

STEUBENVILLE WEEKLY GAZETTE, Steubenville, Ohio -1892

1 January 1892: Page 1

Advertisements: F.A. HARE (Plumber, Gas & Steam Fitter); W.B. DONALDSON, ALFRED DAY (Steubenville Pottery); W.L. SHARP (Ohio Foundry); L.W. MAY, F.N. SHANLEY (Furrier & Furnisher); BEALL & STEELE (miracle cures); SULZBACHER's (wet goods); PORTER & DONALDSON (Millinery House); SPIES' Jewelry Store; RUDDICK's Shoe Store; E.T. WELLS (fresh roasted co--); WM. RUDDICKS (winter goods).

Pike Not Complete: BORLAND's Shaft to New Alexandria ... almost impassible ... by JOHN SHELLART

Personal: Clerk REYNOLDS' condition is improving.

Miss LOTTIE SCHNELLBACH was the guest of Toronto friends Wednesday.

GEORGE WHITAKER, the Postman, who has been quite ill for a week, is much better today.

Editor STOKES of the Toronto Tribune was in the city on business Thursday.

Major UPDEGRAFF of Wheeling came up to attend the SHARPE-RHODES masque ball Tuesday

Hon. JOHN A. MANSFIELD was qualified as Judge of the Court of Common Pleas Wednesday, JOSEPH B. DOYLE, Esq, administering the oath. He goes on the bench on the 9th of February.

GUS and ED. HARTJE of Pittsburg attended the SHARPE-RHODES reception Tuesday night.

J.A.MORRISON of Beaver Falls and Miss EMMA HARRISON, a popular young lady of this city, were quietly married last night by Rev. OLIVER.

A surprise party was given Miss MAME STEEN at her home on Acme Street Wednesday evening.

The Knights of St. George presented B.W. METTENBERGER, their President, with a handsome gold headed cane. The presentation speech was made by JOSEPH MEISNER . . . BERNERT's orchestra was brought along by the members of the Society.

This morning at 9 o'clock the nuptial knot was tied by Father CARROL, at the St. Aloysius Church, which binds together for life Miss MARY McGEARY, a well-known and popular young lady of this city, and WM. J. FEIST, formerly of this city, but now of Tiffin. The groom is the son of Mr. and Mrs. A. FEIST of this city, and was Market Master during Mayor BRASHEAR's administration.

New Suits: A.P. CARPENTER vs CHARLES O. BUTLER and the First National Bank of Mount Pleasant

GEORGE E. MEDILL vs HENRY MEIKLE; suit to recover \$125 . . . WILBUR L. MEDILL.

BURCHARD WHITCOMB, administrator of the estate of CATHERINE MOREHEAD, vs CYRUS COOPER and MARY JANE COOPER; foreclosure. E.E. ERSKINE.

MARGARET SWEARENGEN vs GEO. GIVEN; appeal from court of Justice MARKLE.

LIZZIE and REBECCA CONN vs Wheeling and Lake Erie R.R. Co. . . . W.P. HAYS

PATRICK POWERS vs Joseph -----; civil action. E.E. ERSKINE and A.H. BATTIN; McCLAVE & LEWIS and J.W. JORDAN.

Probate Court: The will of SUSAN McMASTERS, late of Mt. Pleasant, admitted to probate and THOS. GORSUCH appointed administrator with will annexed.

JOHN M. CHEFFY appointed administrator of JACOB A. BARKHURST, late of Smithfield Township

The will of WM. HUMBLE admitted to probate and MICHAEL HUMBLE and STEPHEN HOUTON appointed executors

F.R.R. HALL appointed guardian of JAMES A. COLEMAN and others

Bloomfield: Miss MRRY SCOTT of Monongahela City, is visiting Mrs. W.W. RABE.

Miss MAME WOODS is spending a few weeks with her grandmother, Mrs. RABE.

Mrs. NANNIE HERVEY CRAWFORD of Morrow County, with her nephew, WILLIE CRESWELL, is visiting at the residence of DAVID HERVEY.

Miss MINNIE HERVEY has returned home from New Concord, where she has been attending school

Misses ELLA and HATTIE LYON of Unionport, are visiting Mrs. A.L. PORTER.

Miss BARKHURST of Dillion, is visiting her friend NANNIE MATHER.

Wedding bells are ringing at WILLIAM MOORE's today.

It is with the deepest sorrow we chronicled the death of ZELLAH JANE FRAZIER, which occurred at her home Dec. 18th, 1891, resulting from that dread disease, cancer. She was the widow of the late JOHN FRAZIER of Warren Township. Mrs. FRAZIER was born in Lancaster County, Pa., March 8th, 1805, thus living more than four score and six years. In 1826 she was married to JOHN FRAZIER and in 1831 with two children they moved on the farm where D.B. FRAZIER now lived; about 1855 thence to what is known as the KARR farm where died. She was the mother of ten children, three of which survive: Mrs. C.F. SCOTT of Carroll County, Mrs. JAMES WAGGONER of Bergholz and D.B. of Hopedale, who with a number of grandchildren and great-grandchildren and a host of friends mourn her loss. She was a member of the Presbyterian Church for fifty years, filling that place with honor and trust. It can be truthfully said of Grandmother FRAZIER that she was a good woman.

Hammondsville: Rev. Father LEYDEN of Toronto held services in the Catholic Church Sunday.

Rev. and Mrs. M.J. INGRAM are spending their Holidays with their daughter, Mrs. Dr. KIRK of Pittsburg. The Rev. is improving very much since he moved to Point Lookout farm.

Rev. H.H. WESTWOOD, pastor in charge here, has closed a very interesting meeting at New Somerset. He is doing business at Alliance today.

MARK NOONAN is again able to be around, but not able to go to work yet, but thinks he will be soon. He is the oldest section man in this community. He was struck on the leg by a pick some time ago, that was struck by a passing train and thrown and he not having time to get out of its way.

N.W. MAPLE has been confined to the house during the past two weeks with la grippe.

F.F. SPRAGUE, boss at the WALLACE brick yard, has been wrestling with the same disease for the past week, but the brick yard still continues to run with R.G. at the helm.

L.T. SALTSMAN, Clerk in the freight office at Newburgh, spent Christmas with his parents at Pine Grove. He left Monday evening to resume work.

Mrs. A.M. WARD and children DONALD and BERTHA, and Mrs. J.J. McCORMICK and daughter CLARA spent Christmas with parents, Mr. and Mrs. R.G. WALLACE.

M.M. SWICKARD, one of the solid Democrats of Knox Twp, shipped two cars of sheep to East Liberty Monday. MART doesn't think it pays to raise McKinley wool.

Mrs. R.G. WALLACE received a message this evening . . . on first train, that her father, JOHN CROOK was not expected to live.

1 January 1892: Page 2

Teacher's Examination: J. BUCHANAN, Clerk

Canfield Not Guilty: New Lisbon, Ohio Dec. 25 - The trial of WILLIAM CANFIELD for train wrecking is ended; a jury of citizens has declared him innocent, and he is now free, after an imprisonment of eighty-three days and nights . . . Judge NICHOLS adjourned court at the conclusion of the argument of W.S. ANDERSON . . . Jurymen and counsel alike wanted C.S. SPEAKER to conclude his remarks before supper . . . Prosecuting Attorney P.M. SMITH would make the final plea for the state . . . At nine minutes to 12 o'clock the jury retired in charge of Sheriff WYMAN . . . at 12:01 o'clock the verdict was handed to the clerk of courts, Ed A. KING, by B.S. YOUNG, the foreman, and not guilty was the finding of the jury . . . to use the remark of Juror HIRAM GAVEN, who has served on many juries since 1850, there never was anything like

it in the experience of the oldest inhabitant . . . It is a curious incident that on the day before Christmas last year the case of IRA MARLATT was given to the jury at 3 o' clock that afternoon, and a verdict of murder in the first degree was returned after it was out about six hours . . . In the northern part of this county are several Quaker settlements and there are no large towns, yet since 1885 all of the four murders committed and the train wrecking at East Palestine occurred in the extreme townships. BURT was from Unity; CHEPPEL, Salem; POLITZKA, MARLATT and CANFIELD, Fairfield, and this latter township may contribute another, as STEPHEN RAMBO, the man cut by Ed YOUNG on Tuesday, is in a dangerous condition and may die from the effects of his injuries.

Sheriff Sale: CAROLINE MANSFIELD vs JOHN DOBBS, JR. . . . lands conveyed by BAZALEEL WELLS to THOMAS GLENN, known as ARNOLD's Run, on the south by AULT's Run . . . bounded by lands sold by BAZALEEL Wells to JACOB COBLE . . . HENRY OPPERMAN, sheriff; McCLAVE & LEWIS, attys.

Notice: An application for the pardon of JAMES RITSON, now a prisoner on parole for manslaughter.

Administrator's Notice: JAMES T. KITHCART appointed administrator of estate of J.E. HENDERSON, late, of Smithfield Township, deceased. DUNBAR & KITHCART, attys.

Notice: Application for pardon on behalf of TONY PICINO, who was at the February term, 1889 . . . convicted of murder in the second degree and sentenced to imprisonment for life. A.H. BATTIN, atty.

Sheriff Sale: ROBERT B. LANDER vs JOHN C. LANDER . . . HENRY OPPERMAN, sheriff; JOHN M. COOK, atty.

Richmond College: GEO. W. MACMILLAN, Ph.D. D.D., Pres.

Legal Notice: JOSHUA RINE, HATTIE RINE, WILLIAM RINE, JAMES RINE, and J.B. SOMMERVILLE, Assignee of JAMES RINE, residing at the City of Wheeling, in the State of West Virginia, will take notice that on the 28th day of November, A.D. 1891, EVELINE HENRY filed her petition in the Court of Common Pleas of Jefferson County, Ohio, in Case No. 3303, against the above-named parties and others, praying for the foreclosure of a mortgage made by JOSHUA RINE and HATTIE RINE to plaintiff on Lot No. 24 on the plot of the town of Brilliant, in Jefferson County, Ohio, given to secure a debt of \$675 with interest from July 21st, 1890. Said parties are required to answer on or before the third Saturday after the 15th day of January, A.D. 1892. McCLAVE & LEWIS, attys.

Farm for Sale: the farm of the late THOMAS JOHNSTON in Salem Twp . . . HENRY JOHNSTON, Administrator, East Springfield, O.

Keaggy's Hotel: I have leased the St. Charles Hotel on Fourth Street, near Market, Steubenville, and will run a straight one dollar per day legitimare house for travelers and farmers and their families visiting the city . . . D.H. KEAGGY.

1 January 1892: Page 3

Attorney advertisements: WILBUR L. MEDILL; D.M. GRUBER; EMMETT E. ERSKINE; ASA H BATTIN; WM. McD. MILLER; JAMES F. DATON; DIO ROGERS; WM. S. McCAUSLEN; O.J. BEARD; JOHN McCLAVE; A.C. LEWIS; J.H.S. TRAINER; J.W. TRAINER.

Legal Notice: WILLIAM WHITEHILL, residing at Clarinda, Page County, Iowa; ELIZABETH GOURLAY, residing at Nelson, Nuckolls County, Nebraska; WILLIAM B. NEWLIN, residing in Des Moines, Polk County, Iowa; ELEANOR NEWLIN, residing in Peoria, Peoria County, Illinois;

CAROLINE HOOD, JOSEPH C. NEWLIN and WILLIAM W. NEWLIN, whose places of residence are unknown, and the heirs of MARY WILSON, whose names and places of residence are unknown, will take notice that on the 23rd day of December, 1891, CLARK P. NEWLIN filed his petition against them and TALITHA C. NEWLIN in the Common Pleas Court of Jefferson County, Ohio . . . W.B. FRANCIS, atty.

Legal Notice: We, the undersigned, owners in fee simple of all the lots of land lately laid out and platted by RICHARD HOPE at Mt. Pleasant Station, on the line of The Wheeling & Lake Erie Railway, in Mt. Pleasant Twp . . . under the name of Hopeville, not in the limits of any municipal corporation or incorporated village, do hereby declare our intention to vacate the said plat and all the lots laid out thereon, numbered consecutively from 1- 42 inclusive. . . WILLIAM HOPE, CHARLES D. HOPE.

1 January 1892: Page 4

Editors and Proprietors: H.H.McFADDEN, W.H. HUNTER

Real Estate Transfers: HARRISON R. WALDRON, ANTONIE BELFI, THOM. DAUGHERTY, EDWARD N. LOGAN, JOHN HANLON, DAVID CHAMBERS, THOMAS G. DUNGAN, J.A. McCULLOUGH, A. NEWHAVSEN, JOSEPH LAMB, FREDERICK FLOTO, HARRY W. HAILES, VIRGINIA SMITH, JOHN G. SMITH, JOHN A. SMITH, JOHN G. SMITH, THOS. W. SMITH, B.M. WILKINSON, GEO. BELL, W.A. CLARK, P. MORAN, MARTHA M. McCULLOUGH.

1 January 1892: Page 5

Personal Gossip: (Comings and Goings): A.E. DAUGHERTY spent the past week with his family.

JOHN HALLOCK is home from Cleveland for the Holidays.
T.S. WOOD and wife will make their home in Steubenville.
Miss MARY R. TOLLE is home from Cleveland to spend her vacation.
Mrs. A.M. LYONS spent Christmas day with friends in Toronto.
BOB SMURTHWAIT of the Kittaning Pottery, is home for the festivities.
JAY SWEENEY is home from college at Cincinnati for the Holidays.
Mrs. W.O. MOFFAT returned this week from a pleasant visit in Cleveland.
THOMAS I. COCHRAN spent Christmas at the family home in Steubenville.
J.B. DOYLE of The Herald was turkey-hunting at Pittsburg Christmas.
SAM HODKINSON of Columbus is home from school for his Holiday vacation.
SAM HILL is home from the BEATTY glass works at Tiffin for a short vacation.
The Misses HALL returned home from a short visit to Pittsburg Wednesday.
JESSE BENNETT and wife of Mt. Pleasant are the guests of friends in the city.
FRANK HALL of New York is visiting his mother and sisters at the Saminary.
JOE HAMILTON is in from Tiffin to see how Steubenville spends the Holidays.
GEORGE and FRED SHANE came all the way from the Quaker City to eat turkey.
ED HULL of Rochester, N.Y., is confined to the house of his mother by illness.
JAMES LOVE and wife of Pittsburg spent Christmas with their Steubenville friends.
Dr. SCHOFIELD of New York City spent Christmas with Steubenville friends.
GEO. HULL came down from Pittsburg to spend Christmas with his mother.
Dr. WILL SHANE arrived home Thursday from Champlain, Ill., for the Holidays.
Miss LIZZIE HILL returned Monday from the Washington Seminary for the Holidays.
JOHN BRANAGAN went to Pittsburg to see "Henrietta." He saw and was conquered.
PETE BRADY is the depository of a deep mystery which he refuses to give to the press.
FRANK MILLER came down from Pittsburg to eat Christmas turkey at the homestead.
HARRY HANNA of Columbus is spending the Holidays with his cousin, PAUL McFADDEN.
N.L. CUTLER has returned to his home in Boston after an extended sojourn in the city.
Miss CROSKEY of Pittsburg is visiting her friend, Miss EVA CROWN, on North Fifth Street.

HUNTER ARNOLD of Washington spent Christmas in the city, on his way home from the West.

Mr. and Mrs. CHARLES E. MOWRY of Idlewood, Pa., are the guests of M. ALEXANDER and family.

Mrs. THOS. RITTENHOUSE, who has been visiting family of J.D. TWEED has returned to Unionport.

JIM BRACKEN arrived home from Tiffin Thursday night to spend Christmas at the home of his father.

Mrs. AMBROSE CARTWRIGHT of East Liverpool spent Christmas at home of father W.C. FORBES.

J.D. TWEED and wife have gone on a short visit to friends in Short Creek Twp, Harrison County.

The Rev. J.C. BERRIEN and wife and sister Miss ELLA MILLER went to New Brighton ...

JOHN MEANS we are glad to know is still improving and was able to receive a few friends yesterday.

Mrs. H.M. BENTLEY of Youngstown is stopping with daughter Mrs. O.V. STEWART during illness.

Rev. DAVID KERR arrived from NYCity on Thursday and stopping at residence of Mrs. MARY HILL.

CHARLES REID disappointed that it was impossible to spend Christmas with family.

Mrs. SAMUEL TAYLOR of Stark Co. is visiting at daughter's Mrs. A.W. BORDEN, 419 N. Third St.

GEORGE P. McCRACKEN takes cake as comedian ... just as good in Irish character as a "darkey."

Prof. JOHN MULLEN and his niece MAGGIE BOYLE spent Christmas in Allegheny with his sister, Mrs. MARGARET CARLETON.

Miss MARGARET HULL of Rockester, NY, is spending Christmas with mother, Mrs. JACOB HULL.

J. CAMPBELL of East Springfield came in to Gazette to give Christmas greetings.

M.L. MILLER and wife gave the Christmas dinner for the MACDONALD family, at which were present Mrs. J.B. DORRINGTON and family and Miss MARY MACDONALD of Allegheny.

JAMES P. CRAWFORD and wife of Allegheny and JAMES PORTER and wife of New Cumberland took their Christmas dinner at the home of Mrs. MARY CRAWFORD on N. Fourth St.

Miss ALICE JOHNSON has returned from Detroit where she has been visiting for the past 4 months and will be spend the remainder of the Winter, the guest of her brother, W.O. JOHNSON.

J.L. McCLELLAND of Ross called on us Monday.

JAMES MEIKLE and family of Columbus stopped a few hours in Steubenville Monday on their way from Pittsburg where they were spending Christmas.

Dr. M.D. HILL is on the sick list.

WILL McKINNEY is down from East Liverpool.

GEORGE KRAMER is home from a trip to Cincinnati.

THOS. BROWN of Wells Twp was doing Steubenville Tuesday.

The wife of Rev. Mr. SHUTZ, lately of Toronto but now of Chardon, died Saturday.

ALBERT WEBER of Irondale, spent Sunday with his brother HARRY on Adam St.

W.T. CABLE of Holiday's Cove dropped in to chat with the newspaper men Monday.

Miss JESSIE HEBRON of Adams St. is dangerously ill of typhoid pneumonia.

CHARLEY LONG has been laid up since Christmas turkey with inflammation of stomach.

JOHN FRANCY has sold his Washington property and his family will remove to Toronto.

DAVID TURNER's condition grows worse each day, and there is very little hope of his recovery.

WILBUR ZIMMERMAN is visiting friends in the vicinity of Highlandtown, Columbiana Co.

HARRY BUCHANAN is spending the Holidays with his friend, CHAS. WALLOVER at Rochester, Pa.

Mrs. J.M. BURNS of Newport, Ky., is visiting at the residence of JOHN G. BURNS, South St.

Miss EMMA HOGE of Mt. Pleasant, is spending the holidays with her cousin, Miss GRACE NELSON.

HARRY GEISINGER is spending the holiday vacation with friends at Wellsville and East Liverpool.

C.M. BELL and J.B. BELL of Wayne, were among the Gazette's friendly callers on Monday.

CHAS. J. BISHOP came down from New Cumberland Tuesday to talk with his old Steub. friends.

ALEX SMITH of Highgate saw it was a rainy day Tuesday and concluded to try the pike into Steub.

FRANK RYAN, McCONNELL & LYONS' popular cutter, has returned from visit to home in Columbus.

C.F. DEAN and wife of Newark are guests at the residence of Councilman BASLER on N. Fifth St.

Rev. Dr. J.A. COOK and son ISAAC leave for Scio Tuesday for a short visit to the Dr's aged parents.

Mrs. O.V. STEWART's friends will be glad to know there is change for the better in her condition.

Mr. and Mrs. W.H. LOTT of Columbus are spending the Holidays with their sister, Mrs. JOHN McCracken, on Sixth Ave.

Miss MAGGIE DUFFY of the Printing and Engraving Dept., Washington, D.C., is visiting her mother on S. Fifth St.

L.H. WALKER came down from Pittsburg Sat. eve. and spent Sun. with parents on N. Fifth St.

CHRISTIAN MINKEY of New Alexandria is very low and is not expected to live longer than a day or two. He is about seventy years of age.

The condition of MABLE MOONEY, which has been very serious, has taken the change for the better, and her many friends are rejoicing in the hope that she will soon recover.

J.W. EDMISTON of New Somerset was down paying his taxes as dropped in on the Gazette.

Miss LOTTIE SCHNELLBACH returned last evening from the Academy of St. Mary's of the Springs where she went last Fall to seek proficiency in her literary and musical education ... spending holidays with her parents.

Obituary: DAVID SPAULDING, an old and highly-respected citizen of Steubenville, died at his home on North Fourth Street Thursday evening at 5:30 of pneumonia. He was surrounded by his family and passed away as if falling into a sweet, restful sleep. By his death a long and busy life has ended, an enterprising, energetic man and good citizen has gone to his reward. David Spaulding was born in Sandwich, Barnstable County, Mass., of Puritan parentage, March 29th, 1810, and had he lived until next March, he would have been eighty-two years of age. In 1832 he came from New England to Pittsburg, where he engaged in the iron business, he having followed the same occupation in Massachusetts. In Pittsburg he was married to ELIZABETH WALLACE, daughter of JOHN WALLACE, and sister of HENRY WALLACE, afterwards associated with Mr. Spaulding in the Jefferson Iron Works Co., March 17th, 1836. From Pittsburg he moved to Wheeling in 1852 and to Steubenville in 1859. He came here with S.H. WOODWARD, HENRY WALLACE, C.B. DOTY, JOHN McCLINTON, W.R.E. ELLIOTT, HALSTINE HARDEN, and others. They organized the Jefferson Iron Works Co., of which Mr. Spaulding was President during the twenty-three years which were the years of the Jefferson's greatest prosperity. After his retirement he engaged in the manufacture of nails at Brilliant, which business he conducted up to a few years ago. He was a man of remarkable activity for one of his years, and his life time was almost free from illness. Steubenville is very much indebted to his enterprise for the Jefferson Iron Works, one of our largest industries. Mr. Spaulding's social qualities were those of a high-toned gentleman. He was a friendly man, a good conversationalist, for his mind was well stored with information. As a student in the school of political and social economy he was an apt and eager pupil. He was a gentleman, kind of heart and courtly mannered. Mrs. Spaulding died August 17, 1879. The surviving children are C.H. SPAULDING, Esq., of Brilliant, Mrs. HAWKINS, EMMA DRENNAN, and EOLINE at home, and Mrs. DODGE of Columbus.

Obituary: Hon. A.T. READY - It is with deep regret we chronicle the death of Hon. ARMISTEAD T. READY, for many years a prominent member of the New Philadelphia bar, which occurred at his home on Saturday, Dec. 26, after a short illness of erysipelas. He was about 69 years of age and until his recent illness as vigorous in appearance as any man we know, though some years ago he had a severe attack that brought him to the very verge of the grave . . . With certain older members of the Tuscarawas bar this tie was very close, notably with Judge HANCE, whose sense of loss at his friend's sudden death will be deep and grievous. Mr. Ready married JANE, oldest daughter of the late Dr. JOHN McBEAN of Cadiz, and whose mother, Mrs. BELINDA McBEAN, is still living there. Mrs. Ready is also sister to Mrs. JUDGE McMATH of Cleveland, Mrs. D.A. HOLLINGSWORTH and Mrs. W.S. CESSNA of Cadiz. Another sister is widow of the late Dr. HOGE of Cambridge. Besides his wife Mr. Ready leaves two children, KATE, wife of Judge J.B. WEIGHT of Mr. Vernon, and JOHN, connected with the Dixon Lead-pencil Company of New Jersey.

1 January 1892: Page 6

Special Bargains: O.P. DUNBAR, Leading Jeweler, Steubenville

Valuable Farm for Sale: the old homestead of DAVID YOCUM, deceased, on the premises, situated in Island Creek Twp . . . A.W. YOCUM, executor, Osage, Ohio.

Advertisements: Munker's (overcoats and suits); Mrs. Dr. LUCY HARKEY ADAMS (of Zanesville); ART DOUGHERTY (Christmas presents)

1 January 1892: Page 7

Advertisements: P. GORMAN (grocer); MARTIN CORCORAN (liquors, wines); MILLER & KRAMER (merchant tailors); A. FLOTO (slippers); O.P. DUNBAR (jeweler); H.B. HELMS (silverware, bronzes); TIMBERLAKE & KENDALL (books); D.S. CAREY (hides, pelts, and furs).

1 January 1892: Page 8

Local Jottings: Saturday: Last night a light of glass was broken in FEIST's cigar store on North Fourth Street, and \$5 worth of pipes and cigars stolen.

GEORGE ATWELL and LEE WRIGHT were seriously injured by the explosion of a cannon at Martin's Ferry Christmas.

At Bellaire a boy named RABE was fatally wounded by a bullet from a flobert rifle in the hands of a companion named LONG.

CATHERINE COYNE, aged 65 years, died Friday night at her home at Colliers. Her remains were taken to Noblestown, Pa., for interment.

The three months old child of JOHN EDWARDS died at the family residence in the Sixth Ward this morning, the cause of death being a spasm superinduced by indigestion.

HARRY PRICE, an old citizen of Steubenville, one of the well-known miners of the early days, died at the residence of his son-in-law, MILLER WELLS, on La Belle Avenue this morning, aged near eighty years. His wife survives him.

WILLIAM HORNER, the proprietor of the Park House, while engaged in a scrap with a stranger near the C. & P. Station last night, was rapped over the head with a billy and sustained a very deep cut. He don't know his antagonist.

Mrs. GEORGE FRAZIER died at her home on South Fifth Street Christmas morning at 1:30, aged thirty-seven years. She leaves a husband and five children, the youngest being a babe eleven days old. The funeral took place this afternoon.

The Christian Sunday School entertainment last night...under conductorship of Mr. and Mrs. BENNETT.

WILLIAM HUMBLE of Toronto died at the residence of STEPHEN HOWDEN at Mingo this morning of jaundice, aged about forty years. He was the son of RICHARD and ANN HUMBLE.

He was a member of Steuben Lodge No. 1 K. of P. this city and the Uniform Rank of Toronto. The funeral will be Monday afternoon, the remains to be brought here on the two o'clock train.

LIZZIE GITTINGS, daughter of BENJAMIN GITTINGS, died at her home on South Fourth Street Friday morning at 5 o'clock, aged nineteen years, the cause of death being pneumonia. She was a graduate of the Steubenville High Schools, and was a young lady of sweet disposition and strong force of character. She had many friends and her death made a sad Christmas in many households in the city. The funeral will be Sunday afternoon at 2 o'clock.

Christmas offering of Hamline Church Sunday School . . . Dr. HASKELL announced that Mrs. G.B. BOREN has presented a pulpit Bible, a hand Bible and a hymnal for the Sunday School pulpit in memory of her daughter who has gone to the Spirit Land.

CLARK WEST, an employe of the Mingo Steel Works, was killed by being struck by Panhandle train No. 5 Christmas morning at about one o'clock. He was walking from Mingo to Steubenville and when at BORLAND's shaft stepped off the east bound track to the west bound to avoid a freight train, but the fog being very heavy he did not see the passenger train which struck him. One leg was broken and his head was contused and his death was instant. He was about twenty-eight years of age and unmarried. His remains were brought to LINDSEY's undertaking rooms and taken to Mingo this morning, from where they will be buried at George's Run Church Yard Sunday at 2 o'clock by the Red, White and Blue Council, Junior Order American Mechanics of Mingo.

The following item of news from The Columbus Dispatch is of local interest, Mr. LAWSON being our old Wellsville friend whose discovery of the cause of boiler explosions has been so much discussed within recent years, and Mr. CAMPBELL being one of Steubenville's best known citizens, though of recent years Cashier of the State Treasury at Columbus. We quote: Among the articles of incorporation filed with the Secretary of State today, was that of the Ohio Lawson Non-Explosive Boiler Company, a new enterprise just organized for Columbus and having an authorized capital stock of \$300,000, its purpose being to manufacture steam boilers and other machinery. The incorporators comprise a number of well-known and practical citizens, as follows: A.H. McALPIN, WILLIAM FELTON, H.A. AXLINE, CHARLES G. LORD, J.C. TAYLOR, O.T. LAWSON, S.B. CAMPBELL and D.T. LAWSON.

Last night JACOB MARCUS was robbed of \$90 in money and charged ISRAEL BLUENSBERG with the crime. Jacob was at BRINKMAN's place during the afternoon and went to bed at 4 o'clock, his brother, NATHAN MARCUS, who is employed at Brinkman's, placing Jacob's money in the safe. During the night Jacob got up and demanded his money. Nathan took it out of the safe and gave it to him and the two together with Bluensberg started for Seventh Street. When on Adams Street, between Third and Fourth, Jacob missed his money, and thinking Nathan had not given it to him, made a demand for it. Nathan didn't have it, and charged Bluensberg with taking it. The latter was arrested and all three of the men searched, Bluensberg protesting his innocence all the while, declaring that he had but \$5 about him. However the search was continued until the Mayor found \$60 on his person, and the bills tallied with Jacob's description exactly, the missing \$30 being a \$20 and a \$10 bill. In default of \$500 bail, Bluensberg was sent to jail.

Monday: The CONN foundry at Markle has shut down to take stock.

The bonds of SAMUEL HUSTON as Surveyor and B.H. MAXWELL Coroner were approved by the County Commissioners today.

N.R. SMITH, the Washington Street grocer, was closed this evening on attachments issued by Justice TRAINER for the wholesale grocers.

SULZBACHER has purchased a large lot of the PORTER, DONALDSON & Co. stock which was slightly damaged by fire, and in a few days will offer great bargains.

Gen. SAMUEL STOKELY, one of the prominent politicians in the old days of Steubenville, nominated SHERMAN for the first office he ever held. This was forty years ago and Honest JOHN has been in office ever since.

The funeral of Miss LIZZIE GITTINGS took place Sunday afternoon at two o'clock, Rev. Mr. FISHER officiating, the pall bearers being JAMES LINDSEY, ROBT. BARCLAY, WILL FISHER, HUGH BROWN, ELLIOTT HAYS and JOHN McKEE.

The remains of WM. HUMBLE were brought to the city from Mingo this afternoon at 2 o'clock. They were met at the C. & P. Depot, and taken to the cemetery under escort of the Knights of Pythias, including the members of Uniform Rank.

Dr. J.A. COOK preached at the Third Presbyterian Church Sunday . . .

WM. JOHNSTON of this city, an employe of the CONN foundry at Markle, met with a very painful accident while working the pattern saw; his hand slipped, striking the saw, which lacerated the hand between the thumb and forefinger clear to the wrist joint.

Rumor has it that the new Probate Judge is to appoint Professor PATTERSON of Steubenville as County Examiner in place of Professor WHITE of Mt. Pleasant . . .

ADA CLARK, Past President of the Ohio Department of the Woman's Relief Corps, charged Mrs. KOONS, the ex-Treasurer, with malfeasance in office, there having been a deficit of \$69 in her accounts. In retaliation Mrs. KOONS charges ADA CLARK with such familiarity with Col. HOLLOWAY both in Steubenville and Detroit as to be considered immoral conduct . . .

JAMES MEIKLE informs us that the Panhandle shops at Columbus now employ 1200 men . . . Out of thirty-five heads of families who went from Steubenville with the shops when they were removed to Columbus, twenty-five have built or bought houses.

D.J. SINCLAIR, Cashier of the Union Deposit Bank of Steubenville, has brought suit against IRA E. STEVENS and wife, JANE S.B. STEVENS, to foreclose a mortgage of \$4500 . . .

A telegram was received yesterday morning by W.B. DONALDSON announcing the death of his brother-in-law, WILLIAM K. SALMON, of Napa, Cal. No particulars were given except the fact that he had passed away on Saturday afternoon. Mr. Salmon was a native of this city, but the greater part of his life was spent in the State of his adoption, having gone to California when but nineteen years of age, at the time of the gold excitement in 1849. In 1857 he returned to Steubenville and married MARY JANE, eldest daughter of the late WM. DONALDSON, and since then has resided in the vicinity of Napa. Mr. Salmon was a very liberal supporter of the Presbyterian Church of which he was for many years a Trustee. He was of a happy, genial disposition and he and his wife were great favorites in the social circle, and many of our citizens who have visited the Pacific Coast and been entertained in their home, can testify to their whole souled hospitality. They had no children, and the many friends of his now lonely wife here deeply sympathize with her in this sad hour of bereavement.

The funeral services over the remains of DAVID SPAULDING were held at the family residence on North Fourth Street Saturday afternoon. His old pastor, Rev. Mr. CARROLL came from Chardon to conduct the service, arriving here at two o'clock. He knew Mr. Spaulding well, and his address was eulogistic . . .

Tuesday: No big oil struck at McDONALD lately.

WM. TIMBERLAKE had his face badly cut in the LAUGHLIN mill at Martin's Ferry by a flying fork striking him.

MATHEW COSTLOW, for a long time an employe of the Jefferson Iron Works, died suddenly at his home in the First Ward this morning.

The pike is now completed from BORLAND's Shaft to New Alexandria and from Brilliant to New Alexandria, and ALEX. SMITH says the folks are no longer "in the swim".

The oil company at work near New Alexandria after going down 1,900 feet without result have pulled the tubing and will sink a well on McINTIRE as soon as a sufficient number of leases are secured.

Three of CASPARIS' tunnel men were still celebrating Christmas in the city today, and were arrested for drunkenness and disorderly conduct . . .

WILL PORTER, an employe of the Cleveland and Pittsburg Company, who was killed by being "pinched" between some shifting cars in the yards at Wellsville, was the son of ROBERT PORTER of Yellow Creek, well known in Steubenville.

. . . intentions to run a branch railroad up Salt Run to DANIEL McDEVITT's.

The joint meeting of the First Presbyterian and Hamline M.E. congregations, held at the first named church Sunday night, was well attended . . . Dr. HASKELL delivered an excellent sermon . . .

Last evening JOHN GALLAGHER of Wheeling and EDWARD DUFFY of Cadiz Junction, while intoxicated, were walking on the Panhandle track near the Junction. They were so taken up with

their jags that they paid no attention to passenger train No. 6 which came booming along, and both of the men were struck . . . They were brought to the hospital in this city, and are receiving the best of care from Dr. ELLIOTT.

JOHN LAPATSKA, FERRI LAPATSKA, JOHN NAGY and LASLO STUPAK were arrested at Laurelton yesterday by Constable CUNNINGHAM on a complaint for assault and battery sworn out by JOHN JUHASI before WM. M. TRAINER, J.P. The first three paid \$20 fine and costs; the last named was discharged. The assault was on JUHASI and JOHN WAS, the latter having one of his arms broken in the fight . . .

Probate Court: W.A. CLARK, administrator of CATHERINE CORIGAN, vs JOSEPH CORIGAN and others; sale of real estate on Sixth Avenue to PATRICK MORAN for \$1,311 was confirmed.

In the case for the possession of the BLAINE children, CHARLES M. and SARAH, by consent of all parties, the boy was given to the father and the girl to the grandmother, SARAH GATES. Some time ago the mother who had separated from her husband died, and the husband, MATTHEW BLAINE, who lives at Portland, entered suit for the possession of the children, the case resulting as above stated . . .

The will of ELIZABETH STEELE, late of Steubenville . . .

The will of WM HUMBLE, late of Toronto . . .

CHAS. H. SPAULDING and L.J.C. DRENNEN appointed administrators of DAVID SPAULDING . . .

The will of HENRY WILHELM, late of Brush Creek Twp . . . JAMES WILHELM appointed executor. . .

New Suits: WM. P. HAYS vs BENJ. M. WILLIAMSON and others; suit to recover \$1,500 on note. Atty W.P. HAYS

WM. J. KELLY vs ANNA MANSFIELD and others including the German Beneficial Sickness Government of Steubenville; suit to recover on an account. Atty's MEDILL & COOK

JAMES RIDDLE vs HUGH S. COBLE, Treasurer of Jefferson County; suit to enjoin the collection of taxes for the construction of the Smithfield pike. Atty's MEDILL & COOK

A like case has been brought by BENJAMIN C. LUPTON.

JOSEPH REED, guardian of ANNIE RICHARDSON, vs NINA RICHARDSON; in partition. Atty D.M. GRUBER

SARAH A. McGOUGH vs LEMUEL PHILLIPS; foreclosure. Atty TRAINER & Son.

Real Estate Transfers: ADA H. VICKERS; ISAAC VICKERS; JAMES S. NESBIT; ELIZABETH W. GRANT; BRIDGET McCUNE; JOHN McClAVE; JAMES T. HODGENS; ROBERT E. LARGE; JOHN WILKINSON; JAMES STONE; LOUISE NILLY; ANDY WEINMANN; McMILLAN; WM. H. POOLE; JACOB T. TATE; WM. L. LANCASTER; JOHN DOUDS; MARGARET J. JACKMAN; LEMUEL J. GOODLIN; AMBROSE W. GOODLIN; MARY MURPHY; LEWIS M. POTTS; JOHN HAMMOND; ROBT. LYON; HENRY FLOTO; JOS. E. MARSHALL; ISIAH DOUDS; JOHN R. BROOKS; ANNIE SIMPSON; JOHN C. BROWN; D.J. SINCLAIR; Mrs. C.A. JOHNSTON.

China Wedding: December 11th being the 20th anniversary of the marital relations of J.N. and MARY CLOSE of Island Creek, their many friends and neighbors assembled at their rustic home to celebrate the event, not only by their coming but making the family the recipients of many valuable presents. At noon they . . . were entertained by . . . reading of Scripture by D.M. ABRAMS and prayer by C.S. SHANE, remarks by G.W. MORROW . . .

Advertisements: MAY & Bro. (clothing); FOREMAN & DAUGHERTY (tailors); ALBERT ZINK (furniture);

Pillsbury Flour merchants: G.W. ALBAN; HENRY BOUGHER; J.S. COLLINS; T.D. FERGUSON; P. GORMAN; A.W. HOGAN; Mrs. JOHN LINDSAY; D.T. PETICORD; SCOTT SALKELD; JOHN SCHELLART; A. SHANKS; WM. WANNAMACHER; N.D. WRIGHT; S. ROWAN; M. KEANE; JOHN T HOMPSON; W.H. ALDRIDGE; M. & K. BURNS; A.B. CORBETT; WM. FLOTO; Mrs. FRANK HAWKINS; Mrs F. LYNCH; S.C. McLANE; W.E.

PAUL; STARK & BOAL; Mrs C. SPENCER; J.H. FADELY; W.S. WALKER & Co.; CHARLES WOODS; R.M. BROWN; M.A. FISHER; A. FLOTO; THOMAS BISHOP; B. CANIFF; WM. MAY; M.W. GINGER; Mrs. M. HUMBLE; LOWE & McCRAY; ROSS NICHOLSON; S. SCHARLOTTE; MATTHEW STEELE; N.R. SMITH; GEORGE S. THOMAS; T.B. WRIGHT; SAMUEL ROOKE; HENRY BICKSE; C.F. CANBY; E.J. GORMAN; M.A. MURPHY; DAVID SIMPSON; W.C. LOYD; ROSS SCOTT; J.B. FOLEY; HENRY BECKER; L.M. FRAZIER; S.M. PRIEST; CURNYAN Sisters; G.W. THOMPSON.

1 January 1892: Page 9

Advertisements: J.W. FORNEY (lockets); STARK, BOAL & Co. (Christmas candies); J.H. HAWKINS (bargain new markets); SPIES (jewelry); McCONNELL & LYONS (overcoats); E.T. WELLS (retail grocery prices); F.M. MOONEY (flour and grain prices); METTENBERGER Bros. (livery & undertaking); H.H. FICKES (insurance); SHERRARD, MOONEY & Co. (commercial bank); ED. J. GORMAN (syrup).

Administrator & Executor Notices: SAMUEL CULP appointed to estate of ROBERT McCLELLAND, late of Salem Twp. D.M. GRUBER, Atty.

J.M. KELLEY appointed to estate of MINNIE V. WEST, late of Warren Twp.

MICHAEL HUMBLE and STEVEN HOUGHTON appointed to will of WILLIAM HUMBLE. McClAVE & LEWIS Attys.

Married: Dec 25th, 1891, at the Hamline Methodist Parsonage, by the Rev. W.H. HASKELL, Mr. FRANK TENEN and Miss EMMA JACKSON, both of Jefferson County, Ohio.

1 January 1892: Page 10

Advertisements: GEORGE FLOTO (confectionery); W.L. SHARP & Son (gas & fire stoves); R.J. MORRISON (druggist).

1 January 1892: Page 11

Advertisements: BEALL & STEELE (cactus blood cure); J.M. REYNOLDS, E.L. PERMAR, JAS. M. HALL, A.G. BLAIR (train schedules).

1 January 1892: Page 12

Local Jottings: Wednesday: Officer CUNNINGHAM, FREUDENBERGER-ALLISON Co., Rev. WEIR, B.H. LINTON, CHARLES O. BUTLER, A.P. CARPENTER, FRANK BEARD, Professor MULLEN, JOSEPHINE BLACKBURN, Conductor SMITH, GEORGE E. SHARPE, Mrs. RHODES.

Brakeman PEYTON of the Panhandle was killed at Colliers last night. He was on top of a car, the train breaking in two, precipitating him on the track. A portion of the train ran over him, cutting up his body in a horrible manner. The remains were brought to Steubenville this morning and will be forwarded to Martin's Ferry where he belonged. His age was about thirty years.

Thursday: Supt FITZSIMMONS, W.M. IRONS, McKINNEY, SAMUEL B. TAYLOR, M.V. SMITH.

The residence of JAMES McELROY at Alikanna was destroyed by fire together with the bulk of contents at 9 o'clock this morning . . .

An old citizen informs us that the Virginia Hills that front Steubenville and are the glory of the city, were purchased from the Indians by RICHARD WELLS, the father of NATHANIEL WELLS and grandfather of E.T. WELLS of this city, for two bottles of red liquor. The strip included in the purchase extended from near the Panhandle bridge to CLARK's Run, a distance of two miles.

JAMES C., son of LOUIS and VIOLA MIZZLEWICH, died at his home on Sherman Avenue Wednesday night at 8:30 of typhoid fever, aged seventeen years . . .

In the death of JOHN L. McLANE, Ross Twp lost one of its most respected citizens. He was sixty-two years of age and a native of this county. Up to the time he was disqualified by sickness he was a teacher in the twp schools. He was a good citizen, highly esteemed by the community in which he was so well known. He leaves a wife, daughter of JOSEPH SHANE. By this union there are seven children: CONRAD of Salem Twp; Prof. JOSEPH EDGAR of Jamestown (N.Y.) Business College; JAMES of Knox Twp; Mrs. NINA JONES of Unionport, and BLANCHE, MANSFIELD, and JOHN at home. Two brothers also survive him, SAMUEL L. of Ross Twp, and ALEXANDER of Knox.

JOHN CULP, a highly respected citizen of Knox Twp, died Tuesday, the 29th at 12 midnight, aged about 76 years. He had been a paralytic for about twenty years, but was in his usual health until two weeks ago he was taken ill, but not considered dangerous until the morning before his death he was stricken with paralysis and passed peacefully away as above stated . . .

Annapolis: . . . entertainment of a play in the new Town Hall. H.C. SHIELDS played the part of a negro comedian . . . WILL ARBAUGH was in Scio on Tuesday . . . Rev. REBER and family left for Reading, Pa., Tuesday morning, Mrs. REBER having been called home by the sudden death of her father . . . address given by Rev. WALLS of the M.E. Church.

Advertisements: DAWSON & SIMMS (holiday silks); B.H. LINTON (jackets)

8 January 1892: Page 1

Central Farmer's Institute: Met in third annual session in the Winterville M.E. Church Monday morning at 11 o'clock, with J.C. ROGERS in the chair. The other officers of the association are Vice President, JOS. THOMPSON; Secretary, S.M. FLOYD; Treasurer, J.C. MATHERS, and Executive Committee, W.H. WELDAY, G.W. MONROE and F.E. CUNNINGHAM. . . . W.I. CHAMBERLAIN on the program . . . prayer by Rev. A.W. NEWTON . . . GEORGE E. PRICE talked on buttermaking for money . . . W.L. RHINEHART spoke on the importance of weeding out flocks and herds . . . discussion opened by WM. DINSMORE . . . Mr. RISE (RICE) of Trumbull Co. spoke on saving and applying liquid manure . . . J.F. HICKMAN read a paper on hints on wheat culture . . .

Probate Court: The will of AUGUST FALK was left for probate and January 9th fixed for hearing. It disposes of considerable property in Steubenville and Jefferson Co., the wife and daughter, Mrs. O'NEAL, being the legatees.

8 January 1892: Page 3

Three Sisters Die Within Seven Hours: . . . occurred near New Bedford, in Crawford twp . . . Mrs. SAMUEL REAM . . . ANN and PRISCILLA BURCKHARDT . . .

8 January 1892: Page 4

Cadiz Junction: A sad occurrence took place on Monday evening about seven o'clock between this place and the tunnel. As JAMES TIPTON, who lives near the east end of the tunnel, was returning home the engine and caboose of the tunnel work train which was running backward, struck and ran over him, cutting off his head, leg and arm. He was buried at Centre Unity Wednesday, Rev. BEETHAM conducting funeral exercises. He was a son of WM. TIPTON of this twp. The deceased was 38 years of age, and leaves a wife and four children to mourn his loss . . .

Agent HANNA is very bad with la grippe . . .

LIZZIE RALSTON, teacher at Children's Home, spent New Year's with her parents.

Rev. S.C. GEORGE was unable to preach at Centre Unity last Sabbath on account of grip. Neither was Rev. WALTERS able to fill the pulpit at this place from the same cause.

Our genial Postmaster, F.H. PENN, has not had his assistant sworn into office . . .

ROBERT JONES, who has been quite ill, is convalescent.

8 January 1892: Page 5

Personal Gossip: W.B. LINDSEY is confined to his home by sickness.

Mrs. O.V. STEWART continues to improve slowly.

Miss DORA HILL returned to Washington City Saturday.

J.J. GILL entertained a number of friends New Year night.

WILL BRAY was shaking hands with old Steubenville friends this week.

Miss LETA LEDYARD returned to Wellesley College Tuesday evening.

Mrs. GEO. MOORE of Wilkinsburg is stopping with friends in the city.

JIM BRACKEN returned to Tiffin Wednesday, after a pleasant visit in the city.

City Clerk REYNOLD'S condition is improving daily, though progress is slow.

Mrs. ED. HAMMOND has returned from a visit at the home of her father in Wellsburg.

Mrs. SALLIE HILL of Dennison is the guest of her parents, Mr. and Mrs. T.D. FERGUSON.

Misses ALLIE and MARY BUSTARD spent last week the guests of friends in Allegheny.

GUS GRANGE of the East End is visiting his friends, CHARLES and DATON GALLAGHER.

J.W. DAWSON has been elected Commander of G.W. SHUSTER Post G.A.R. of Toronto.

Miss FLORA FOPPEL of New Cumberland is the guest of her old schoolmate, Mrs. W.L.

MEDILL.

W.E. ALEXANDER and wife were at Wellsburg Thursday attending the MILLER-ERSKINE wedding.

Mrs. HENRY ALLAN and children of Troy, O., stopping at the home of her father, O.G. RUSSELL.

R.G. HOWERTER on the sick list... FRED HENKE temporarily supplying his place at MUNKER'S

Miss NELLIE BATES, who has been the guest of Mrs. JOHN M. COOK, returned to Pittsburg...

Miss BESSIE TAYLOR of Bethany was a guest at the residence of her uncle, W.H. HARDEN...

CHARLES MORSE, wife and daughter of Rochester, N.Y. are visiting at their aunts, MAGGIE and JENNIE WHEELER.

Mrs. T.J. MILLER of Pittsburg and son, GEORGE F. MILLER of Chicago, were guests of Mrs. E. FOSTER Wednesday.

Mrs. JOHN M. MAJOR, wife and son from Harrisburg, Pa., spent New Year's day with Capt. and Mrs. GEO. O'NEAL.

Mrs. FRANCIS L. ROBBINS of Sewickley was the guest of her sister, Mrs. GEORGE McCOOK...

Mr. and Mrs. S.C. GILL gave an elaborate dinner party New Year eve...

WILL CRAWFORD returned to Pittsburg Monday to resume his work as bookkeeper in LINDSEY & McCUTCHEON'S iron mill.

Mrs. S. McCOY has gone to New York to spend the remainder of the Winter, the guest of her daughter, Mrs. T.G. ATKINSON.

Dr. M.D. HILL'S condition grows more favorable each day ...

Miss KATE WINTERS gave an elaborate reception to her young friends at the residence of her father, G.B. WINTERS, Thursday night.

WILL KAUFFMAN of Steubenville and Miss MINNIE, daughter of HENRY HENKE of Cross Creek Township, were married Wednesday evening, Dec. 30.

JAMES COPELAND of Columbus is in the city called here by the illness of his father, JOHN COPELAND, who celebrated his eighty-fourth birthday Dec. 2d.

W.W. McCLELLAND came in to see us Saturday . . .

Miss LULU BASLER has returned from a ten weeks' visit to her grandmother, Mrs. STEWART McELVANEY of Elida, and aunt, Mrs. TILLIE SEALTS, of Lima.

S.H. BAXTER of Brooke County was in to see us Saturday . . .

Miss BEULAH PEARCE entertained a party of young people on New Year's night . . .

Dr. FRANK SAVORY PEARCE of Philadelphia . . . has been spending the past week at the family homestead on Third Street . . .

HARRY SIMPSON and Miss LIZZIE, daughter of URIAH BAIR, were quietly married Thursday evening, Rev. H.A. L. KING of the Congregational Church, officiating . . .

At the residence of her father, Dr. H.W. NELSON, on Market Street, Miss GRACE NELSON proved a charming hostess to the many friends who responded to her invitation for Friday evening. . .

STEPHEN MILLER, a prominent young glass worker of Steubenville, and Miss IDA ERSKINE of Wellsburg were last night united in marriage, Rev. G.W. SHIELDS officiating . . .

Colonel J.D. TAYLOR is much improved in health by the use of electricity upon his arm . . .

S.N. GILLESPIE of Portland is dangerously ill of typhoid fever.

B.E. BETZ of Toronto was a welcome caller on the Gazette Monday.

Mrs. ADA HALL of Folk's Station is visiting her sister, Mrs. J.A. MANSFIELD.

W.O. JOHNSON has been confined to the house by a slight illness for the past few days.

JOHN FRANCOY, Sr., has arrived at Toronto after a short season at Washington City.

D.E. PECK, the little giant of Warren, was in town shouting for FORAKER on Tuesday.

Miss ETTA WOOSTER of East Liverpool was a Sunday guest of Misses EVA and BELLE WALKER.

HARRY HANNA returned to Columbus... after a ten-day visit to his cousin, PAUL McFADDEN.

ELLIOTT HAYS, who has been spending the Holidays with his parents... left for school at NY.

GEORGE B. RILEY, Esq., who has been visiting his father, J.C. RILEY, Esq., of Richmond, has returned to Cleveland.

Councilman BASLER was up to Wellsville Monday . . .

G.H. SMITH of Mount Tabor came in Monday in spite of the bad roads . . .

Miss CARRIE MAHAN and cousin, Miss RUTH STRAIN, of over-the-river, are in Pittsburg . . .

Mrs. STEWART McELVANY returned to her home at Elida, Allen County, Tuesday morning after five weeks visit to her daughter, Mrs. JOSEPH BASLER.

TOM WOOD returned Tuesday from Columbus . . .

Mrs. H.S. MORRIS and Mrs. WM. BULLOCK started for Florida Tuesday morning to spend the winter. They were joined at Cadiz Junction by Miss LIZZIE BULLOCK of Cadiz.

ROBERT MACK representing CHAS. T. ELLIS, is in the city arranging for Opera House appearance.

DAYTON GLENN's many Steubenville friends are sorry he was knocked out ...for Senate Clerkship

WILLIAM McDONALD MILLER of Steubenville . . . booked to succeed Judge MANSFIELD of Probate

L.J. DRENNEN of Minneapolis, who was called to Steubenville by the sickness and death of his father-in-law, DAVID SPAULDING, came down to meet his five sisters, two brother-in-laws and their children at the residence of his father, J.H. DRENNEN . . .

A.J. CARPENTER of Warren was in to see us Tuesday . . .

New Suits: CHARLES H. SPAULDING and L.J.C. DRENNEN, as administrators of the estate of DAVID SPAULDING, vs. The National Exchange Bank of Steubenville and JOHN McFEELY, receiver of the Spaulding Iron Company; suit to ascertain the ownership of property in Pittsburg . . . L.J.C. DRENNEN for administrators, and THOMAS P. SPENCER for Bank.

JOHN K. WELCH vs. WILLIAM WELDAY - civil action to recover \$500 damages for assault and battery . . . E.E. ERSKINE

WILLIAM A. WALDEN, sole surviving administrator with the will annexed of WILLIAM KILGORE, filed by MARY WALDEN, administratrix of WILLIAM A. WALDEN, deceased. The suit involves \$20,000. T.P. SPENCER

D.M. GRUBER, administrator, vs. SARAH J. GIRT et al; foreclosure. DATON, atty.

LAURA H. WALSH vs. PATRICK J. WALSH; suit in divorce. P.P. LEWIS, atty.

Probate Court: The will of MICHAEL CLEARY admitted to probate, P.T. CLEARY appointed executor

W. McCLELLAND appointed guardian of W.V. WALLACE, minor heir of CHARLES WALLACE of Salem Township . . .

MOSES FINLEY and JOHN D. FINLEY appointed administrators de bonus non of GEORGE FINLEY, late of Smithfield Township . . .

JOHN D. KILGORE appointed administrator de bonus non, with will annexed, of WM. KILGORE . . .

Double Suicide: On Tuesday evening there arrived in Flushing a young couple, both strangers to everybody about the New Flushing Hotel, where they registered as J.G. COVENTRY and wife of Tippecanoe . . . the only clue to their identity was a note signed by the man directing that LUTHER COVENTRY of Tippecanoe should be informed of their fate.

Immoral Conduct Trial: The trial of Mrs. EMMA KOONZ, ex-State Treasurer of the Woman's Relief Corps, going on a Canton, before a court of inquiry, composed solely of ladies of the corps, is quite interesting. The charges upon which she is being tried have been given before and need not be again referred to, except to say that she is charged by Mrs. CLORK with immoral conduct during the encampment in Steubenville last April. Mrs. ADA F. CLARK, the prosecuting witness, is also acting as the prosecuting attorney. Mrs. KOONZ, the accused, is also conducting her own case . . . witnesses called: Dr. J.B. DEWEES, Comrade C.T. OLDFIELD, Colonel CLARK, Comrade DITTENHOFER, GEORGE CLARK. . .

Advertisements: R.W. REED (Jewett tourist agent);

Married: At the home of the bride, 308 Adams Street, Wednesday evening, Dec. 30, 1891, by the Rev. W.H. HASKELL, WILLIAM F. COPELAND and Miss MARY GREELEY, both of Steubenville.

Died: At his home in this city, Sunday, Jan 3, 1892, at 10:50 night, JOHN C. COPELAND, aged 84 years, 1 month and 1 day.

On Wednesday night, JAMES SCOTT, son of LOUIS MIZZLEWITZ, of typhoid fever, aged 17 years.

At his home on S. Fourth St, Thursday evening at 7:30, AUGUST FALK, in the 59th year of his age.

Obituary: JOHN C. COPELAND, one of Steubenville's oldest and best citizens died at his home on Logan Street Sunday, January 3rd, at eleven o'clock, by wearing out of vital forces from old age, in his 85th year. He was born in Franklin County, Pa., December 2d, 1807, and when still a boy came to Steubenville with his parents. He has been twice married, his first wife ELIZABETH being a daughter of WM. LOWRY who will be remembered by our older citizens as a surveyor and one of the early editors of The Steubenville Herald. Seven children blessed this union, five of whom survive: JAMES L. and JOHN M. of Columbus, DANIEL P. of Mansfield, Mrs. J.W. EVANS and Mrs. M.J. URQUHART of Steubenville. About forty years ago Mrs. Copeland died of cholera and Mr. Copeland subsequently married the widow of CHARLES B. MCGONIGLE of Carlisle, Pa., who with their daughter LIZZIE survives the husband and father. For many years Mr. Copeland was a member of the First Presbyterian Church, but about thirty years ago he united with the Hamline M.E. Church. Though failing health has prevented his attendance in late years, prior he was one of the most efficient members, being active in every department of church and Sabbath School work, and though too infirm for such work he took great interest in the erection of the beautiful Hamline Church now nearly completed. He was probably the oldest member of Jefferson Lodge I.O.O.F. in Steubenville. In early life Mr. Copeland was a cabinet-maker. He afterwards worked at carpentry and was a very skilled artisan, many of the finest houses in the city being finished by him. Together with the late JOHN LOWE, under the firm name of Lowe & Copeland, he embarked in the planing mill business, selling out after a few years to LOUIS ANDERSON. His last active employment was in the railroad shops in this city where he remained until their removal to Columbus, since which time he has lived in retirement enjoying the blessings of a happy old age resulting from a long life usefully spent. He was buried from his late residence on Logan Street above Fourth, Tuesday afternoon.

Obituary: CUTHBERT GLOVER, a prominent and useful citizen of Smithfield, this county, died at his home on the first day of January, 1892, in the 72d year of his age, of a complication of diseases of which he had been suffering for many years. Mr. Glover was born and reared in Jefferson County; he was kind and generous to his family of wife and daughter, and in fact to all who became acquainted with him. He was an excellent business man and was identified with the interests of the county; he was a Director of the Smithfield National Bank and held minor offices in the village of Smithfield, this county, and by industry, economy and frugality, he accumulated a competency for his family. He was a brother of JOSIAH GLOVER of near Smithfield, and left a number of relatives in Coshocton County. He was married to SUSAN McGREW, a sister of Mrs. JOSEPH HALL of this city. He left one child, Miss DELLA, at home with her mother. He was buried at Smithfield on Sunday morning, the 3rd inst, and the funeral was very largely attended.

Open House: New Year's Reception at Young Men's Christian Association . . . EUGENE SIEDENBERG is chairman of committee . . . music furnished by Mandolin Banjo and Guitar Club. The members of the club present were J.H. BAIR, RERT LONG, ED. MOORE, JOHN BECHTEL and H.L. PRIEST . . . gymnasium exhibition under Physical Director ALLENDER . . .

8 January 1892: Page 6

Advertisements: MUNKER's, ART. DOUGHERTY (gifts); Mrs. Dr. LUCY HARKEY ADAMS (visiting)

8 January 1892: Page 7

Woman's Relief Corps Trouble: Mrs. MARY McQUINSTON, state president... publishes a letter indorsing Past President, ADA F. CLARK, and refuting the charges made against that lady. The jury which tried Mrs. EMMA KOONS on charges of improper conduct has not yet returned a verdict.

Advertisements: W.R. BURGOYNE (worm powder); P. GORMAN (grocer); MARTIN CORCORAN (liquors); MILLER & KRAMER (tailoring); A. FLOTO (slippers); O.P. DUNBAR (jeweler); H.B. HELMS (silverware); TIMBERLAKE & KENDALL (blankbooks).

8 January 1892: Page 8

Local Jottings: Knights of the Golden Eagle banquet ... speeches by W.H. BRADLEY of Mingo and Rev. H.A.L. KING, J.M. WILSON and General ROBERT LOVE of Steubenville ...

EPHRAIM KELLEY, of Columbiana County, a few weeks ago forged notes for \$6,000 and then deserted his family, eloping with a Salem girl. ABNER KING of Salem, one of Kelly's victims, put a detective upon his track, who overtook the fugitive near Wichita, Kansas ...

AUGUST FALK, the well-known baker and caterer, died at his home on South Fourth Street Thursday evening at 7:30, aged fifty-nine years. He was born at Friedland, West Prussia, June 19th, 1833, coming to America in 1857, locating in Johnstown, Pa. He removed from there to Allegheny where he remained six months, coming to Steubenville in 1865. He bought the business of J.P. DRAPER, a pioneer baker and confectioner, and by industry and thrift built up a large and prosperous trade, which demanded larger and better room, resulting in the magnificent block on South Fourth Street known as the Falk block. He was married to WILHELMINA ROSSO, who with one child, Mrs. LENA O'NEAL, survives him. He was a member of Zion's Lutheran Church and was one of the most prominent of Steubenville's German citizens. His bereaved family has the sympathy of our people.

The first steamboat which plied the Ohio River was called the New Orleans ... built in 1811 at Pittsburgh under the direction of ROBERT FULTON ... In June of that year (1815) the Enterprise, the second steamboat ever on the Ohio, Capt. SHRIEVE commanding, arrived at the Steubenville wharf ...

Saturday: GEORGIA, the sadly afflicted child of JOSEPH BOWLES of Toronto, died Thursday night, aged ten years. She had been a paralytic from birth and died in spasms.

The Bellaire nail factory ... will be started shortly ... Capt. DEVRIES, the Superintendent ...

Father REYNOLDS of St. John's Catholic Church at Wellsburg, and also of the church at Collier's, and well-known in Steubenville, yesterday preached his farewell sermon. He goes to Wheeling to assist Father SULLIVAN at the cathedral.

The Knights of St. George have elected and installed the following officers for the ensuing year: President, B.W. METTENBURGER; Vice President, ANDREW MEISNER; Secretary and Treasurer, JOHN A. BERNERT; Representative, JOSEPH MEISNER.

MARY, wife of Coroner JAMES M. STARR, died Friday evening at a quarter to 5 o'clock at her home on South Fourth Street Extension, in the 43rd year of her age. She leaves a husband and three children, JOHN, GERTIE and FREDDIE, and one brother, SAMUEL WINTERS, of East Liverpool. The funeral will take place Monday morning at 10 o'clock from her late residence. Interment will be at Wintersville Cemetery.

WILLIAM DAVIDSON, an old-time river man, well known in this city, died at his home in East Liverpool Thursday, aged eighty-three years. He had lived in East Liverpool eight years. He began running on the river during the keel boat period, but as soon as steam was employed on the Ohio he deserted the keel for the steamboat, and during the late war was attached to the navy as an engineer on the transport service.

The FILSON-FREUDENBERGER Oil Company is now complete and a contract has been made with J.K. NELSON for a well on the WM. STEPHENS farm in Brooke County, W.Va., work to begin at once. The stockholders in this company are DAVIDSON FILSON, WM. FREUDENBERGER, J.K. NELSON, HUGH PATTERSON, J.C. AULT, B.N. LINDUFF, SIG. LAUBHEIM, A. LEWENGOOD, J.P. EDGAR, EDWARD NICHOLSON, Dr. R. LAUGHLIN, Dr. L. WHITE, Dr. S. ROTHACKER and The Royal Gas Company ...

It is with sorrow that we note the death of JESSIE EDGINGTON, daughter of JOHN L. and MATTIE HEBRON, Friday night at 10 o'clock after an illness of seven weeks, the cause of death being typhoid fever. She was convalescing from the first attack which was slight, and being so deeply interested in her studies, she called at the High School to make inquiries about her lessons. The exertion caused a relapse and she was again on a bed of fever. During this last illness there was seldom a ray of hope for her recovery, and last night she fell to sleep in the arms of her Saviour. Her age was but seventeen years and ten months - a young and beautiful life gone out before its time, a life full of promise and happy prospect cut off by Death. Miss Hebron was a happy girl; her gentle manners and sweet disposition endearing her to all who knew her. She was a general favorite of the High School graduating class of which she was a member. She was an active member of the First M.E. Church and of the Epworth League, always taking a deep interest in the work of these religious bodies. Her death, although not unexpected, has cast a gloom over the community, in which her people are so well and fondly known. Her father's cup of sorrow has certainly filled to overflowing; first his father, then a sister died, and now so soon after following these loved ones to the grave, his beloved daughter is claimed by Death. In his bereavement we know he has the kindest sympathy of our people.

Monday: B.L. SHARP & Co. have supplied their coaches with the Leman heaters.

Miss MAUD HAYNE sang a solo with beautiful effect at the First Presbyterian Church Sunday.

This is Janitor GUY's sixtieth birthday, and he is tough as hickory and good for sixty more.

Mrs. RICHMOND MILLAR, sister of the late JONATHAN HAGAN, died this morning at her residence in Pittsburg.

MAMIE, two-year-old daughter of Mr. and Mrs. FRANK CUSTER, died Sunday morning at 9:30 of gastric fever.

TOBIAS A., son of AUGUST and AUGUSTA DUEMLINE, died Sunday afternoon at 2:30, at the home of his parents, corner of Madison and ---man avenues.

STANT MOSSGROVE and Miss LIZZIE SALMON were married by Rev. O.V. STEWART at the First Presbyterian parsonage Saturday evening.

Upon complaint of HENRY BARTHOLD his brother FRANK came before the Mayor on charge of assault ...

The funeral of PATRICK McDONALD, who died Saturday morning at the home of Mrs. CALLIAN on Sixth Avenue, took place from St. Peter's Church Sunday afternoon at 2 o'clock. The deceased was an employe of the Riverside blast furnace and was about 30 years of age. He had no known relatives.

The funeral services of Miss JESSIE HEBRON took place this afternoon from the First M.E. Church. Rev. G.F. OLIVER conducted the services. The High School scholars attended in a body. The pall bearers were MASON ROSS, JOSEPH KITHCART, ARCHIE BOAL, BEN FISHER, JOHN FERGUSON and DWIGHT COBLE.

The funeral services of AUGUST FALK were held Sunday afternoon, conducted by Rev. O.V. STEWART in English and Rev. G.L. BRAUN in German. The pall bearers were WILSON McKEE, JOHN E. SHEAL, N.D. WRIGHT, WM. BECKER, AUGUST FLOTO, GEO. W. ALBAN. Interment in Union Cemetery.

The Board of Commissioners met ... Uncle JACOB MARKLE gave way to JOHN D. WINTERS, the new member, and JOHN UNDERWOOD took the position of President vacated by Mr. Markle. And business goes on at the old stand.

WILLIAM McD. MILLER of Steubenville, who expects to succeed to the vacant Probate Judgeship of Jefferson County, is here ...

St. Peter's Total Abstinence Society has elected the following officers for the ensuing year: President, EDWARD F. FEIST; Vice President, JAMES BARRY; Recording Secretary, EDWARD S. MCGINNIS; Financial Secretary, BARTLEY FOLEY; Treasurer, THOMAS BURKE; Marshal, D.W. CONNERS; Sergeant-at-arms, THOMAS NOLAN. The following have been elected by the Father MATHEW Society of Mingo: President, Rev. A.M. LEYDEN; Vice President, PETER HAGERTY; Recording Secretary, EDWARD DEMPSEY; Financial Secretary ROBT. HAGERTY; Treasurer, THOS. J. KELLY; Marshal, WM. MCGINTY; Sergeant-at-arms, NICHOLAS WAGNER. At a meeting of the County Board Saturday evening, WM. MCGINTY of Mingo was elected County Vice President.

The public installment of officers of Golden Rule Lodge No. 94, Rebekah Degree I.O.O.F., at Odd Fellows' Hall Friday evening, Jan. 1st. The following officers were installed by Special Deputy for Grand Master Mrs. MARY C. BEERBOWER assisted by Mrs. FANNIE A. KING, Vice President of States Assembly of Ohio: N.G., Miss LIZZIE M. HORNER; V.G., Mrs. ANNIE DARGUE; Secretary, Mrs. ETTA KENNEDY; Treasurer, Mrs. E.J. PUGH; Warden, Miss LILLIE H. WATKINS; Conductor, Mrs. MARY C. BEERBOWER; I.G., Mrs. RILLA NEEDHAM; O.G., James Horner; Chaplain, Mrs. E.J. FERGUSON; R.S.N.G., B.K. KENNEDY; L.S.N.G., S.E. PAUL; R.S.V.G., Mrs. M.A. WATKINS; L.S.V.G., Mrs. CLARA ROOKE. Among the visiting Brothers and Sisters were Capt. KING and wife, Col. RHODES and wife, Mr. MORRIS and wife of East Liverpool.

Gathering in Commissioners room at Court House ... Uncle JACOB MARKLE ... Prosecutor ERSKINE ... Judge MANSFIELD ... remarks by JOHN M. COOK, H.H. McFADDEN, HENRY GREGG ...

Tuesday: THOS. BURKE will build a new house for THOS. KIRKPATRICK on North Seventh St...

Sheriff OPPERMAN went to Laurelton today to appraise CHAS. O. BUTLER's stock of goods, under execution for claim of A.P. CARPENTER.

JAS. H. McCULLOUGH has sued CLARA A. McCULLOUGH for divorce ... ERSKINE, atty. The parties are colored and live in Steubenville.

JAS. TIPTON was killed by the tunnel train at Cadiz Junction Monday evening while walking on the track. He was about 35 years old, married and had four children.

SARAH A. WILSON of Knox Township has sued to recover possession of property deeded last July to her daughter and son-in-law, ELLA and JOHN STEWART, by herself and husband, GEORGE WILSON, in consideration of the Stewarts caring for them in their declining years, the petition further reciting that the property belonged to the plaintiff and she deeded it to them under duress, her husband being wrought upon by defendants to force her to the act; that he died three days after and since then the defendants refuse to care for her at home and are trying to compel her to remove to Toronto among strangers; that they are trying to convert the property into cash,

and she asks that they be enjoined from so disposing of the property, and that it be reconveyed to her. P.M. SMITH of Columbiana County, atty for plaintiff.

Referring to double suicide ... JAMES COVENTRY, a cousin of the man she suicided with ... JESSE COVENTRY ...

Advertisements: D.S. CAREY (furs, hides); MAY & Bro. (tailors); FOREMAN & DAUGHERTY (tailors); ALBERT ZINK (furniture)

Bond Sale: Jefferson Co. Auditor's Office ... A.C. BLACKBURN

8 January 1892: Page 9

Advertisements: ED. J. GORMAN (syrup); METTENBERGER Bros (Livery Stables)

Executor's Notice: P.T. CLARY appointed executor of will of MICHAEL CLARY, late of Jefferson Co.

Legal Notice: WILLIAM WELDAY, whose residence is unknown, will take notice that on the 1st day of January 1892, JOHN K. WELCH filed ... a civil action ... in which he seeks to recover ... the sum of \$500, which he claims as damages for an assault and batter committed on him by the said William Welday on or about the 19th day of October, 1891 ... property ... to CROMLEY's corner ... heretofore deeded to MARTHA BADGER by GEORGE and ADALINE POTTS ... E.E. ERSKINE, Atty

8 January 1892: Page 10

Advertisements: W.L. SHARP & Son (stoves); BEALL & STEELE (blood cure)

8 January 1892: Page 11

Advertisements: D.H. KEAGGY (hotel); TONY PICINO (request for pardon from penitentiary); WILLIAM HOPE, CHARLES D. HOPE, RICHARD HOPE (vacate platted town of Hopeville); MICHAEL HUMBLE, STEVEN HOUGHTON, WILLIAM HUMBLE (executor's notice); JAS. M. HALL (train schedule)

8 January 1892: Page 12

Local Jottings: Wednesday: Many of the old comrades are laid up by sickness, including THOS. B. McCONNELL, GEORGE L. WHITAKER, THOS. WILLIAMS, JOHN PROSSER, JAMES MOONEY, and SAMUEL FOWLER.

HENRY SEIDENBURG of South Fifth Street keeps boarders ... theft of clothes

Mrs. LAURA BELTZ, who left Steubenville some years ago and entered into the millinery business at Wellsburg, was married about a year ago to one GEORGE KIRKLAND, whose acquaintance she made through the personal column of The Cincinnati Enquirer ... he went to Pittsburg ... deserted wife.

Thursday: The claims against GEORGE KIRKLAND now foot up \$12,000.

The Steubenville Pottery Co. has re-elected W.B. DONALDSON President and Manager, R. SHERRARD Vice President, and ALFRED DAY Secretary ...

S.S. SPENCER, father of Mrs. J.A. McCURDY, formerly of this city, died at his home in Parkersburg, West Va., Wednesday, aged 80 years. The deceased was well-known here.

Mrs. Dr. HARKEY ADAMS, the lady's friend and physician, at the McCONVILLE Hotel Jan. 14-15.

WM. SILLICK, who was seriously injured by a fall into a ravine from a ledge, a distance of thirty feet, on the Virginia hills near the lower ferry, is still in a very precarious condition and may

not recover. One of his thighs and three ribs were broken, and it is supposed that he was also injured internally. He was out hunting at the time and made a misstep.

Ex-Mayor IRWIN, who has just returned from Olympia, Washington, feels satisfied that he will get a clear title to the 160 acres pre-empted by his sister in 1853 ...

The popularity of CHAS. T. ELLIS attracted largest audiences of the season to the Grand last night ...

At four o'clock this morning the residence occupied by ex-Mayor IRWIN and owned by Miss EMMA WATSON, at the corner of Washington and Court Streets was discovered to be on fire by Mr. Irwin ...

Mrs. MARY McQUISTON, who will be remembered as one of the eloquent speakers at the W.R.C. Department Encampment in Steubenville, has expressed the opinion that the statement made by Mrs. KOONZ about ADA CLARK to the effect that she got her personal funds with the W.R.C. funds, is without foundation ...

JOHN C. COPELAND (photo sketch) - The funeral services over the remains ... Sunday night in his eighty-fourth year, were held at the family residence on Logan Street Tuesday afternoon, Rev. Dr. HASKELL, Rev. Mr. STEWART and Rev. Mr. HAMILTON officiating. Very beautiful and impressive music was rendered by the choir of Hamline M.E. Church, of which the deceased was a faithful member. The pall bearers were J.H. LINDSAY, JOHN McCracken, A.S. PARKS, JOSEPH HALL, M.B. SIMMS and JOHN BEANY.

A.P. KING has been confined to his room for ten days.

Mrs. WELSH and Mrs. MOSSGROVE are also on the sick list today

T. EWING is able to be downstairs

N.S. GILLESPIE was taken with the grip about ten days ago, and it developed into typhoid fever, and he is now lying in a precarious condition with but little prospect of recovery. Dr. FISHER of Bridgeport was called to consult with Dr. CALDWELL, attendant physician, Monday

J.M. EWING started on a trip up the W. & L.E. Tuesday

Miss ELLA DAVIDSON of Wellsburg spent New Year's, the guest of Miss LIZZIE YOST

LIZZIE BEEBOUT is spending a few days with Brilliant friends

JOHN AKEN of Washington, Pa., was the guest of JOSEPH McKEE last week. Mr. McKee is confined to the house with lung trouble

Miss EDNA HORNING entertained a number of little folks Tuesday evening, it being her eighth birthday.

Obituary: WILLIAM RICHARDS died at the home of his daughter, Mrs. Sarah Lewis, in Alikanna at 10:30 o'clock Tuesday night, in the one hundred and first year of his age. He passed away peacefully and without pain, falling into apparently a quiet, restful sleep. Wm. Richards was a remarkable man, both physically and mentally. He was born in Wales Oct. 30th, 1791, coming to America in 1832. He was an iron worker, following this business up to 1860. He had been a resident of Pittsburg for fifty years, coming to Steubenville to live with his daughter about five years ago. While a citizen of Pittsburg he was a very prominent man in literary and religious circles, he being a poet of considerable ability. He was a member of the old Welch Congregational Church in Pittsburg, of which he had been an elder for fifty years and when it was built he furnished the brick and his wife furnished the inside work. He was a temperate man as well as religious, and he never used tobacco or intoxicants in any form. Since coming to Alikanna he lived a quiet life, devoting his whole time to reading and writing of which he was very fond. He had always been remarkable for vigor of mind and body. He leaves seven children, D.J. RICHARDS, Postmaster at Zanesville and proprietor of The Zanesville Times-Recorder; WM C. RICHARDS of Pittsburg, SARAH LEWIS of Alikanna, Mrs. JANE BEBB of Palmyra, Ohio, and THOS. E. of Zanesville. The remains will be taken to Pittsburg Friday morning and the funeral services will be held in the Old Welch Church on the South Side.

Obituary: J.R. BURGOYNE died at his home in Brooke County, W.Va., opposite Mingo, Wednesday night at 9:15, aged seventy-six years. Mr. Burgoyne was born in Cecil County, Maryland, January 3d, 1816. After reaching manhood he settled in Steubenville where he was employed as a clerk and also in the manufacture of cooperage. He moved to Brooke County where he purchased a farm, upon which he lived since 1847. His wife died in 1866. He had long

been an active and consistent member of the M.E. Church, and was a most excellent man in all walks of life, intellectual, honest, active, kind and gentle. He leaves seven children: W.R., the well-known pharmacist of Steubenville, RUFUS of this city, Mrs. NANCY McGAHAN of Brooke County, Mrs. JESSE REESE, Mrs. REBECCA J. HELMICK, Mrs. MARY BREEN of Mingo, and Mrs. AIKEN of Empire. The funeral services will be held at the late residence at two o'clock Friday and the interment will be in the family burying yard on the home farm.

Obituary: N.S. GILLESPIE, a prominent and prosperous merchant of Portland, died at his home in Portland Wednesday night at 8 o'clock, aged about thirty-six years. He was a son of SAMUEL GILLESPIE who died some years ago, the son succeeding him in business. Mr. Gillespie took ill of la grippe about two weeks ago, and being an active man, he could not be persuaded to remain in doors, and going out took a relapse which resulted in typhoid fever and death as above stated. He was a good man in every respect, admired and esteemed for his many high qualities. He was an energetic business man, taking also a most active part in all public affairs. He was a true-blue Democrat, advocating the principles of this party with marked intelligence and fervor. He leaves a wife and four small children, one a babe but two weeks old. Mrs. Gillespie was MINNIE BIGGER, sister of GEO. BIGGER. The funeral will be Saturday.

Local Jottings (continued): HARRY W. HAILES of S. Eighth St. has sold his dwelling and will remove to Pennsylvania in the near future.

FREDDIE, the youngest son of JAS. M. STARR is confined to his room, threatened with inflammation of the stomach.

Owing to the illness of SAMUEL McKEE and intended trip to Tennessee by his son JOHN and HENRY WILSON has been deferred.

W.S. RICHARDS of the Zanesville Times Recorder is in the city called here by the death of his grandfather, WM. RICHARDS.

R.J. BEATTY and family, who have been spending the Holidays with their Steubenville friends, left for their home in Tiffin Wednesday.

Judge LOVE of The Herald goes to Mt. Pleasant this evening; while there he will tell the granger the best time to set out dried apple vines.

MORGAN VAN METER, who has been on the sick list for some time, has so far recovered as to be able to sit up.

JAS. B. MANSFIELD, one of the leading farmers of Wayne Twp, was in the city Monday on his way home from Cincinnati, where he had been visiting his sick sister, Mrs. JOSHUA TIPTON, formerly of this county.

ANDY G. HUTTERLY of Washington City, formerly with J.W. FORNEY, the jeweler, is in the city . . . He is here in connection with the settlement of the HUTTERLY estate.

R.M. FRANCY, J.W. ROLLER and S.B. GOUCHER of Toronto and ALFRED LYTH of Buffalo were in the city last night en route to Cincinnati to attend a meeting of the sewer pipe manufacturers interested in the Hamilton County market. C.A. FREEMAN of this city will also attend the meeting.

Ex-Mayor JOHN IRWIN arrived home Wednesday afternoon from a 3 months' trip through the West.

Independence: ALBERT MILLER who has been sick from blood poisoning is slowly recovering and hopes are entertained that he will soon be about again.

JEHIEL CARMON has leased the oil exchange and will take possession of the house in April.

L.J. ARMSTRONG, wife and son of Wellsville, who have been visiting friends in this place, returned to their home Saturday.

G.C. HARTMAN and wife of Allegheny City are visiting Doc. HARTMAN, Main St., No. 82 South Side.

MILLER & CROUCH, the liverymen are having all their teams on the road, mostly hired to oil men scouring the country looking for leases, but the farms are about all taken for several miles on all sides of our city.

Rev. J.C. BURNWORTH closed his protracted meeting last week with thirty conversions and the membership much revived.

Rev. A.M. DOAK, after spending a week with friends in Beaver County, returned to his charge Saturday and will commence a protracted meeting next Sabbath evening in the Methodist Church; he expects to be assisted by Rev. DAVIES of Phillipsburg, Pa.

Doc. GIST sold his farm on the Wellsburg pike, near PANTER Hill, a few days ago to DAVID COUNCELMAN for \$45 per acre. Only a few years ago the Doctor paid \$86 per acre for this farm . . .

J.M. ARTERS, in the BEALL Knob farm, has all the timbers out, and waiting for material to finish the derrick which will arrive this week with the engine and boiler when drilling will be commenced. This well is one-fourth mile northwest of Independence, adjoining the West Virginia line. We are informed another rig will be built as soon as this one is completed one-fourth mile due west of our place by the same company.

The Ginseng and Elderberry coal mines after a Holiday vacation resumed work Monday with heavy orders for coal for drilling wells and those about to commence actual work. Capt. H.C. WESTLAKE has delivered over 3,000 bushels to Taff No. 1 and still hauling.

The DAVIS Well No. 1 struck the big injun Monday last with considerable gas; they are down about 1,800 feet and getting along nicely.

CARR Bros. are down over 2,000 feet and should reach the Gordon in a few days with an excellent showing for a good well.

Taff No. 1 on the BOLES farm is casing, having a great deal of trouble with a bad cave and part of the bailer which they are pounding up and bringing out in pieces, which is a slow job.

Bloomfield: Mrs. R.B. MANSFIELD is visiting her daughter, Mrs. E.A. WELSH, of Louisville, Ky.

R.W. CARPENTER, wife and little daughter of Steubenville, visited relatives here over Sabbath.

Mrs. J.J. TIPTON has la grippe; also Rev. K.W. McFARLAND.

Rev. GRUBER has begun a series of meetings at the M.E. Church ... great interest manifested.

MARY PORTER is visiting Jewett friends.

S.H. ARMSTRONG and F.M. VANCE are convalescing.

H.W. and E.S. BEACOM visited Bloomfield friends last week.

H.B. THOMPSON has returned to Bloomfield after spending the holidays with his uncle, Hon. JOHN LATHAM of Butler.

A pleasant affair took place at the residence of WM. MOORE Wednesday, Dec. 30th it being the marriage of his daughter CORA to JOHN W. WIGGINS of Coshocton County.

Miss RETTA WEST has returned to West Lafayette after a pleasant visit with her sisters, Mrs. A.W. DUNLAVEY and Mrs. WILL MERRYMAN.

Miss BINA STRINGER spent Monday with ZELLA FRAZIER near Hopedale.

Mrs. MARY TEMPLETON is visiting C.R. TEMPLETON of Columbus.

EUGENE BLACKBURN of R.M.S. is visiting his father here.

A number of social parties were given last week, viz, at W.M. HERVEY's, ALLEN BOYD's, and JOHN C. MATHER's.

We are glad to learn that JOHNNIE WILLEMIN is improving.

A treat was given the scholars of the Presbyterian Sunday School New Years afternoon ... remarks by Rev. FORBES and E.S. BEACOM.

Smithfield Farmers' Institute: The Farmers' Institute held here on the 29th., and 30th., ult., was a success . . . excellent address by Hon. A.T. McKELVEY Tuesday evening, and Hon. C.L. WEEMS Wednesday evening ... Prof. BARNHOUSE of Hopedale also rendered valuable assistance in music ...

Advertisements: J.W. FORNEY (jewelry); STARK, BOAL, & Co. (produce); DAWSON & SIMMS (fancy novelties); J.H. HAWKINS (new markets); B.H. LINTON (wraps, jackets).

Holliday's Cove: RANDALL STRAIN left on Monday evening for Philadelphia.

Miss BERTHA BLANKENROSS of Washington, Pa., was guest of Cove friends during the holidays.

ROSCOE MORRIS, who has been attending College at Terre Haute, Ind., spent the holidays with his parents, returned on Monday evening to resume his studies. We wish him success.

Mrs. IRENE WILCOXON of Wheeling, spent Sabbath with Cove friends.

Mrs. ARCHIBALD CAMPBELL was called to Wellsburg last week by the illness of her daughter, Mrs. McGLUMPHRY, who was very low with la grippe.

Several of the young ladies of this place with their best fellows, had a leap year party at WM. ROBERTS' Friday evening of last week. They passed the evening in playing games and pulling taffy until the wee small hours of the morn, when the girls bundled the boys up and took them home.

Real Estate Transfers: JANE COLLINS; MARY J. CADY; HARRISON R. WALDRON; ANTONIO BELFI; JOHN MCCLAVE; BOZIL BRITT; EMMETT A. WELSH; WM. M. COPE; HARRY A. THOMPSON; CHAS. COVERT; SAMUEL B. GOUCHER; MARY A. WILSON; SARAH K. MCCORMICK; WM. M. RAGER.

15 January 1892: Page 1

Advertisements: SHERRARD, MOONEY & Co. (banking); F.A. HARE (plumber); W.B. DONALDSON (Steubenville pottery); W.L. SHARP (Ohio Foundry); H.R. FICKES (insurance); WM. RUDDICKS (winter goods); SULZBACKER's (underwear); McCONNELL & LYONS (neckwear); STARK, BOAL & Co. (flour); J.H. HAWKINS (coats); E.T. WELLS (butter & coffee); BEALL & STEELE (cactus blood cure).

Obituary: Hon. WILLIAM M. FARRAR, who died at his beautiful home in Cambridge Monday night, was born September 3d, 1824, in Washington County, Pa., of Welch-English and Scotch-Irish ancestry. After completing the usual course of education he read law and was admitted to practice at Washington in 1848, and soon after came to Ohio, locating at Cambridge where he resided up on his death. Among his college mates were Dr. A.M. REID and M.L. MILLER of this city, both of whom always held him in highest esteem. He was elected the first Clerk of the Courts for Guernsey County under the new constitution of 1850 and re-elected in 1854. In 1861 in connection with Major SAMUEL C. BROWN, who was killed at Chickamauga, recruited what afterwards became Co. H. of the Sixty-fifth Regiment O.V.I. and also a part of the well-known Sherman Brigade, a military organization that rendered distinguished services during the war, of which Gen. C.G. HARKER, who fell in the assault on Kennesaw, was the first commander. Captain Farrar also served as aid de-camp to Gen. GARFIELD and was present with that officer at the conference held at Gen. ROSECRANS' headquarters at the widow GLENN's house on the night of Sept. 19, 1863, when the plan of battle for next day was determined, and was employed until long after midnight in preparing written orders for the several corps and division commanders, and on the next day, Sunday forenoon, was an eye witness of the fatal mishaps that broke the Union line and swept the right wing of the army from the field. He has filled various public offices and was especially interested in the cause of education. He devoted much time and labor to the task of gathering data for correct history and he contributed many articles of value and interest to magazines devoted to this line of study. He seemed to feel that he had a mission to correct mistakes in facts of history. He was an authority on Indian antiquities, and only two years ago in company with Dr. REID of this city, located the scene of the Poe-Bigfoot fight and also an old fort in the neighborhood of Burgettstown. He had at his tongue's end all the facts of Indian history, especially of this region of Ohio, and his brilliant conversational powers always made him an interesting story teller. His last published contribution was an extended paper on the Gnadenhutzen massacre, read before the last meeting of the State Historical Society of which he was a most active member ... His wife, ANNA BROWNE FARRAR, and one daughter Mrs. MULFORD of Los Angeles, Ca. survive him. Judge J.W. CAMPBELL of the Muskingum district is a nephew, and Mrs. W.H. HUNTER of this city is a niece. He was a brother-in-law of W.C. BROWNE, President of the City Bank, New Philadelphia. The funeral will be Thursday morning at 10 o'clock and will be attended by Dr. REID.

Obituary: MAURICE MYERS, an old Steubenville nailer died at his home in Brilliant at 5 o'clock last night of nailer's consumption, in the 60th year of his age. He came here in 1862 from Benwood, W.Va., and worked as a nail feeder several years and as a nailer up to '83, when he went with SPAULDING's to Brilliant. For two years he had been too ill to work and was confined to his home. He leaves his wife, MARY WILLIAMS, sister of THOMAS WILLIAMS, the nailer, and six children, all of whom live at home, except Thomas who lives in Steubenville. He was a member of Eureka Lodge, K. of P., and Steuben Grove of the Druids. He was a man of good character, kind and generous. He loved his fellow-man, and this spirit was reciprocated, for he said ill of no one and no one spoke ill of him. He was a quiet, unobtrusive man, a good citizen, kind husband and indulgent father. The funeral will be Saturday afternoon on the arrival of the 1:46 train on the C&P.

Tiffin Works Sold: An important arrangement in the glass manufacturing industry of the United States was conveyed in a communication to the city council of Tiffin yesterday by GEORGE BEATTY, of the firm of A.J. BEATTY & Sons, the managers of the large glass works located there ... it is the intention of the company to ultimately concentrate the entire making of glassware into two large factories, one in the East, at Pittsburg, and the other in the West ...

Personal: CYRUS SCOTT is ill with typhoid fever.

Mrs. HARRY TIMBERLAKE is confined to the house with the grip.

Mrs. R.S. MANSFIELD of Nebraska made a pleasant call in the city Tuesday.

"EGGSIE" KELLER and sister, Mrs. JOSEPHINE GAUGER, are down with pneumonia.

Mrs. Rev. THRAPP of Toronto is recovering from an attack of pneumonia.

JOSEPH KITHCART is in from Mt. Pleasant and is the guest of his son, Hon. JOHN A. KITHCART.

Miss CARRIE MISER of Annapolis, is visiting her sister, Mrs. CLARA KIRKPATRICK on N. Fifth St.

Miss CLARA M. TRAINER, who has been visiting friends in New Alexandria, returned to her home in Kansas last Tuesday.

Major E.M. CRAWFORD, one of the leading Republicans of Bloomfield was in Columbus attending the inauguration of McKinley.

Miss MARY A. ADAMS is better today, and her daughter, Mrs. JAMES E. HILL has returned home from her bedside for a few hours' rest.

Senator SHERMAN will be through this evening at 5 o'clock and will be accompanied to Washington by Hon. T.B. COULTER, who is now in the city.

Judge FRANK KERR is home from Columbus ...

Capt. JULIUS ARMSTRONG of Armstrong's Mills, is the first Belmont Co. man to receive an appointment under the McKinley administration, having secured a position in the Adjutant General's office. This is the office ROSEMAN GARDNER ought to have had after his defeat for the first place. Gardner is a Belmont Co. man, too.

Rev. Father S.S. MATTINGLY, rector of St. Mary's Church at Martin's Ferry and well and most favorably known in Steubenville, will celebrate his silver jubilee in the priesthood next Wednesday, January 20. Services will be held in the church at 9:30 a.m. and the reception in the Opera House at 7:30 p.m. A large number of priests have been invited, a number of which will attend ...

DONO MILLER and Gen. GREGG are back from Columbus ... Judge KERR is still in the Capital.

Yesterday, January 12th, was JOHN B. GARRETT's seventy-fourth birthday, and it was made a happy occasion for him by his fellow-boarders at The Clarendon, who presented him with an elegant gold-headed cane in commemoration of the day. The cane was presented last evening at 7 o'clock. Mr. Garrett was taken wholly by surprise, but was none the less happy over the thoughtfulness of his fellows. He responded in a neat little speech, in which he thanked the gentlemen for their kind regard for him. After the speech cigars were served, and a jolly time was participated in by all. Among those in the party were C.S. BOURLIER, ED. MAHAN, WILSON JONES, BILLY LEO, HENRY VAUGHN, CAPTAIN MYERS, GEORGE S. THOMAS, AL KAISER, SAM KENNEDY, and Mine Host JOSEPH GREEN and Clerk JO SCHALER.

15 January 1892: Page 2

Advertisements: J. BUCHANAN (teacher exam); R.J. MORRISON (nerve pills); GEO. W. MACMILLAN (Richmond College).

Legal Notice: WILLIAM WHITEHILL (see 1 Jan 1892 page 2)
WILLIAM WELDAY (see 8 Jan 1892 pg 9)

Executor's Notice: P.T. CLARY named executor of will of MICHAEL CLARY, late of Jefferson Co.

Administrator's Notice: SAMUEL CULP named administrator of estate of ROBERT McCLELLAND, late of Salem Twp, Jefferson Co.

J.M. KELLEY named administrator of estate of MINNIE V. WEST, late of Warren Twp, Jefferson Co.

Farm Sale: Farm of the late THOMAS JOHNSTON in Salem Twp ... HENRY JOHNSTON, Admin.

© Copyright
JEFFERSON COUNTY CHAPTER, OGS