with her sister, Mrs. Eva Hecox. Mrs. Hecox will spend a few weeks at her father's, Mr. Augustus Post.

Mr. C. G. Sumner, of Thompson, Bostwick's corners, has gone to Toledo and Bryan to spend the holidays with his two sisters, Mrs. Alvin Evans, of Toledo, and Mrs. A. C. Marshall, of Bryan.

Mr. H. A. Spencer, who has made his home for the last year in Syracuse, N.Y, is spending a few days at the home of ex-Mayor Meigs.

Mr. S. R. King is spending the holidays with his son's family at Iron Mountain, Mich.

Mr. & Mrs. H. F. McFarland, of Cleveland, were the guests over Christmas of Mr. & Mrs. H. J. McFarland, Richmond street. Misses Fanny and Clover Hartz, daughters of Gus Hartz, of the Euclid Avenue Opera House, accompanied Mr. & Mrs. McFarland.

Dr. H. W. Grauel and sons entertained a number of musical friends at Christmas dinner. Prof. Miller's orchestra were among the number and rendered several fine selections. Through the kindness of the doctor, several friends enjoyed the novelty of listening to the orchestra through the telephone.

Mr. & Mrs. A. P. Sanford spent Christmas with the family of their son, Mr. Phelps Sanford, Cleveland.

Mr. Henry Hall, of Three Rivers, Mich., a former resident of this place, is the guest of his sisters, the Misses Hall, St. Clair street.

Miss Helen House, of Cleveland, daughter of Mr. Albert House, was the guest at the home of her uncle, Dr. Charles F. House.

Mrs. G. E. Stephenson and son, Clifford, returned Friday from a visit of three weeks in New York City, where they were the guests of Mr. & Mrs. Bert Colgrove.

Mr. & Mrs. J. J. Thomson, of Lane, leave next week for La Porte, Ind., to visit their son.

Mr. C. W. Stage, of the law dept. of Western Reserve University, Cleveland, is home to spend the holidays with his parents, Mr. & Mrs. S. K. Stage, Mentor avenue.

Mr. & Mrs. G. M. Vanzwoll, of Chicago, arrived Monday to spend the holidays with her parents, Dr. & Mrs. D. J. Merriman.

Mr. & Mrs. C. C. Tribby, of Middlefield; Mr. & Mrs. M. C. Rockafellow, of Chardon; Mr. & Mrs. E. P. Kellogg, of Concord, were Christmas guests of Mr. & Mrs. N. F. Marshall, Mentor Avenue.

Mr. L. E. Judson Jr., of Duluth, Minn., is visiting the home of his parents. This is his first visit

Dec. 28, 1892

home since he went to Duluth about fifteen months ago.

Mr. J. T. Pomeroy, of Cedar Falls, Ia., has been spending a few days in town, the guest of Mr. F. D. Warner. Mr. Pomeroy's former home was in Chardon, and it has been twenty-three years since his last visit to Ohio.

Mr. Harry C. Barnes married Miss Carrie Lacy in East Saginaw on the 10th instant. He was formerly of Painesville and is connected with the Morley Bros. of East Saginaw.

Seven months ago, Mr. A. Hatfield, a Burton resident, died from strangulation by the busting of a blood vessel. S. H. Merriman bought Mr. Hatfield's horse, and last Thursday the horse died from the bursting of a blood vessel—both happened the same day of the week, same hour and died from the same cause. This is recorded in the *Geauga Leader* as a singular incident.

Killed by the Cars

John Murphy, of Perry, was killed Thursday night at Girard, Pa. He was a brakeman on Tom McManus' train on the Lake Shore road. The exact manner of his death is not known. He went out on a train. Failing to come in, search was made for him and his lifeless body found a short distance from Girard station. It is supposed he fell between the cars in passing over the train to get to the caboose. He was 17 yrs. old. He is the son of Maurice Murphy, of Perry. His sister, Lucy Murphy, works at Radcliffe & Harrison's Bakery, and his brother, James, drives a team for the Storrs & Harrison Co. His body was horribly mangled, both arms and legs severed. His body was brought back to Perry for interment.

Mrs. A. B. Turney Badly Burned

Thursday morning, Mrs. A. B. Turney was badly burned about the face and arms by the explosion of gasoline which she was using in the wash tub. So great was the force of the explosion, that every light of glass in the kitchen was shattered and the door forced outward. Mrs. Turney's mother, who was standing in the dining room

doorway, was thrown to the floor. No material damage was done to the house. The room being close, the vapor of the gasoline caught from the kitchen stove. It is thought no serious results will come of her injuries.

Taylor-Ingersoll Wedding

Dec. 21st at the home of Mr. & Mrs. E. P. Ingersoll, their daughter, Gertrude E., married Mr. Gilbert L. Taylor. Miss Mamie Randall, of Cleveland, a cousin of the bride, played the wedding march. After a visit in Chicago, they will reside with the bride's parents.

Hiram Mason Dead

The death of Hiram Mason, of LeRoy, occurred Thursday morning. He had been ill for some time with kidney trouble. His brother, Carlos Mason, went out to see him yesterday and at that time his illness did not seem serious, but later neuralgia of the heart set in which abruptly terminated his life. Mr. Mason was born in Perry and spent the entire 71 years of his life in this county. For twenty years past, he has been a resident of LeRoy township.

Richmond

Mr. Dale and daughter, Etta, spent Christmas in Buffalo.

Mrs. John Valteau has been under the care of Dr. Hawley, but is now on the way to recovery.

Mr. W. Dardus is spending the holidays at his home in Castalia.

Capt. Post and family returned from Huron Thursday accompanied by Mr. James Post and wife.

Perry

Mr. & Mrs. Geo. West, completed their new house in time to enjoy their Christmas at home.

Mrs. DeCoursey, who have been very sick for the past week is improving.

Mr. & Mrs. Bert Parsons, of Conneaut, were the guests of Mr. & Mrs. John Chapman several days last week.

Mrs. Sarah Shepard Gleason, of Seattle, Washington, has returned to her old home and friends after an absence of three years.

Dec. 28, 1892

Mr. & Mrs. Charles Ticknor were called to Kirtland on Monday to attend the funeral of Mrs. Ticknor's uncle, Mr. Calvin Bidlake.

Patrick Murphy, of Erie, came to Perry Saturday evening to attend the funeral of his young brother, John, who was killed by the cars on Thursday night at Girard.

Mr. & Mrs. James Goodrich, of Geneva, and Mr. & Mrs. Levi Gaylord, of Cleveland, ate Christmas turkey with Mr. & Mrs. James Shepherd on Saturday.

Bayard Wyman, of Joliet, Ill., put in an unexpected appearance at the Wyman homestead Saturday, where he will remain most of the week.

Mr. & Mrs. Salmon Vesey, former residents of this place, are spending some time with relatives in this vicinity, and on Saturday were the guests of Mr. & Mrs. Henry Abels.

Mr. & Mrs. Dan Hadden went to Willoughby on Saturday to spend Christmas with Mr. Hadden's relatives.

W. W. Rowland, of Findlay, spent Christmas with his parents.

Harry Mason Esq., of Cleveland, is in town, the guest of his sister, Mrs. Frank Tuller.

The Austinburg Institute students, Clara Wood, Ella Hurlbert, Frederick Tyler and Eliza Belknap, are spending their holiday week at home.

Joseph Wood and family, of Brooklyn Village, came Saturday evening to join the home circle at the Wood homestead for a few days.

Earl, the seven-year-old son of Mr. Larne Garner, of Lane, died yesterday morning of membranous croup.

Willoughby Plains

Mr. Frank Hart passed away last Friday evening and the funeral was on Monday at the M. E. Church.

Married

Scott-Hayward Married in Geneva, Dec. 24th, Mr. Henry F. Scott, of Madison, O., to Miss Minnie M. Haywood, of Geneva.

Goss-Moomy Married at Baptist parsonage, Madison, Ohio, Dec. 21st, Frank G. Goss and Mary Moomy, both of Madison.

Rust – Brookins Dec. 2nd, at the residence of the bride, Mr. Elisha D. Rust, of Concord, and Miss Minnie E. Brookins, of Painesville.

Sweet-Millard At the M. E. parsonage in Mentor, O., Mr. R. P. Sweet, of Auburn, O., and Miss Lucy M. Millard, of Mentor, Dec. 20.

Court House Items

Real Estate Transfers

Kirtland Township

George A. Russell to George C. Russell

Mentor Special District

Robert Radcliffe to Alvoah Upson

Madison Township

Rhoda J. Jefferson, by adm., to George Jefferson

Heirs of Phebe Atwood to Cora Nash

Madison Village

Nathaniel Wilson, by executor, to Eliza Hagerdon

Painesville Village Lots

Aaron Wilcox, by executor, to Emma M. A. Scott

Willoughby Township

George L. Lloyd to Joseph R. Slingerland

Perry

James M. Patchin to F. G. Fisher

Willoughby Village

S. T. Storm to A. M. Slee

Probate Court

Estate of Mary A. Dexter, will admitted to probate; Henry F. Lapham appointed executor

License issued for marriage of George Phillips and Cora Campbell

License issued for marriage of Gilbert Lee Taylor and Gertrude Ingersoll

Estate of Harriet Stockwell, inventory and appraisal filed

Estate of Rhoda J. Jefferson, order of sale issued

License issued for the marriage of Elisha D. Rust and Minnie E. Brookins

License issued for the marriage of Bert Arnold and Alma Balch

License issued for the marriage of Johnson M. Monroe and Nora J. Hill

Estate of Julia M. Griggs, order of appraisal returned and public sale ordered

Dec. 28, 1892

Court of Common Pleas

Lee Corbett vs Thomas Corbett. Alimony

Anna V. Williams vs William Williams. Divorce, alimony and custody of children

Henry L. Lobdell vs George W. Kniffin. Appeal from Justice of the Peace

John Thomas vs. L. A. Thorp. Appeal from Justice of the Peace

Patrick, Mike, and Thomas Cribbins were indicted on by the grand jury for burglary and larceny on freight cars

Two indictments were found against Merrill Herroon, one charge him with marrying Maud Donnelly while one Ella Scott was his lawful wife. All three alleged wives were present at the trial. The defendant did not attempt to make a defense but relied almost entirely upon a technicality. This point of this technicality was that Ella Scott, was the lawful wife of Herroon when he married Maud Donnelly, had been previously married to one Greenfield, from whom he had been divorced in Monroe Co., Michigan. The defense made the point that the State should have offered in evidence a complete exemplification of the record in this divorce case, instead of the decree of divorce merely. The name of the first wife of Herroon was in the indictment as Ella Scott, this name should have been Ella Greenfield.

Madison

F. T. Pyle, county recorder, has sold out his drug business to Mr. Aldrich, of New York state. Mr. Aldrich and wife will make their home among us.

Miss Ethel, daughter of Mr. John Woodworth, had a Christmas gift of a new Bower piano from her sister, Mrs. Merrine, of Spokane Falls, Wash.

Dr. J. V. Winans, wife and little daughter and Dr. J. C. Winans' nephew are here for the holidays.

O. F. Loveridge will go to Oswego, N.Y., to see his son.

Miss Malva Latham, of Warren, O., and Miss Kate Safford, of Salem, O., are home for the holiday vacation.

Irwin Kerr, of Chicago, is the guest of Miss Grace Dayton, of West Main St.

Last Wednesday evening, the parents of Mrs. D. D. Potter, recently from Essex, Iowa, gave a reception for her husband's birthday.

Supt. H. N. Kimball, of the Public Schools, gave a Christmas dinner at the Hotel Paige, his sister being hostess and his corps of teachers, guests on the occasion. He is deservedly popular with the teachers and pupils.

Last Thursday evening, Alice, youngest daughter of Mrs. Maria Ensign died. She was 20 yrs. old.

Letters uncalled for in the Painesville P.O. as of Dec. 228:

Ladies

Conger, Mrs. J. H.

Henderson, Miss

Harris, Geo. A.

Jones, Mrs. Ellen D.

Kiger, Mrs. O. H.

Roullier, Miss Alice

Gentlemen

Abels, Henry

Biddle, Wm. D.

Balen, Will H.

Carlen, Philip

Hudson, Clarence W.

Kugee, A. C.

Moore, W. A.

Moore & Son

Pendleton, V. A.

Wilson, James

p. 4 Erwin M. Searl, organ and piano tuning and general repairer. Residence 614 Liberty street. Leave orders at W. M. Werner's.

End of Year 1892