

*Transcription of William Pawling's diary.
Most of this diary is in William's own hand with occasional
entries by Polly (his wife). In addition, there are occasional
entries by visitors/friends. Also included are notes which were
added in at a later date.*

*Transcription begun 30 July 2001. First Draft completed 25
June 2004.*

W. T. = Wisconsin Territory

WILLIAM PAWLING

To Virtue add Knowledge

And

To Knowledge add Temperance

And to Temperance add Modesty

William Pawling's Book Bought of R. McMartin
Hagaman's Mills March 14th 1837 Price 2/6

(signed)
May 31st 1845
John H Baker & Family
Arrived at M W Pawlings
Bee Town Grant Co W. T.

(later additions)
See page 32 for family
births
Death of Wm Pawling – P.95

(various signatures & notes, some intertwined, some figures)

W. Pawling	W P	
Wm Pawling's Book		
Mary Pawling		
Mary Pawling	Mary Pawling	
Wm Pawling his book		
Eliza C Perin		
William Pawling		May 16th 1841
	Mr	
William Pawling		Mary Pawling
William Pawling his Property		Mary
William Pawling Esq.		
	She	
Mary	Wm Pawling	April 2 nd 1842
Sunday Night		Wm Pawling
May 8 th 1842		May 22 nd 1842
Bill Pawling		William Pawling

Jun 5th 1842 I thrashed 700 sheaves
Of wheat & had 35 1/2 bushels of clean
Wheat

June 7th 1842 I have thrashed & cleaned
86 bushels of oats out of my last years crop

Jun 3 24th 1842 I have got 385 Sheaves of oats
in Uris McCartny's barn Bill Pawling

Sep 14th 1842 I have thrashed 800 Sheaves
of our Spring wheat & got 38 bushels 3pecks
clean wheat Wm Pawling

Oct 27th 1842 I have thrashed 117 1/2 bushels of oats
Out of our own crop Bill & Zeke

Dec 16th 1842 I have thrashed 28 bushes of our spring
Wheat – in all 38 & 28 ----- (figure) making 66 bushels
Wm Pawling

Jan 23rd 1843 I have thrashed one more stack
Of our oats making 139 1/2 bushels Wm Pawling

March 10th At this thrashing of wheat I had (figure) 136
bushels Bill Pa.

March 18 We had 52 bushels of wheat this (figure)
Time we had in all this year Bill (52)
& Zeke

188 Bushels
of Wheat
Zeke & Bill

Mary Mary
Wm Pawling

Sept 20

William Pawling
Property 1840

Breathes their the man with
Soul so dead that never to himself
Has said this is my own my
Native land Wm Pawling, Esq
Sunday August 2nd 1840 W. T.
WBrossSon O concernd ea
1834

Nov 21 & 22 1840 Snow fell 18 inches deep

Feb 23rd 1841 Snow not off yet Wm Pawling
3 months & one day – sleighing has got very poor
& some mud at present But I think it has stuck
on pretty well for my part

Wm Pawling

Tuesday July 27th 1841 Emma Sprague's 2nd Boy Born
June 12th 1840 Emma Sprages first Boy Born

Tuesday Night 7 Oclock & 20 minits Oct 19th 1841
Mrs Sarah Norris son Born

Sunday morning 30 minutes before 12 Oclock
Mrs F A Spragues Daughter Born [dead]
January 9th 1842

F A Sprague Died Oct 1844

Noon

Tuesday March 25 1845 Johnson came
here to Board

Thursday Nov 27th Parker came to
Board

Nov 27th

Cr to Parker \$4.90—

The Invitation

Hagamamans Mills March 14th 1837

On these blank leves I cordially invite
My Friends some token of their esteem to write
Let Friendship pure their thoughts emplay
Such Friendship sure as gold ne'r bought
That I with pleasure these lines may Read
When they perhaps are numberd with the dead
And while I trace each well known hand
Some pleaseing thoughts Recall to mind
Of those who did these lines Indite
And bless the hand that did them write

William Pawling

William

William

Sunday January 31st 1841 McGrove W. T.
We have been in Wisconsin
16 months Wm & Mary Pawling

Sunday morning Sept 20th 1840 Grant County Wis Terr
 My Polly again Thanks be to allmighty
 God is well of her late illness Wm Pawling
 Of all the Blessings we enjoy in this present
 World Health & A well Grounded hope of
 Future Peace & A Rest with the Children
 Of God. Free from Sin & degradation
 Hard work & Rich Relation Wm Pawling Jan 31st
 Feb 7th Sunday We Enjoy Good health Wm & Mary
 We have Been in Wisconsin 16 months & seven days Wm&M
 Wednesday 10 Feb Poor Mary is Quite sick today
 She has been taking Castor Oil to day But don't
 Seem to help her much yet 7 Oc Wm Pawling
 Sunday Feb 14th My Dear Polly hsd Been very Sick
 For the last Four day but She seems Some
 Better to day – There is nothing like health
 It is Better than wealth Wm Pawling
 Sunday Feb 21st My Mary is almost well
 Once more thanks Be to Our kind & Heavenly
 Father may we live go know & fear Him
 Trust & love Him all our days Wm & Mary
 March 10th 1841 All well again once more thank
 Fortune Wm & Mary Pawling

By Miss Mary Galloway of Durford Michigan Oakland Co
 December 9th 1838

Blessed as the immortal gods is he
 The youth who fondly sits by thee
 And hears and sees thee, all the while
 Softly speaks and sweetly smiles

Twas this deprived my soul of rest
 And raised such tumults in by Brest
 For while I gayed With transport tost
 My peace is gone my voice was lost
 M... G..... M... G.....

Jan 16th 1840
 Return enraptured hours
 When heart was mine
 A garland wreathed with flowers
 My temples did entwine
 Mary Pawling
 Adieu dear friend a last adieu
 We part to meet no more
 Adieu to peace to hop to you
 And to my native shore
 Mary Pawling

8 Dec 24th 1840 I sold my Cow to
 Luther Basford of Cassvill for \$22.00
 Dec 25th Christmas Day Warm &
 Pleasant all well this is the 2nd
 Christmas we have spent in Wisconsin
 Sunday Dec 27th Wrote to George Horton Rochester
 Michigan
 Tuesday Dec 29th I am not well to day Wm Pawling
 Dec 30th I went to Spring Branch a hunting
 & Polly went to make Mrs Tullis a visit
 It is Pleasant Winter weather Now days not cold
 Dec 31st 1840 uite Pleasant I helped
 John Tullis Thrash 1/2 day all well Wm Pawling

January 1st 1841 Cold & Snows
 Tremendous fast 11 Oc AM
 New Year Day 3 Oc PM Joseph Gandolfo
 Mary & myself went Down to Father Perins
 On? Grant to make a visit It was an awful
 Cold Night we Stayed all night & came back
 Jan 2nd got home 12 Oc Noon & he
 Coldest Day I ever Saw in my live however
 We got home Safe & Well Wm & Mary Pawling

9
 Nov 7th 1840 Samuel Broyt Sr to Wm Pawling
 To 20 bushels corn on the Ear at 3/6 pr bushel 5.86
 Dec 14th To 16 Bushels on the Ear at 3/6 pr bushel 4.70

 \$10.56
 Oct 30th 1840 Cr to Samuel Broyt
 To one Pound of Tea 8/-- \$1.00
 To Eight Pounds of Sugar 8/-- 1.00
 Dec 18th To 8 yds of Callico 3/-- pr yd 24/-- 3.00
 To Thead 1/-- .13
 Dec 27th To Paying Postage to Mr Wise 2/-- 1.50
 Dec 30th To one pair of lines 24/-- 3.00
 Dec 30th To Broyt for mowbling him 2/-- .25

 (Dec 30th to me 5/6) \$9.88
 Jan 12 1841 To one letter By John 2/-- .25
 Feb 4th 1841 To one letter By Samuel Broyt 2/-- .25

 \$10.38

Sunday Morning January 3rd 1841
 It is verry Cold & has been for three
 Days past Polly & I are Well at present
 Monday 4 Verry Cold To day Mr Groonas &
 Old Mr McDanald here to Dinner all Well Wm & M
 Tuesday 5 ot Quite So cold to day Carsa McDonald
 Here a visiting to day all well at present Wm Paw
 Wednesday 6th Some colder to day Daniel Perin here
 Thursday 7th Edward Perin came here & I let
 Him have 10 bushels of Ears of corn for A Ramsey
 The weather is not verry cold to day
 Friday 8th Joseph Gondolfo left here at 6 Oc AM
 Went to Iowa & Cassville & got 1/2 Pound Tea
 & 1/2 Pound Tobacco Paid 8/-- for booth
 It is Quite cold to Day Wm & his Mary
 Saturday 9th Not verry cold to day I chopped
 Wood for McCortney ll Well Wm & Mary Pawling
 Sunday 10th Verry modrate weather to day
 Monday 11 Not cold to day John Tullis & I went to
 The Islands in the Mississippi to look for a place
 To cut Steam Boat Wood all well at present
 Wm & Mary Pawling

The Names of my Wifes Father & Mother
 Sisters & Brothers
 Father Alexander Galloway Born August 28 1776
 Mother Submission Galloway March 6 1783
 Sisters Eliza Ann Galloway August 26th 1817
 do Lydia Galloway Feb 6th 1825
 Brothers ----
 John Galloway Born Septbr 23rd 1805
 George Galloway March 31st 1808
 Wm Galloway May 5th 1810
 Alexander Galloway Febry 22nd 1812
 James Galloway March 30th 1820
 My wifes Name was Mary Galloway
 The names of my Fathers Family
 Father Abraham Pawling
 Mother Nancy Pawling [Sept 19, 1792]
 Sister Ann Dorothy Pawling [April 25, 1818]
 Brother Mindert Wemple Pawling [Jan 7, 1816]
 & my Name is William Pawling [Dec 2, 1813]
 Wis Ter August the 23rd 1840

[birthdates of Pawlings are later additions, as is a marginal
 note:
 William Pawling & Mary "Polly" Galloway married Jan 1,
 1839]

12	April 24 1840	
	Uris McCartney Dr To William Pawling	
	April 24 th To 1/2 days work husking corn & fixing	\$ cts
	Garden fense 4/--	.50
	May 29 th To one day planting potatoes 8/--	1.00
	May 30 th To 1/2 day planting potatoes 4/--	.50
	June 6 th To making three Straw hats	1.13
	July 28 To 1/2 day cutting hay 4/--	.50
	August 10 To making one petty coat 3/--	.38
	Nov 20 th To Polly Sewing one day 3/--	.38
	Jan 8 1841 Newil Lot 1/2 cord wood 2/--	.25
	Jan 14 th To one cord of wood 4/--	.50
	To Two days chopping wood	2.00
	April 23 rd To 2 days 1/2 ploughing & draging	2.50
	April 24 th To one day harrowing in Oats	1.00
	May 26 th To 158 Pounds of flour	
	June 17 th To 92 Pounds of flour	
	July 13 th To 1/2 day cutting Brush 4/--	.50
	August 16 th To 1/2 day cutting Brush	.50
	August 20 th to one day mowing 8/--	1.00
	August 21 st To 1/2 day putting up hay	.50
	August 23 rd To 1/2 day mowing 4/--	.50
	Sept 3 rd To 60 pounds of flour	

	Cr to Oris McCartney	1840	13
	April 26 To 7 & 1/2 pounds of pork		cts
	April 26 To one hoe 8/--		\$1.00
	May 11 th To 11 & 1/2 pounds of pork		
	May 19 th To 8 & 3/4 pounds of Salt		
	June 15 th To 15 Eggs		
	Sept 29 th To 6 & 1/2 pounds of Salt		
	Nov 18 To 8 pounds of Salt		
	To 8 pounds Pork Borrowed		
	To Joe Blesing two days		2.00
	March 12 th To 21- Pounds of flour Borrowed of the		
	Sprouted wheat		
	April 4 th To 105 Pounds of flour Borrowed of the Same		
	wheat		
	May 8 th 1841 To one Smooked ham 10 Pounds		
	May 12 th To Ralph Castle 1/2 day planting corn		.50
	May 16 th To Ralph Castle one day ploughing		1.00
	May 18 To Delos one day harrowing		.75
	May 19 th To Delos one day planting Corn		.75
	July 23 rd To Ralph Castle 1/2 day Binding Oats		.50
	August 4 th 1841 to 93 pounds of flour Borrowed of the		
	wheat Sprouts		
	August 7 th To Delos & Mr Daily to help draw 3 loads of		
	wheat		
	August 10 To Wm & Delos one day hauling Wheat		
	August 11 th To Mr Daily one day Stacking Oats		

Tuesday January 12th 1841

We Rec'd a letter from James Fair White Lake

Michigan Verry cold to Day all well Wm Mary Pawling

Wednesday 13th I have been chopping on an Island in the Mississippi for Mr. Gleason verry cold to day all well Wm & Poy

Thursday 14 Moderate Weather to day Chopping for Gleason to day

Friday 15 Quite Cold to day I went to Cassvill and

Sent a letter to James Fair Waterford Michigan

To Day I got Polly a new dress a set of cups & Saucers

A meat dish & six plates & 8 Pounds of Sugar &

One pound of Pearl Ash & Paid \$2.25 cts for the

Northern Badger;; all Well at Preant Wm & Mary P

Saturday Jan 16th Cold as 60 things to day all well Wm & Mary

Sunday Jan 17th The coldest Weather we have had yet

This Winter By 15 per cent one Oc PM Wm & Mary Pa___

Monday 18 Verry cold to day They Boys come up to

Thrash & Brought Eliza with them all well

19 Tuesday cold & Snows fast I am Some Sick to day

Wednesday 20th Quite moderate weather to day I am better

I killed my hogs to day Henry Johnson & Daniel Perin came

Here to night to make a visit Wm & Mary Pawling 1841

Thursday Jan 21st 1841 I Cus up my Pork the weather

Is Quite moderate to day all well again Wm & Mary

Pawling

Friday 22nd warm & pleasant to day thaws Some I am

Chopping wood for myself all well Wm & Mary Pawling

Saturday 23rd Warm & Pleasant to day I am chopping on

The Misissippi for ESL Gleason & co all well Wm & Mary

Sunday 24th Verry Plasant indeed to day Some windy

Father Perin & Mr McCartney here to dinner to day

Polly has Got a verry bad cold I am Well Wm Pawl

Monday 25th warm & pleasant to day Edward Perin &

Same athrashing

Wheat in McCartneys Barn all well to day Wm & Mary

Pawling

Tuesday 26th Cleaning Wheat in Mc Barn

27 Wednesday Quite warm to day I am cutting wood on

the Misissippi for Gleason all well Wm Pawling

Thursday 28 Cleaning Wheat at Mc Barn

Verry warm to day all well Wm Pawling

Friday 29th warm & peasant to day John Tullis & I

commenced

Drawing Wheat from the Stacks to the Barn all well Wm

& Mary

Saturday 30th warm to day we have got 2 stacks in the Barn

to day

Father & Mother came here this Evening to stay all night

all well

Sunday 31 Warm & pleasant to day Father & Mother went

home 3oc PM

All well at Present Thaws verry fast to day Wm Pawling

16
Monday 5 Oc PM William Pawling
1 Feb 1st 1841 Cold & raw Weather do Day John Tullis &
I
Have Been Thrashing Wheat in McCartneys Barn to day
2 Tuesday 2nd Cold & wintery to day Thrashing at Mc
Barn
3 Wednesday 3rd Clear & verry cold to day I am a
thrashing
Wheat with John Tullis at McCartneys Barn to day
4 Thursday 4th Cold & Snows some to day I am getting
Fire wood to day for myself all well Wm Pawling
4 Rec'd A letter frome George Horton Rochester Mich
5 Fruday 5th Clear & Cold to day J Tullis & I are a
Thrashing wheat at McCartneys Barn to day Wm P
6 Saturday 6th Clear & Cold to day Tullis & I Cleaning
Wheat at McCartneys Barn to day Wm Pawling
7 Sunday 7th Cold & Cloudy to day
8 Monday 8th John Tallis & I A cleaning Wheat
at McCartneys Barn Quite cold & Snowing some to day
8 Mrs Norris & Mrs Tullis here to Spend the afternoon
9th Tuesday verry Cold to day I got 44 bushels of wheat
home
frome the Barn to day & went to Cassville & got A
almunac
& 2 yard of callico 1 paper of pins 4/-- worth of coffee 1
spool thread
10th Wednesday verry Cold to day I think as cold as any
this
winter Polly is verry Sick & has been for Three days
I am well Wm Pawling 7 Oc PM – Feb 10th 1841 W.T.

17
Thursday Feb 11th 1841 as Cold as Blue Blazes to day
Mary is Quite sick yet Father Perin came here to day and
took 18 Bushels of Wheat home with him W.Pawling
Friday 12th verry cold yet to day. I went to Cassvill after
Doctor to day for Polly is verry sick but I am well Wm
Pawling
7 Oc PM The Doctor came & Gave Polly a dost of phisic
Saturday 13th the weather is more moderate to day it
is Snowing Some this morning 8 Oc AM Feb 13th 1841
Polly is no Better yet 8 Oc AM – Mother came here to day
with Mr John Tullis 3 Oc P.M. The Doctor here & gave
Polly Some
more medicine. Mrs Norris here this after noon
Sunday 14th Quite moderate weather to day Polly some
better
this morning—Mother is here yet. I am well thank fortune
Monday 15th Clear & pleasant to day Poly worse this
morning
& some Better this Evening Mother is here yet 6 Oc PM
Wm Pawling
Tuesday 16th pleasant to day Polly is Better
I Recd a letter from MW Pawling Spoon River Ill
Wednesday 17th Polly is a deal Better this morning
Warm & pleasant to day – Mother her yet I am well WP
Thursday 18th verry Warm to day Polly is getting Quite
Smart
Mother here yet Father came from pr Duchean to day on
the ice
I Went to Grant & Make an ax helve to day Wm Pawling
Feb 18th 1841

Friday Feb 19th 1841 Clear & warm to day Polly is Quite Comefortable this Morning Mother & Father went Home & Father took 3 1/2 bush?? Of wheat with him --- I went to Cassvill & got one hoe 1/2 bushe Salt 12 Paper Sheets
 Saturday 20th warm as Spring to day I went to Cassville To day & Sent a letter to Brother MW Pawling Illinois Polly keeps getting Better fast I am Well Wm Pawling
 Sunday 21st Verry Warm for this time of the year Polly is Quite Smart again Mrs Edwind Dodge of Bee Town Died this morning Burried at Burts Mill
 Monday 22nd warm & pleasant to day Polly is well Samuel F Chipman & FA Sprague here to dinner To Day I am well at Present Wm Pawling
 Tuesday 23rd A Cloudy & Raw wheather to day J Tullis & I are drawing wheat from the Stack to the Barn to day We are Enjoying good health at present Wm & M Pawling
 Wednesday 24 Cold & Blutriring weather to day J Tullis & I finished drawing wheat from the Stacks to day all well Wm & M Pawling
 Thursday 25th Clear & pleasant to day I am Choping wood all well Wm & Mary Pawling
 Friday 26 Cold to day Tullis & I thrashing wheat all well Wm & Mary
 Saturday 27 Cold to day I went to Cassvile & got a new Table
 we are well Wm & Mary Pawling 1841

Sunday Feb 28th 1841 Verey windy to day all well
 Monday March 1st 1841 Warm & pleasant to day John Tullis & are a thrashing Wheat at McCartneys Barn
 Tuesday 2nd Clear & pleasant not verry warm to day J Tullis & I finished Thrashing wheat to day all well W.P.
 Wednesday the 3rd March John Tullis & wife Polly & I went to Grant to see Father Perins folks warm & pleasant to day
 Thursday 4th Cold & Windy to day J Tullis & I are Cleaning Wheat at Mcs Barn all well at Present Wm & Mary
 Friday 5th Quite a cool day Some windy this afternoon J Tullis & I are Cleaning wheat yet all well Wm
 Saturday 6 Cool & windy to day we finished Cleaning wheat – Father Perin Came here & took 18 Bushels of wheat home with him
 Sunday 7th warm & pleasant to day The woods are on fire all around
 Monday 8th Quite cold to day I helped McCartney kill 4 hogs to day
 Tuesday 9th Cold to day Polly & I went to Cassville to trade
 Wednesday 10th March (1841) Warm & pleasant to day I am Chopping fire wood & Polly is making Bags. All well
 Thursday 11th Verry Clear & warm to day We mooved To Mr McCartneys to day all well March 11th 1841
 Wm & Mary Pawling

Friday March 12th 1841 Cool & Cloudy to day
 I went to CaSSVILLE & Carried the Doctor 210 Pounds
 of flour Saturday 13th Polly & I went to
 Father Perins warm & pleasant to day
 Sunday 14th warm & pleasant to day
 Monday 15th Cool & Cloudy to day
 Tuesday 16th Pleasant & warm to day
 Polly & I Stayed at FA Spragues last
 night & Came home to day with Daniel Perin
 Wednesday 17th Cold & verry windy to day J Tullis mooved to
 day
 Thursday 18th as warm as Summer to day I helped
 Mc clean oats 1/4 of a day all well Wm & Mary
 Friday 19th warm & pleant I Sowed 9 1/2 bushels of
 Oats to day & commenced draging them in Wm Pawling
 Saturday 20th of March 1841 Clear & Warm to day
 I am draging in oats Edward & Daniel Perin came here
 Sunday 21st Cold & Some Rainy to day Polly & I went
 To Mr. Norrises to meeting this fore noon all well Wm & M??
 Monday 22nd Cold & rainy to day all well Wm & M
 Tuesday 23rd Clear & pleasant to day
 Wednesday 24 warm & pleasant to day I went to Smoke
 Hollow & came to Father Perins & Stayed all night
 & got a letter frome Father Galloway

[The first half of the page is very faint]

Tell me Maria tell me true
 Is it a crime so much a miss
 To see and love a girl like you
 And steal from lips like yours a kiss

 If so [never of]? the crime I've done
 Give me another ere we part
 Twill ficx the love [o you]? love won
 And dwell forever in his heart

 Thursday 25th March 1841 Warm & pleasant
 To day I came Home frome Father Perin this
 Morning all well at Presnt Wm & Mary Pawling
 Friday 26th Warm & pleasant to day Polly & Mrs
 Nent To make Mrs McDonold A visit this after noon
 Saturday 27th Cool & Rainy to day verry muddy also
 Sunday 28th Cold & Rainy windy & muddy good wheather for nobody
 Monday 29th Snowy & Blowing like 60 to day Snow 6 inches deep
 Tuesday 30th Clear & pleasant again This morning
 Wednesday 31st March 1841 Cloudy warm & awful
 muddy to day Polly is Quite unwell to night I am well
 I have been Choping to day 31st March Wm Pawling
 Bill Pawling

April 1st 1841 Clear & warm But Oh how
 Awful Muddy to day Polly & I are a washing Bed cloase
 Friday 2nd cool & clear to day & very muddy indeen
 Saturday 3rd Warm & Pleasant to day Polly & I Went to Father
 Perin to Eat Sugar & nothing else & I Brooke the Waggon
 Tongue out Smack dad all well at Present Wm & Mary Pawling
 Sunday 4th Clean & warm to day Eliza Perin here a visiting
 Monday 5th Cool & cloudy to day Eliza Perin here yet Wm P
 Tuesday 6th Cool & Cloudy to day Eliza Perin here yet
 Wednesday 7th quite warm to day Polly & Eliza Perin gone to
 make
 Mrs Norris a visit this after noon all well at Present Wm
 Thursday 8 warm & Pleasant to day We Sent a letter
 To George Galloway Pontiac Michigan Wm & Mary Pawling
 Friday 9th Cold & Cloudy to day quite unpleasent
 Saturday 10th Cold Raw weather to day I have Been drawing
 Wood to day we are all well at present Wm & Mary Pawling
 Sunday 11th Cool & cloudy to day.
 Monday 12th Cool & Rainy today I went to Cassvill & got 1/2
 Pound Tobacco
 Tuesday 13th Couddy & Squally & nasty & muddy & c to day
 Wednesday 14th Clear & warm Beautiful to day oh fine fine--
 Thursday 15th warm & pleasant I commenced ploughing
 for wheat to day (My Victory took the & to night)
 all well at present Wm & Mary Pawling

Friday 16th April verry warm to day
 Saturday 17th Cool to day I am ploughing for wheat
 I finished ploughing for what to day & planted some Peas
 & sowed lettuce seed all well Wm & Mary Pawling Wis Terr
 Sunday 18th pleasant to day Polly & I went to meeting to Mr
 Joseph Norris to hear Elder Simpson preach text Rev 3rd v 20
 Monday 19th Some rain to day I have Sowed 12 bushels
 of wheat to day all well William & Mary Pawling
 Tuesday 20th Cloudy & allittle Rainy to day I am harrowing
 in Wheat to day we are well Wm & Marry Pawling
 Wednesday 21st Clear & pleasant this morning I finished
 harrowing in wheat this fore noon good Says I Bill
 Father & mother Perin Came here this Evening on a visit
 Thursday 22nd warm & pleasant to day Mother & Polly
 Went to make Mrs Norris a visit that is rite Say I
 Friday 23rd Verry Warm to Day mother here yet
 Saturday 24th Oh how hot like August allmost
 Sunday 25th Warm & Rainy We Recd A letter
 frome Lamez Fair to day Polly is quite unwell
 Monday 26th Cool to day Polly quite sick to day
 Tuesday 27th 5 o c AM (our Son born) Clear &
 pleasant to day Wm Pawling

William Alexander Pawling born Apr 27, 1841 (later
 addition)

Wednesday April 28th Cool & Some rain to day
 Thursday 29th Cold & verry Wet to day
 Polly is verry feeble the baby verry X
 Friday April 30th Clear & Cool Eliza Perin Came here
 & I Went & took Mother home to Grant quite Cool Bill
 [hand]Saturday May 1st 1841 a rainy day Sure
 Polly gains verry Slow Poor girl Dear thing – Wm Pawling
 Sunday May 2nd Cool & pleasant to day Poor Polly
 Monday 3rd Cool & pleasant to day I finished harrowing
 in Ots & Commenced Ploughing for Corn Bill
 Tuesday 4th Cool & rainy & Some Snow this morning
 Wednesday 5th Cloudy & Cool to day I Went to
 Mill Cassa McDonold her a visiting Polly Better
 Thursday 6th Warm & pleasant I Went to mill & got
 My Grist in the fore noon & ploughed in the after noon
 Friday 7th Verry warm to day I am Plouging for Corn
 Saturday 8 clear & verry warm to day Polly gains fast
 Sunday 9th Clear & Warm to day Mike Redden
 & E J Irish & Daniel Perin & Henry Johnson
 here to day Eliza Perin went home W Pawling
 Monday 10th warm & pleasant to day I am washing [square
 square -]
 Agness & Daniel Perin Came here to day

Tuesday May 11th 1841 Cool & windy to day I am
 laying off Some of my corn ground Polly is getting
 quite Smart The baby is two weeks old to day
 Wednesday 12th Clear & warm to day I have Planted
 four acres of Corn to day with Some help
 Thursday 13th Clear & Pleasant but Rather Cool
 I am Plouging for Corn Polly is getting Smart fast
 Friday 14th verry warm indeed to day I am Ploughing
 Saturday 15 verry warm to day I am Ploughing Polly is Sick
 Sunday 16th as warm as you Please to day
 Cassa McDonold Came here to help us a few days
 Polly is Quite Sick & the babe X 2 Bill Pawling
 Monday 17th verry warm to day I finished ploughing
 for Corn I am verry Sick to night Wm Pawling
 Tuesday 18th Remarcable warm to day I am Sick Mother
 Came here to day Polly is getting better The baby is X
 Wednesday 19th pleasant & warm to day Mrs A D Ramsey
 Mrs Norris Mrs Mcdonold & c here to day visiting & c Bill
 Thursday 20th warm indeed I am planting Corn to day Bill
 Friday 21st Warm & Showery I finished Planting Corn
 Saturday 22nd warm & O, how fine Vegetation Cooks
 Polly is getting well again the baby is well & not X

Sunday May 23rd 1841 Cool & pleasant to day
 Caspar McDonald went home to day Bill
 Monday 24th Cool & Rainy to day I am not well
 Tuesday 25th Cool & pleasant to day I went to
 John Tulliss & got Some Butter Mrs Norris here & c
 Wednesday 26th Warm & Pleasant to day I am Planting
 Potatoes for Isaac McDonald Eliza & Daniel Perin
 Came here to day Polly & the baby are quite Smart Bill
 Thursday 27th verry warm to day I am Planting Potatoes
 for myself Wm A P is one month old to day Bill P
 Friday 28th Verry wamr indeed to day I finished
 Planting Potatoes I Went a fishing to day William Pawling
 Saturday 29th Cool & pleasant to day I am draging Corn
 Sunday 30th Warm & pleasant to day Bill Pawling
 Monday 31st May 1841 warm & Showery to day I am
 helping Isaac Mcdonald in his corn this after noon
 Tuesday June 1st 1841 Verry Wam indeed
 I am helping Isaac McDonald in his Corn Bill Pawling
 Wednesday 2nd warm & pleasant to day I am draging corn Bill
 Thursday 3rd I am dragin in my corn verry hot to day
 Friday 4th verry warm to day I am draging my Corn
 Polly & the Baby are quite Smart at present Bill Pawling

Saturday 5th May 1841 Verry warm to day
 I am draging Corn Father Perin here to day Baby Sick
 Sunday 6th Verry warm to day I went to
 Father Perin's & Agness came home with me Wm Pawling
 Monday 7th June Some Rain I finished Harrowing
 My corn for the firs time to day Edward Perin got the oxin
 of Joseph Street to day Wm Pawling & Mary Pawling
 Tuesday 8th verry Pleasant to day I am Plouging
 in my corn all well at Present Wm & Mary Pawling
 Wednesday 9th verry Pleasant to day I am plouging corn
 Thursday 10th verry warm to day I am Ploughing corn
 We Sent a letter to Father Galloway Michigan
 Friday 11th I am ploughing & hoeing corn verry hot
 Saturday 12th cool to day we had a verry hard shower last night
 Sunday 13th June verry cool & windy to day we went
 To Mr A D Ramseys to meeting to day Wm & Mary Pawl
 Monday 14th Quite cool to day I am hoeing corn & Polly
 & Mrs Norris have gone to make Mrs McDonald a visit
 Tuesday 15th Cool & pleasant to day I am hoeing corn
 We Recd a letter frome M.W. Pawling Spoon River Ill
 Wednesday 16th Cool & Some rainy to day I am hoeing corn
 Thursday 17th Cool to day I am hoeing corn this afternoon
 We are all Well at Present Wm & Mary & the Baby

Friday June 18th Warm to day I went to help
 Edward Sprague Rais his house & took Polly along
 & went to Fathers & Stayed over night
 Saturday 19th I came home this morning & went
 Back again this Evening (Rainy Bad weather written
 above) & we Stayed at fathers
 Wednesday 23rd & Daniel & Agness came with us
 Thursday 24th Cool to day I am ploughing my Corn
 Friday 25th Cool & pleasant to day I am ploughing corn
 Saturday 26th Verry warm to day I am hoeing corn
 Sunday 27th of June cool & pleasant to day
 Wm A Pawling is Two months old to day
 Monday 28 verry warm to day I ploughing corn
 Tuesday 29th verry warm I am hoeing Corn to day
 Wendesday 30th Warm warm hot to day I am hoeing corn
 Mother & Polly Went to make Mrs Norris a visit
 July 1st 1841 Rainy Bad weather this morning
 I Sent a letter to MWPawling Spoon River Ill to day
 Friday 2nd Cool & the ground is verry wet to day
 I am hoeing corn & Potatoes to day all well
 Saturday 3rd of July 1841 Cool & Pleasant
 I am hoeing Corn to day all Well at Present

Sunday July 4th 1841
 Cool & pleasant to day
 To day commenseth sixty sixth year
 of American Independence under
 The Administration of John Tyler of Va
 Edward & Daniel Perin came here & stayed
 A few hours to day We are all well Wm & his Mary & Son

Monday 5th I am hoeing & ploughing corn to day
 Mr Tullis & his wife & Mrs Norris here to day
 Tuesday 6th Warm & pleasant I am hoeing Potatoes
 Wednesday 7th Verry Pleasant to day I am hoeing
 Thursday 8th Cool & pleasant I am hoeing corn
 I finished hoeing Potatoes this morning Wm Pawling
 Friday 9th Cool to day I am hoeing corn all well Bill
 Saturday 10th cool & Rainy to day I am hoeing
 Some in my corn this day Wm Pawling 1841
 Saturday Night we had a tremendeous thunder
 Storme awful it knocked our grain SW & Crooked
 Sunday the 11th of July 1841 I went to Mr Norrises
 To meeting to hear Mr Simpson Preach
 Monday 12th warm & Clouday I went home with
 John Tullis to help him drive his cows to day

July Tuesday 13th 1841 it is verry warm
 to day Polly & Mrs Norris went up to A D Ramseys
 to make a visit & Father Perin Came here to day
 I am cutting Brush for Mr McCartney Wm Pawling
 Wednesday 14 warm & pleasant to day I finished
 hoeing corn to day all well Wm & Mary Pawling
 Thursday 15th July 1841 Polly & Mrs Norris
 Went to Make Mrs Tullis a visit to day
 Friday 16 Some Rainy to day I went to father Perins
 Saturday 17th verry warm to day I am at Fathers
 Father Perin Recd A letter frome
 George Horton Avon Michigan
 Sundy 18th I Came home frome Grant
 it is verry hot to day Edward & Eliza
 Perin here to day all Well Wm & Mary P
 Monday 19th Verry warm indeed to day I am Grinding
 My cradle Sythe & Making preparations for Harvest
 Tuesday 20th July 1841 Verry warm this morning
 I Commenced Cutting Oats this after noon
 Wednesday 21st I am cutting oats it is verry warm
 Thursday 22nd verry Warm indeed to day Bill
 I finished Cutting my Early oats to day Wm Pawling

Jsn 23rd 1838 Selected
 Fairwell unto the Rain Bow
 Since Polly has gained my heart
 Nothing Shall separate us
 Till death it doath us Part

She is brighter than the Morning Star
 She farer than the Rose
 And in her inocence blushes
 Hair Smiling beauty glows
 Feb 13th 1841 Wisconsin Territory, Grant County,
 McCartneys Grove

This word my dear Polly is full of deceit
 And friendship is a Jewel we Seldom do meet
 How Strange doath it Seem that in Searching around
 The Source of content is So rare to be found
 When fortune is Smiling what crowds will Appear
 To offet their Service and friendship Sincere
 Change but the prospect and point out distress
 No longer thay will cort you or eagerly press
 How much to be praised and esteemed is a friend
 On whom we may always with Safety depend
 O our joys when extended will always increase

32 And Grievs when divided are hushed into peace
 O friendship thou balm and rich Sweetener of life
 Kind parent of ease and appeaser of Strife
 With out thee alas what are Riches and power
 But empty delusive the Joys of an Hour

William Pawling
 1841

[rest of page is filled with later additions]

[even later] (Harriett Lavina Woodward) [wife of Wm A
 Pawling]

William A Pawling Born April 27th 1841
 at Cherry Grove. Grant County Wisconsin Terr
 Harriet L Pawling (Woodward added later) Born Feb 17th
 1850

Clay Township. Lagrange County Indiana
 William & Harriet Pawling Married Jan 1st, 1867

Childrens Births

Mona Belle Pawling. Born Oct 28th 1867

Sarina. Lagrange Co, Indiana

Mary Adell Pawling Born July 24 ~~1868~~ 1869

Clay Township. Lagrange Co, Indiana

Dora Sophronia Pawling Born April 7

1872. Bennington, Ottawa County. Kansas

Frankie Maletta Pawling Born July 28 1874

Bennington Ottawa County Kansas

Roy William Pawling Born Oct 17th 1877

Bennington, Ottawa County Kansas

[inserted title page of Bible with following names/dates written on back]

William Roy Pawling
 Born Oct-19-1877
 Bennington Ottawa Co.
 Kas

Nettie Anna Pearl
 Pawling was born
 Feb 25-1881 Bennington
 Ottawa Co. Kas

Agnes ---- Pawling
 Born Feb 11, 1883
 Bennington Ottawa County
 Richland YP[??]
 Kansas

July 7th 1841 Wednesday

Mr Ez. I. Compliments await on Miss E. Perin
 to beg the very great favor of being her partner
 to morrow evening at the assembly July the 4

Monday Noon

Miss E P compliments to Mr. I is happy to
 accept his polite invitation

Mr & Mrs Pawling's compliments to Mr & Mrs Perin
 and desire the favour of this company on this Satur
 day next to drink tea & spend the Evening

Thursday Morning Mrs Mary Pawling

Sunday July 21st 1844 Warm & Pleasant all well

[later additions follow]

Nettie Anna Pearl Pawling Born Feb 25th, 1881

Bennington Ottawa County, Kansas

Agness Pawling ~~Pawling~~ Born Feb 11th

1883, Bennington Ottawa County Kansas

Harry Woodward Pawling Born June 8

1890 Sunday 3 o'clock p m Bennington

Ottawa Co Kas

[different hand]

Harriet L Pawling died Aug 21, 1908

In Minneapolis, Kansas Mona

Friday July 23rd 1841 verry warm indeed
 I commenced rakeing & Binding Oats this morning
 Mrs Price here a visiting this after noon the
 Baby is Quite Sick to night Wm & Mary P
 Saturday 24th cool & Pleasant I am Rakeing & Binding oats
 The Baby is some Better to day Wm & Mary Pawling
 Sunday 25 clear & pleasant this morning we went to
 meeting & Sunday School to day
 Monday 26th July Pleasant to day I am Binding oats
 July 26th Noon Edward Perin came up to help me
 Tuesday 27th Warm & Rainy this morning I am cutting
 Wheat Eliza Perin & Jonathan came here to go
 to School all Well at Present Wm & Mary P
 Wednesday 28th Clear & warm this morning I am
 Cutting Wheat & Edward is Binding it Wm Pawling
 Thursday 29th July 1841 foggy this morning & warm
 Edward Perin & I am to work in my wheat to day Wm P
 Friday 30th Pleasant I am cutting Wheat to day
 Edward Perin is lame to day I am well W.P.
 Saturday 31st of July 1841 Edward went home
 Sunday August the first 1841 Clear & warm
 I Went to Prayer Meeting to Joseph Norris to day
 [drawing of woman in lower left corner of page]

Monday Augst 2nd warm indeed to day I am Cutting
 Wheat all Well William & Mary & Boy
 Tuesday 3rd looks Some like Rain I am cutting
 Wheat Daniel & Agness & Jonny Perin came here to day
 Wednesday 4th Augst Quite warm to day I finished cutting
 my wheat this morning all Well Wm Pawling
 Thursday 5th Beautiful weather I went to Birtz Mill
 & carried nine Bushels of wheat & A D Ramsey
 Carried five Bushels of Wheat to mill for me WPawling
 Friday 6th A Beautiful day I am Binding wheat all well
 Saturday 7th pleasant I am done Binding wheat (noon)
 we hauled three loads of Wheat in to the Barn to day
 Sunday 8th August 1841 Some Rainy this morning
 Polly & I went to meeting to Mr Norris to day
 My Sow Victoria had nine Pigs this day Wm Pawling
 Monday 9th warm & we want Rain verry bad
 I am cutting my late Oats to Day all well
 We Recd a letter frome Avon Fair Michigan
 Tuesday 10th Pleasant to day I finished hauling Wheat
 Wednesday 11th warm & clear I am Stacking oats
 Thursday 12th clear & warm I am takeing at my
 late Oats to day all Well at Present

Bill

36 Friday August 13th 1841 Cool & look like Rain
 I Finished getting in Grain Slick & Smooth Bill
 [hand] All done harvesting to night Good I Say
 Saturday 14th Some Rainy to day Polly &
 I Went to Father Perins on Grant all well
 Sunday 15th verry warm indeed Father
 Perin & I went to The Hurricane to get
 Some Black Berrys & found plenty
 Monday 16th Polly & I Come home &
 Eliza & Jonny come with us all well
 Tuesday 17th Some Rain to day I went to the Hurricane
 & got Some Black Berrys & Recd a letter
 frome Father Galloway & Wm Terry Mich
 Wensday 18 pleasant to day I went to Cassville
 & Paid Richard Hamon 18/- & G More 6/-
 Thursday 19th verry Pleasant Eliza & Jonny Perin
 went home with Sam Broyt this morning all well
 Friday 20th August 1841 verry hot to day I am a
 mowing for O Mcartney Esqr all well
 Saturday 21st warm indeed all Well at Present
 Sunday 22nd dry & warm I Recd a letter
 frome M.W Pawling Spoon River Ill

Monday August 23rd 1841 Pleasant & verry dry
 E Irish here on a visit to day all well at Present
 Tuesday 24th warm & dry all Well Polly & Mrs
 Maria Ramsey went to make Mrs Norris a visit
 Wednesday 25th verry Pleasant I went to Cassville
 & Bought Me a pair of Boots of George More Price \$3-
 Thursday 2th Pleasant I went to Burts Mill
 & after I came home I went to Father Perins
 Friday 27th I am at Fathers Some Rainy I am mowing
 Saturday 28th Rainy this Morning (Noon) Father
 & Mother & Jonny & I Came home all well Bell P
 Sunday 29th verry foggy to day Mr Depollace & wife
 Started for New Oorleans To night Crying weeping
 Monday 30th Verry warm to day I went to Prarie La
 Pot[smudge] in Ioway Territory with Mrs McLeland
 Tuesday 31st August 1841 verry hot to day
 Mrs Norris here to make a visit this afternoon
 Wendesday Sept 1st 1841 Cleare Warm & Beautiful to day
 Commenced Raining this Evening all well Bill
 Thursday 2nd Cool & raining verry steady to day
 Friday 3rd verry warm I went to Grant to help Father
 Saturday 4th verry hot to day I am mowing on Grant
 for Father Perin all well at Present Bill

38 Sunday Sept 5th 1841 Verry Warm to day I came
 Home from Grant with Daniel Perin all well
 Monday 6th Warm & pleasant I am Cutting corn for O Mc
 Tuesday 7th Warm & some Rain to day I went
 to Cassville & got Sugar Coffe Peal ash & perpper
 Wednesday 8th Cool & Rainy to day all Well
 Thursday 9th A Rainy day all well Bill & Polly
 Friday 10th Cool & pleasant to day I am toping
 Corn for myself to day Polly is a washing good
 Saturday 11th Sept 1841 A white Frost this
 Morning for the first this Fall I am
 Topping Corn to day Eliza Perin here to day
 Sunday 12th Some frost this morning Pleasant to day
 I wrote a letter to MWPawling Spoon River Ill
 Monday 13th warm & Rainy to day I am
 Topping my corn all well at Present
 Tuesday 14th Clear & Cool to day I am Topping Corn
 Wednesday 15th Cool & windy I Went to Fathers
 To day & got Some Pork & Jonny come home with me
 Thursday 16th Cold & Rainy to day all Well
 Friday 17th Cool & Cloudy to day I am Choping wood
 Saturday 18th Cold Rainy to day all Well
 Went to John Tullis's to day & got some honey

My Early Love

Her raven hair plays round her neck
 Like tendrils of the vine
 Her cheeks red dewy rose-buds deck
 Her eyes like diamonds Shine

William Pawling

[marginal note –added later- says “black eyes”]

Sunday Sept 19th 1841 Cool & wet
 to day This is my Mothers Birth Day
 She is 49 years old to day - all Well
 Monday 20th Cold & Rainy I got my Speck
 Cow to day & Recd a letter from Geo Horton
 and one from Jesse Horton Rochester Mich
 Tuesday 21st Cool wet & windy to Day all well
 I am getting wood & Husking corn & c & c Wm Pawling
 Wednesday 22nd Cool & cloudy to day William
 & John Tullis & James Ward & Zebdiah Ward
 Started for Spoon River Ill at 12 O. C. noon
 Thursday 23rd cool & cloudy All well Mary Pawling
 Friday 24th Cool & Cloudy & some Rainey Mary P
 Saturday 25th cold & Rainey Mary Pawling

40

Sunday 26th pleasant but cool Mary P
27 Monday cloudy unpleasant weather M P
Tuesday 28th cool Rainy & windy to day M P
Wednesday 29th cold & cloudy to day Mary P
Thursday 30th cloudy & unpleasant Mary P
Friday October the 1st cool & pleasant
This day Mrs Tullis Miss Jane McBlelon Edward
Perin & Mary Pawling all went to grant
to make a visit & brout Casanna Mc donald
& Eliza Perin home with us Mary Pawling
2nd Saturday pleasant but cool Mary Pawling
3rd Sunday pleasant Eliza Perin went home
William has been gone 12 days to day
Oh how I do want to see my Dear Husband
4th Monday stormy & cold All well Mary Pawling
5th Tuesday Quite pleasant All well Mary P
6th Wednesday cloudy & unpleasant to day
7th Thursday Quite pleasant but cold Mary P
8th Friday verry pleasant & warm Mary Pawling
9th Saturday warm & pleasant a beautiful day indeed
10th Sunday cloudy & verry windy Mary Pawling

41

October 11th Monday windy but quite pleasant
12th Tuesday warm but cloudy Mary Pawling
13th Wednesday verry beautiful day Mary Pawling
14th Thursday pleasant this day William Pawling &
John Tullis arrived at Ovis McCartneys Home
After an absence of three weeks an one day Safe &
Well.. thank be to thee, Eternal Savior M. Pawling
Friday 15th Oct 1841 Warm & Smoaky to day I am
diging Potatoes all Well Wm & Mary Pawling
Saturday 16th Cool & Pleasant to day I am diging Potatoes
Sunday 17th Cool & Pleasant to day Father Perin here
Monday 18th Cold & Some like rain I am diging Potatoes to day
Tuesday 19th Cool Rainy to day I am diging Potatoes
Wednesday 20th Cool & Windy I killd a fat hog this morning
I am diging Potatotes this after noon Bill P
Thursday 21st Cold & windy to day we sent a letter to Father
Galloway
I am Diging Potatoes yet all Well Wm & Mary & Babby
Friday 22nd Cool & pleasant I am diging Potatoes to day
Saturday 23rd Quite Cold & Spits Snow Some to day
I finished diging my Potatoes to day all Well Wm Pawling
Sunday 24th Cool & verry pleasant to day that is all Bill
Monday 25th Cool yet & Plesent I went to Father Perins to day
& Daniel Perin came home with me to stay all night

Tuesday Oct^{br} 26th 1841
 Beautiful Weather to day I commenced
 hauling Potatoes in the cellar to Day
 Wednesday 27th fine weather to day I am Carting Potatoes
 Thursday 28th verry warm & Pleasant to day I have
 Been Burying My Potatoes to day Wm Pawling
 Friday 29th Warm & clouday to day I am gathering my Corn
 Saturday 30th warm & Rainy to day I not well to day Wm Pawling
 ??? Sunday 31st warm & Rainy to day I Better Polly & Baby well
 Monday Nov^{br} 1st 1841 – Cold & Rainy to day
 Tuesday 2nd quite cold & windy to day I am gathering Corn
 Wednesday 3rd Cold & Snowing some to Quite nasty indeed
 Thursday 4th Cold & Some Snow thi morning I am
 Choping Line?? Wood to Polly & I went a visiting to Mrs Norris to
 night
 Friday 5th quite pleasant to day I am to work for
 Isaac Mcdonald to day lathing his upper Room Wm Pawling
 Saturday 6th Cool But Pleasant I am to work for
 Isaac McDonold a lathing up Stairs at his House Wm Pawl
 Sunday 7th warm & pleasant to day we went to
 Mr A D Ramseys to meeting to hear Mr Hurlburt
 preach Text 2nd Corinthians 2nd chpt 2nd verse
 Wm Pawling

May angels guard the
 With peculiar care
 And every blessing be
 Thy lot to share

Eliza Perin [rose figure] rose tree

For Miss Eliza Perin by Wm Pawling

May angels guard thee Eliza to
 And in thy path fresh flowers Strew
 And when to Earth you bid Adieu
 In Abrahams Bosom find a few
 And your dear Sweet heart go there to Bill
 Saturday November 6th 1841 we have been in Wisconsin
 25 months & 6 days all well at present thanks
 be to the Eternal Power who Rules in Majesty &
 & love, on whom in a fliction dweall;; Wm & Mary Pawling
 Sunday November 14th (1841) My Dear Family
 Enjoy Good Health thanks Be To the All wise
 and Ever to be Adored Creator of the Unaverse
 Come fall at his feet & a Story Repeat & the lover of Sinners Adore
 William & Mary& Dear little son

Monday 8th Nov 1841 Warm & Cloudy to day
 I helped Isaac McDonold lath this after noon
 Tuesday 9th warm & pleasant I worked for I McDonald
 this fore noon & he worked for me this after noon
 Father Perin came here to night & Broat me Beef
 Wednesday 10th A Rainy day Sure Enough cant Work
 Thursday 11th Rainy & warm to day Father Perin Sent
 me a 1/4 of a beef I Sent A letter to M W Pawling
 Friday 12th Clear & pleasant to day I am husking my corn
 & Isaac mcdonold is helping me All well Wm & Mary Pawling
 Saturday 13th Verry Pleasant I am husking corn &
 Isaac McDonold is helping me to day all Rite Bill
 Sunday 14th Cold but pleasant to day all Well
 Monday 15th clear & pleasant clear & pleasant to day
 I am husking corn for Isaac McDonold to day
 Edward & Eliza Perin came here to make a visit
 Tuesday 16th warm & Pleasant to day I worked
 on my Road this fore noon & Isaac McDonold helped
 me husk Corn this after noon Wm Pawling
 Wednesday 17th Warm & Beautiful to day I am husking
 Corn for Iaac McDonold to day

Thursday Nov^{br} 18th 1841 Cool & growing Colder to day
 I.McDonold husked corn for me this fore noon & we went
 To Cassville to Election all Well at Present Bill Paw
 Friday 19th Cool Enough for any boddy to Day
 I am husking my Corn & Isaac McDonold helping me
 Saturday 20th verry cold I am husking corn for
 Isaac McDonold to day verry windy to night
 Sunday 21st Rainy in the morning but Clear &
 pleasant this after noon Wm Pawling & Mary
 Monday 22nd Cold I burried my Potatoes this fore noon
 & this afternoon I McDonold & I worked in my corn
 Tuesday 23rd Cold & pleasant I am Isaac McDonold
 husk his corn all Well Wm Pawling 1841
 Wednesday 24th Cold & pleasant to day I Mcdonold
 is helping me husk corn all well Wm Pawling
 Thursday 25th Nov 1841 Commenced Snowing this
 Morning half past ten oclock I helped I Mcdonold 1/2 day
 Friday 26th a little Snow this morning Clear & cold
 I am chopping wood to day all well at present Wm Pawl
 Saturday 27th Clear & Cold I went to mill to day
 Sunday 28th Cool But Verry Pleasant to Day
 Monday 29th Cold & commenced snowing at 3 oc Bill
 I am helping Ovis McCartney kill hogs to day

??W amsey may shed

Tuesday 30th November 1841 Cool & pleasant

I went to Cassville & Paid Doctor Barnhasel \$4.50

Wednesday December 1st 1841 Warm & verry Pleasant

I Am helping Mr Joseph Norris Butcher hogs

Thursday 2nd Warm & Pleasant to day I am

Helping I McDonald husk corn all day to day

I am 28 years Old this day William Pawling

Friday 3rd Raining & Snowing A verry hard Storm

we have not had to exceed two inches of

Snow yet this Fall || All Well Wm & Mary

Saturday 4th Cold & the wind fearfully frome

North West all Well to day Bill Pop & billy

Sunday 5th Clear & Cool high wind frome the West

I went to Father Perins found him quite unwell

Monday 6th Clear & verry warm for this time in the

year I am gathering Corn to day for myself

Isaac McDonold & Delos McCartney helping me

Father & Daniel Perin here to Dinner

Tuesday 7th Dec 1841 Cleare & warm to day

I finished husking my Corn I McDonold &

John Daily & Wm McCartney helped me to day

Sunday Evening 7 Oc P.M. Dec 9th 1838

Born in anguish nursed in Sorrow

Journying throught a Shaddowy Span

Fresh with health to day to morrow

Cold and lifeless – Such is man

Cheering Splendor yet attends us

Frome the terrors of the tomb

O, the happay – happy greeting

Jesus & our friends then meeting

Avon Michigan William Pawling

Wednesday Dec 8th 1841 Warm & Pleasant

I am husking Corn for Isaac McDonold

Thursday 9th Warm foggy & verry muddy to day

I Am husking Corn for Isaac McDonold

Polly Went to Mayor G M Prices to Quilting

We have Mud mud & nothing But mud Wm Pawling

Oh yes we have Spots & Jonny Cake Bill & Pop

Friday December 10th 1841 A Rainy day
 And Oh Dear me how muddy Sam Hill
 Saturday 11th Clear & Warm to day
 Sunday 12th Cloudy & warm some Rain To day
 Eliza & Edward Perin came here & I went to Fathers
 With them & it is verry muddy indeed
 [scrawled above the last two lines:] Recd A letter frome Father
 Galloway
 Monday 13th Warm & Rainy am at Father Perins
 Tuesday 14th warm & muddy I am at Fathers
 Wednesday 15th warm & Rainy & Snowing Booth
 I Come home frome Fathers this afternoon
 Thursday 16th Cleare & Cold this is thanksgiving day
 Apointed By Governor Doty of this Territory
 We have not had any Sleighing this winter yet
 Friday 17th Cleare & cold I helpt Isaac McDonold kill
 6 hogs to day & kiled 2 for myself M & Mrs Norris
 & Thomas Morris here visiting this evening all well
 Saturday 18th Clear & cold I went to Cassville to day
 & got Polly A Dress & the Baby A dress 1Pnd peorlash [last 2 words
 unclear]
 Sunday 19th Cloudy & Cold all well
 Mondy 20th Snowing & Blowing like 40 to day
 I am seting By my fire like A nice Boy Bill

Tuesday Dec 21st 1841 Cold & Cloudy Snow
 is about 6 inches deep But Poor Sledding it is
 So Ruff in the Road & the Snow drifted &
 Blowed out of the Road so much &c &c
 I am hauling & Cutting Wood for myself
 Wednesday 22nd Snowing all day Steady Blows like 40
 Thursday 23rd Cold & Snowing Some to day
 The Snow 10 Inches deep on the level I Sent
 A letter to Father Galoway Mich to day
 I Sent a letter to Henry Hagaman to day
 Friday 24th Cold & pleasant to day I am thrashing
 Wheat for Isaac McDonold this after noon
 Saturday 25th Dec 1841 Christmas Clare & Verry
 Cold to day Good Sleighing all Well
 Polly the Baby & myself are all at home
 takeing Comefort Wm & Mary Pawling
 Sunday 26th Cleare & Pleasant not quite so cold
 to day South wind thaws a little not much
 Monday 27th Couldy & cold I am thrashing for
 Isaac McDonold to day
 Tuesday 28th Clear & cold to day I am cutting wood
 Wednesday 29th Cloudy & verry cold I am to work on the Road

Aprilth 9 1837

William the world is all before the
 Hopes promises sparkle in thyne eyes
 May guardian angels hover round the
 Cleare and cloudless to the end.
 May thy paths be strewn with roses
 Bright and thornless to the end
 And when thy head in death reposes
 May thy maker be thy friend.
 Fare the well ill not forget the
 While thy heart in hope doth dwell
 Oft at memorys shrine ill meet the
 Still forever fare the well ..

D W Pawling

Accept frome me These & lines a token of affection
 And when in distant climes grant me a recollection

D W Pawling

Ye careless ones O hear betimes
 The voice of Sovereign love
 My youth was stained with many Crimes
 But mercy reigns above

(Wm Pawling Belpre

Nov 28th 1841 (Grant County Wisconsin TerTuesday April 13th 1841 M^cGrove Wisconsin TerritoryThe meeting of the three friends

Once more welcome dearest friends
 Now at last our wandering ends
 And though hope did oft depart
 Oft though Sorrows Sped its dart
 Let our griefs no more remain
 Since we three now meet again

2

Though remote we long have been
 Many a toilsome day have Seen
 Though the burning zone have trased
 On the poles Earth Embraced
 We have Sweets frome friendship caught
 Often of Each othe thought

3

Let us Seek that cool Retreat
 Where we three oft used to meet
 Where beneath the spreading Shade
 We have oft together Strayed
 And where last with aceing heart
 We did tare our Selves apart

52 Ah how alterd is this bower
 4 Where we first felt friendships power
 How has time with ruthless blow
 Laid our vigrous beauties low
 Naught but this lone pine remains
 And its naked arms Sustains
 5 ----- 5 -----
 Are we then that youthful three
 Who reclined beneath this tree
 Then with verdent foilage crowned
 Now with moss and Ivy bound
 Not more alterd is this pine
 Than our looks by wasting time
 6 ----- 6 -----
 Every feature then was fair
 Nor was grief depicted their
 Then our Sparkling Eyes did glow
 Then our Cheeks with health did flow
 Then the lamp of life was bright
 Now it gives a flimmering light
 7 ----- 7 -----
 But though mortal Strength decay
 Though our beauty wastes away
 Though our languid Eyes are Blear
 And the frost of age appear
 Still our friendship bright Shall bloom
 Far beyond the rising tomb Wm & Mary Pawling

I left Home Sept the 5th 1836 In Michigan Territory
 And arived at Hagamans the 16 of the same month
 I had a pleasant Journey Distance of 300 miles Wm
 Pawling

I left Home [scribble] in Belpre Grant County W. T.
 September the 22nd 1841 & Arived at my Brothers
 Mynard Wemple Pawlings in Fulton
 County I^{ll} State Octoiber the 1st 1841
Distance 300 miles William Pawling
 And I Returned October 14th & found my folks all
 Well &c I Come frome the City of Burlington to the
 City of Galena in the Steam Boat Iowa Wm Pawling

Thursday 30th Dec 1841 Cleare & Pleaent
 I am cutting & hauling wood for myself
 To Night E Irish & Edward & Daniel & Eliza &
 Agness Perin & Jane Mcllellond here a visiting
 Friday 31st Pleasant to day I am to work for
 Isaac Mc Donold Clearing Wheat to day
 This Evening Mr Joseph Norris & wife
 & D Ramsey & wife Myself & wife
 are visiting At Mr John Tullises

January the 1st 1842 Saturday Polly & I went
 To Father Perins on A visit Cleare & Pleasant
 But Rather Cool to day Wm & Polly Pawling
 Sunday 2nd Cleare & verry cold indeed
 Polly & I came home & Wm Shimmins
 And Eliza Perin Came home with us
 Monday 3rd Snowing & Blowing verry Cold indeed
 Wm Shimmins & Eliza Perin went home to night
 Tuesday 4th A verry Cold day I am getting wood
 I am not verry well to night Wm Pawling Esqr
 Wednesday 5th Cleare & Cold I am thrashing ?? wheat
 for myself Commenced to day I am 1/2 sick
 Thursday 6th Quite Pleasant to day I am Thrashing yet
 Friday 7th Verry Cold indeed to day
 I am Cleaning my Wheat good Sleighing
 Mr McLecland Mooved here to day

 Saturday 8th Pleasant to day I am
 Cleaning Wheat & Cutting Wood &c &c
 Sunday January 9th 1842 Cleare & Pleasant
 I & Polly went To F A Spragues Mrs
 Sprague lost a liggie Girl we came back
 Home this Evening 5 O C P.M. William Pawling
 Sunday 9th 1840 Wm & Mary Pawling

May Angels guard me with Peculiar care
 And Evry blessing be my lot to share
 William Pawling

May 7th 1837 at EW. McDonalds Port Jackson
 I often think of Home O my native land
 the Land fo my nativity O my dear
 Country of my birth Wm Pawling

When Shall Shall we all meet again
 Friends prove faults deceive us again
 Oh when shall we all meet Again
 Wm Pawling

Belpre Grant County Wisconsin
 November 20th 1841 William Pawling Esqr
 Chrry Grove Grant County Wisconsin
 January 3rd 1842 hard times Corn 3/- for bushel
 Wheat 5/- pr Bushel Oats 2/- Potatoes 3/-
 Pork \$2.50 for Cwt &c &c Wm Pawling Esqr

56

Monday 10th January 1842 Cleare & Pleasent
I Sent 17 3/4 Bushels of Wheat to Burts Mills
By Isaac McDonold to day (Polly is unwell)
I let John Daylay have 2 bushels of Corn to day
Tuesday 11th Cleare & warm Thawing some to day
Wednesday 12th Cleare & Pleasant yet thawing to day
first best Sleighing Never Better Plenty of snow
Thursday 13th Cleare & warm I went to Fathers
Friday 14th Cleare & cold I went to Layfayette
& Took 24 bushels of corn with father Perin
& his team & sold my corn for 3/- pr Bushel
Saturday 15 [Cold written above] Came home & went to Cassville
& took 195 lbs flour & sold for 250 per cwt
Sunday 16th January 1842 Cleare & warm
the snow is Thawing verry fast to day Wm Pawling
Monday 17th verry warm & Cleare the Snow
Goes verry fast to day Father & Mother & Jonny
Came here this Evening I am husking Corn for J Norris to day
January 17th 1842 Recd A letter from M W Pawling
Tuesday 18th verry warm indeed to day
Washinton Sprague & wife here an a visit

[small sketch of house & tree in upper right corner, dated July 31st 1841
[small sketch just below of another (larger) house, labelled "O
mccartneys house Wisconsin July 31st 1841"]]

57

June 18th 1837 Love in thine Eyes forever prays
And in thy later home Strays ???
William [sketch of tree] Pawling
By Miss Jane Cole Hagamans Mills
Montgomery County New York

[sketch of house & plants] [sketch]
Remember me when this you See
William Pawling

Have we [flowers] wander hand in hand
Two orphan Boys of Switzerland Wm Pawling W.T. Grant Co
January 24th 1841 [tiny house & trees sketch]

January 24th 1841 Sunday 4 Oc P.M.
Miss Eliza Perin here visiting
[tiny sketch of building] Mary Pawling

Wednesday January 19th 1842 Raining Snowing &
 Blowing verry hard indeed to day Sprague & wife
 & Father & Mother here to night
 Thursday 20th Cleare & Coolish to day Snow
 about 18 Inchesh deep Mother went home
 Friday 31st Cleare & cold to Day Wm Pawling
 Saturday 22nd Cleare & verry cold to day
 I am Sheling Corn for Market now days
 Sunday 23rd Cleare & Cold to day all Well –
 Monday 24th Cleare & cold I am drawing wood
 to day Wm Shummins & Eliza Perin here to night
 Tuesday 25 Cleare & warm to day I am Sheling Corn
 Washington Sprague Moove here to day
 Wednesday 26th Cold & Snowing this morning
 this after Noon I am fixing for thrashing
 oats on the Ground all well at present
 Thursday 27th Cloudy & Cold I went to Father Perins
 Thos Sprague got Back to day frome New orleans
 Friday 28th Cleare & warm I went to Burts
 Mills & took 17 bushels of Corn and Back home
 again safe & sound all Well Wm Pawling

Saturday January 29th 1842 Cleare & verry warm
 thawing verry fast to day I am Choping wood
 Father Perin Came here & I let him have 16 bushels
 Of Corn to take home with him to night
 Sunday 30th Cleare & Pleasant Polly & I went to Grant
 Monday 31st Cleare & Cold Polly Come home
 & I Stayed to Chop for Father Perin
 Tuesday Feb 1st 1842 Claudy & warm to day
 Daniel Perin & I went to Snake hollow to day
 Wednesday 2nd Cleare & verry warm indeed
 I am Choping Cedar for Pap to day 1842
 Thursday 3rd Cleare & hot I Came home
 frome Fathers this Morning mudy verry
 Polly is at Mr Norris Visiting this afternoon Bill
 Friday 4th Cloudy & Snowing & thawing & Muddy &c &c
 Saturday 5th Cleare & Pleasant Thowing I am choping
 Rail Cuts for Isaac McDonold to day
 Sunday 6th Cleare & cold to day all Well
 Monday 7th Cold & windy I am helping Mr Norris Clean wheat
 Tuesday 8th Cleare & the Coldest day we have had
 yet this winter I am helping Mr Norris Clean Wheat
 Plenty of Snow yet But off in the Road Som
 on that South Side of the hills in Particular

60 Wednesday Feb 9th 1842 Cleare & not verry Cold
to day I went to John Tullis this afternoon
Edward Sprague & his wife & Mr Hasmer
here visiting this after noon
Thursday 10th Cleare & verry Cold to day Mrs Tullis
here visiting to day & Eliza Perin visiting Jane
McLelland is here to all well Wm & Mary
Friday 11th warm Raining & Snowing most all day
Father Perin Came here & Eliza Perin went home with him
Saturday 12th Cloudy & not verry Cold to day
Sunday 13 Cleare & Growing Cold verry fast
To night Thawing this forenoon But lookout to night
Monday 14th Cleare & Cold to day 1842
Tuesday 15th Cloudy in the morning & Snowing
this afternoon McCartney McDonold & McLelland
went to Prairie Du chine to day Polly & Boy Sick
Wednesday 16th Cleare & verry Cold indeed Polly
is Quite sick & So is our boy x x in this world
Thursday 17th Cold Snowing Some to day
I am am Some sick with a cold Polly & Boy better
Friday 18th Cleare & Cold Polly & I went to Fathers
Saturday 19th Cleare & Cold Eliza Perin Wm Shimming
Polly & I went to Snake hollow for a Ride

John Brown A Native of England
Was Born in the Town of
Manchester in Lancashire
March the 12th 1727
He left England in A.D. 1744
And arived at Schenectada
April 23rd 1748 John Brown
Was the Founder of Saint
Georges Church in the Village
of Schenectada State of New York
The Above metioned
John Brown was my Great
Grand Father

Wiliam Pawling
Avon ^{Mich} March the 9th 1839

62 Saturday 20th Feb 1842 Cleare & Cold to day
Polly & I Came home & Mother Come with us
Monday 21st Cleare & pleasant I am Thrashing Wheat
Tuesday 22nd Cleare & pleasant I am Thrashing yet
Wednesday 23rd Cleare & warm Snow Going of verry fast I am
Thrashing
Thursday 24th Cleare & warm all mud I am thrashing wheat
Friday 25th Warm & Rainy our Baby is Quite sick
Polly is all most Sick Mother went home
Saturday 26 Cloudy & warm Mr Grooms little
Girl Burried our Baby is verry Sick to day
Sunday 27th Cloudy warm & muddy no Sleding
now days our little Boy is verry Sick to day
Monday 28 Feb warm & Cloudy I sent a letter
To George Horton Rochester the Baby verry Sick I went
to Cassville & got the Doctor for the Baby
Tuesday March 1st 1842 Warm & foggy & Muddy
our dear little Son Wm A is verry Sick yet to night
Wednesday 2nd warm & Pleasant I am Cleaning my Wheat
Mr Joseph Norris mooved to Mayor Prices to day
Thursday 3rd Cleare & warm I am through Cleaning
& putting up wheat I had 51 1/2 bushels and one half
our little Boy is verry Sick to day Wm & Mary

63 Friday 4th March 1842 Cloudy & cool Spots Snow
a little & verry muddy our Boy is better to day
Saturday 5th cloudy & cold I went to mill & took 15
bushels of wheat the Baby is getting Better yet Polly & I are well
Sunday 6th Cleare & warm our Baby is getting Smart
Monday 7th Cleare & warm our Baby is worse
again to day I am thrashing my wheat
Tuesday 8th verry windy & warm I am finishing my wheat
Thrashing to day the Baby is quite unwell yet
Wednesday 9th verry windy & warm to day the Baby is better
Thursday 10th Cloudy & Cool I am Cleang the last of my
Wheat I had 31 bushels to day in all 118 1/2 bushels
Friday 11th Cleare & Cold I am Quite unwell to day the Boy is Better
Saturday 12th March 1842 Cleare & Pleasant I am not
verry well to day Mary & William our Son are well
the Snow has disapeared the Ice has gone out
of the Rivers the Roads are getting dry & Pasable
& it appears as if we Should have an Early
Spring. Our winter has been a verry Soft one indeed
fine weather for business Plenty of Snow Wm Pawling
Sunday 13th Cleare & warm to day I am Sick to day
the Baby is not verry well Polly is well at present

64 Monday 14th March 1842 Ceare & warm Beautiful weather for this Season of the year I am Sick myself Wm & Polly are comefortably well at present Bill Pawling Tuesday 15th Cleare & verry warm Mr & Mrs Tullis Polly & I went went to Father Perins to Eat Shugar Wednesday 16th warm & pleasant Polly & I came home Thursday 17th Cleare & verry warm indeed all well Friday 18th Cleare & warm [???] Summer to day We mooved to the Norris House Wm & Mary & boy Saturday 19th Cleare & verry warm I went to Cassville & Paid Dick Hasman \$4.59 in full of all Demands as to this Date March 19th 1842 Sunday March 20th warm & verry windy & looks Some like Rain a good deal of Thunder this morning &c I Paid Sam Brodt up to day for my letters in full up to this date I recd a letter from Abm Pawling Manchester NY Monday 21st Cloudy & cool to day all well Tuesday 22nd Cool & windy I killed my hogs to day Wednesday 23rd E Irish came here to stay it is Cool & windy to day **WILLIAM** Pawling 1842 Thursday 24th Cool & Rainy all well at Present

65 Friday March 25 1842 Cool & windy to day E S Irish & I went to help G W Sprague Raise his House Saturday 26th warm & pleasant to day Mary is quite unwell Irish & I are drawing hay & corn & Sunday 27th Warm & Pleasant Father & Mother Came here to see us to day Polly is quite Sick Monday March 28th 1842 warm & pleasant E Irish & I Commenced Ploughing for Wheat Polly is some better Tuesday 29th warm & pleasant But verry windy E Irish & I are ploughing for what all well ["Speck had a cold to day" written above] Wednesday 30th warm & pleasant we are a ploughing Thursday 31st March 1842 warm & verry Pleasant Irish & I are ploughing for Wheat I sent a letter To A^{bm} Pawling my Cousin Manchester NY Friday April 1st 1842 Warm & pleasant Irish & I are ploughing for Oats this after noon all well Saturday 2nd Warm & Rainy I am sick to day Wm Pawling Sunday 3rd of April 1842 Warm & Rainy to day I am better Bill Monday 4th Cool & windy & muddy to Boot Thos Sprague Raised his House to day on Grant Bottom Wm Pawling Tuesday 5th April warm & Cleare & pleasant I Recd A letter frome H. H. Hagaman Amsterdam N.Y.

66 Wednesday April the 6th 1842 warm & Rainy all day
 Thursday April the 7th 1842 Rainy & some Cooler to day
 Friday April 8th 1842 Warm & pleasant don't Rain to day
 Saturday April 9th 1842 Warm & Pleasant I am Ploughing
 Sunday April 10th (1842) Warm & pleasant all Well **BILL POP**
 Monday April 11th 1842 wamr & pleasant we commenced Sowing
 Wheat to day I Sowed 16 bushels of Wheat to day Wm P
 Tuesday April 12th 1842 verry warm to day I Sowed 8 bushels
 of Wheat to day. Ann A McLelland came here to live
 Wednesday 13th Cloudy & Cold & very windy we are draging in our
 Whjeat
 Thursday 14th Cool & pleasant Irish & g?? are ploughing
 Friday 15th I commenced Sowing Oats I Sowed 18 bushels
 Cool & pleasant Mrs Norris & Mrs A D Ramsey
 here a visiting to day all Well Bill Paw
 Saturday 16th Cool & pleasant I ploughed my garden
 [hand] Sunday April 17th 1842 Cool & pleasant We Recd
 [hand] Two letters to day one frome Jesse Horton
 Rochester Michigan & One frome [hand]
 [hand] Father Galloway Fentonville Oakland Co Mich
 Monday 18th Cool & pleasant I Sowed five (5)bushels of
 Oats to day & ploughed Some & opened my Potatoes
 all well at present Wm & Mary Pawling & son

Tuesday April 19th 1842 Verry warm indeen we
 are Ploughing for Oats all well Irish & Pawling
 Wednesday April 20th verry warm again to day
 We all went to McCarneys to meeting at one Oc PM
 We are Ploughing for Oats Irish & Bill Pawling
 Thursday April 21st 1842 verry warm yet we are ploughing
 The trees are all leaveing out fine grass is up a
 Good bite for Cattle Plumb trees are in full bloom
 Friday 22nd warm & pleasant we are ploughing for Oats yet
 Saturday 23rd verry Cold indeed we finished ploughing
 for Oats to day we have had a verry Sudden change
 in the weather Since last Evening it is verry Cold
 to day & verry windy to Night all well Wm Pawling
 Sunday April 24th Some warmer to day Rains a little
 Monday April 25th 1842 Cool & windy we commenced
 ploughing for Corn My Sister Ann Dorothy is 24 years old this day
 Wednesday 26th awful Cold to day & verry windy indeed we
 ploughing our 20 acre peace for Corn & commenced draging it
 Wednesday 27th Cold & windy to day We are draging &
 laying off Corn Grount Palding & Iris Zeke
 Wm A Pawling our Son is one year old to day Wm & Mary
 April 27th Polly is unwell to day

68 Thursday April 28th 1842 Cool & pleasant to day
I have sowed 20 bushels of Oats to day E Irish is dragging
Friday April 29th Cool & pleasant we are dragging in Oats
three years ago to day Father Perin got here
frome Rochester Michigan Grantford Wisconsin
Saturday April 30th 1842 warm & pleasant to day,
Polly & I went to A S Ramseys to Temperance Meeting
this after noon J Street & E W Sprague adressed the meeting
This fore noon I Sowed 6 bushels of Oats & drag them in???
& pleaat to day Wm Pawling
Sunday May the 1st 1842 verry Warm
Monday May 2nd 1842 verry Cold & windy to day
Agness & Daniel Perin here to night Cool Cold ??
Tuesday May 3rd 1842 Cleare & Cool I Sowed 12 bushels of Oats to
day
I am done Sowing Oats & Wheat this fore noon John
Tullis & wife here visiting to night all well Wm Pawling
Wednesday May the 4th 1842) Cleare & cool we finished dragin in
Oats & Corn Ground To day E S Irish & Wm Pawling Esqrs
[hand] Thursday May 5th Cool & pleasant I planted Potatoes
this fore noon & we commenced planting Corn
Friday May 8th wamr & pleasant we are ploughing corn
Saturday May 7th warm & pleasant we are done planting
Out Corn Bill & Irish

69 Sunday May the 8th 1842 warm & pleasant all well
Monday May 9th verry warm & pleasant to day
Tuesday May 10th Verry Windy & Cool all Well Bill & pop
Wednesday May 11th Cool & pleasant E S Irish Brought
his cow here this Evening all well William Pawling
Thursday May 12th Cool & Rainy this afternoon 1842
Friday May 13th Cool & pleasant to day I am unwell Bill
Saturday May 14th Cool & Showery this afternoon I am
planting Corn for Esqr?? McCartney (at night all done
Sunday May 15th Cool & pleasant to al midling well
We Recd A letter frome James & Alex Galloway
Lima Lagrange Co. Indianna State 1842
Monday 16th Warm & Some Rain this afternoon
Tuesday 17th Warm & Pleasant I went water loo fishing to day
Wednesday 18th warm I Came home frome fishing
this fore noon Some Rain this after noon cooler
E S Irish went to Potosi for McCartney with ox team
Thursday 19th verry cool & cloudy indeed to day E S Irish got back
Sent Went A letter To Jas & Alex Galloway Lima Indianna
Friday 20 Cold & Rainy I Sent Doct Barny haslel 54 lbs flour
Saturday 21 Cool & Rainy I traded Coats with Zeke Irish & got his
Calf to boot
Polly has got a verry lame hand indeed William Pawling Esq
Saturday May 21st 1842 Bill Pawling

Hagamans Mills April 9th 1837

William remember well and bear in mind
A faithful friend is hard to find
But when you find one just and true
Change not the old one for a new

H..... Ann

Lo memry sometimes bear thee back
To other days almost forgot
And when you think of a dear friend
Who loves you well forget me not

H... A.. Pawl

Will you my friend when far away
Recall the hours you have spent with me
And oft at evening as you stray
Think of a friend that thinks of thee

Hannah Ann Pawling

Sunday May 22nd 1842 Cool & unpleasant this morning but
more pleasant to day night I mean Wm Pawling Bub is

Quite Sick to day Pallys hand verry lame yet O bad

Monday May 23rd Cool & Rainy I went to Cassville & bought a churn
our boy is sick yet

Tuesday 24th Cool & pleasant I am Thrashing oats this afternoon

Wednesday 25th Cool & Some Rain to night I am trying to

Thrash Oats but I cant for it is Rain Rain & the duce &

Thursday 26th May Cool & Rainy to day hard times

Cold & wet we cant do nobody R Hamar Started for St lewis

Friday May 27 Cool but more Pleasant to day

Saturday May 28th warm & Rainy to day to night

Eliza & Agness & Edward & Daniel Perin & Wm Hudson

Came here to Stay all night (Polly is unwell to night)

Sunday May 29th we went to A D Ramseys to meeting

Cool & unpleasant Some Rain to day

Monday 30th May Cool & Some Raind I am drawing wood

Tuesday 31st May Warm & pleasant I am drawing

Storn ?? fro Ovis McCartney Esqr E S Irish Brother

Came here to night frome Buffalo N.Y.

Wednesday June 1st 1842 warm & pleasant I am

Getting out oats Zeke went up to R Rays to work for Mack

Thursday 2nd June warm & Rainy to day Father & Mother here to night

72 Hagamans Mills April 9th 1837

I've often wished to have a friend
With whom my choiset hours to spend
To whom I safely might impart
Each wish and weakness of the heart
Who might in every sorrow cheer
And mingle with my griefs a tear
For whom alone I'de wish to be
And who would only live for me
And to survive that bliss for life
I'de with that friend to be my wife

Long live with contentment
Happy without strife
May you be ever blest
With a hansome little wife

H..... Ann P.....

Accept these few lines as token of affection
And when in distant times you tread
Grant me a recollection
H.A. Pawling

73

Avon Oakland County Michigan

Tuesday December the 23rd 1834 this day I am 21 years old

All of my personal Property consisted in the	\$	cts
Following articles 1 for pantaloons 24/-	3	00
do 1 coat blath 8/-	10	00
do one fur cap 28/-	3	50
do 1 pair thick Boots 24/-	3	00
do 1 pr Shoes 8/-	1	00
do 1 pr Pants 12/-	1	50
do 1 vest 8/-	1	00
do 3 Shirts 12/-	1	50
do 1 vest 6/-	-	75
do 1 ax 12/-	1	50
do 2 hankerchiefs 6/-		75
do 4 pr Soxs 8/-	1	00
do 1 cravat 2/-		25
do Books & Slate 12/-	1	50
do one Summer Coat 20/-	<u>2</u>	<u>50</u>
	\$32	75

A youth of folly & old age of care
Such is William Pawling

74 Memry Hagamans Mills April 9th 1837

Memry may shed a balmy tear
When ere with lingering looks she pauses here
And when thine eyes these feeble lines see
Oh will you not shed one poor tear for me

Perhaps some friendly hand when I dead
May strew with withering flowers my silent lead
And if a hand must cleck this bed of mine
Oh man that friendly hand be thine

Or if thy footsteps ever chance to Stray
To that still spot where my remains shall lay
Forget me not spare not the willin tear
When memry tell thee who it is that slumbers here

H..... Ann P.....

Hannah Ann Pawling Hagamans Mills Montgomery
County NY

William Pawling Esqr 1844 May 27 Grant Co WT
Hannah Ann Pawling April 9 1845
Edwardsville Grant County WT

75
Friday June 3rd 1842 warm & pleasant to day Caleb Irish
Mr Mcleland & I went a fishing Down Below Burtmans
Saturday 4th Rainy in the morning Pleasant in the Evening
Caleb Irish here yet all well at Present Wm Pawling Esqr
Sunday May 5th Cool & pleasant Caleb J Irish went
to the Hurricane I have got the tooth ache like the old dog
Monday June 6th Cool & pleasant I have got tooth &
Ear ache & am a cleaning oats &c good night Say I Bill??
Tuesday 7th Cool & Cloudy to Day I am lazy Sick
Wednesday 8th Warm & pleasant to day I went to
Cassvill & took 52 busheld of Oats to Richard Hamar
Thursday 9th June warm & Showers of Rain I commenced
ploughing my Corn Jane Sent A letter to Father Galloway
Friday 10th Cool & plosant I am ploughing corn to day
Saturday 11th Cool & Cloudy we are Boath ploughing Corn
Sunday 12th Cool & pleasant we are all Well Bill Pop & ???
Monday 13th warm & pleasant to day Mrs Norris here visiting
Tuesday 14th Warm & pleasant to day Polly & I and Bub
went to Father Perins a visiting & Saw Birds Eye Brooks
late frome Avon Michigan. All Well William Pawling
Wendesday 15th warm & pleasant B Brooks here to day
Thursday 16th Warm & pleasant I am hoeing corn I Sent a letter
To Mynard W Pawling Spoon River Illinois

75 Friday Jun 17th Cleare & pleasant this fore noon
 & Rainy this afternoon Zekiel Irish is Sick
 Saturday 18th Cloudy & cool day Zeke Sick yet Bill
 Sunday 19th Cleare & cool to day all well Wm & Mary & son
 Monday 20th Cool & pleasant We are ploughing Corn to day
 Tuesday 21st Warm & pleasant we are ploughing Corn to day
 Wednesday 22nd A Rainy day awful Mudy & wet all well –
 our corn is verry Small & looks bad verry Poor –
 Thursday 23rd warm & pleasant I went to Mill
 Friday 24th warm & pleasant Ovis McCartney Esqr
 & Myself are drawing our Oats Stacks to the horn
 Saturday 25 verry Warm indeed I went to Mill to Burts
 Sunday 26th Cool & verry Windy to day Wm Pawling
 Monday 27th warm in the fore noon & a hard
 Shower in the after noon we are ploughing Corn
 Tuesday 28th Warm & pleasant We are to work on
 the Road to day Bill & Zeke all well –
 Wednesday 29th Warm & Rainy to day Bad weather yet
 Thursday 30th June Cool & windy wer hoeing corn
 I Sent a letter to Jonas Fair Fentonville Michigan
 Friday July 1st 1842 Cool & pleasant we are hoeing corn
 Cool & Backward bad for Corn W. T. Grant County

Home..Home..Sweet.. Home
 There is no place like Home
 Saturday July 2nd 1842 Cool & windy
 Sunday 3rd Cool & pleasant to day
 Monday the 4th of July 1842 Warm & Cloudy
 & Some Showers this Evening. To day Commenceth the 67th
 Year of American Independence. We are all well thanks
 be to the Allmighty & Ever lasting Father of the
 Universe. I am at home with my Dear little Family
 Enjoying that Peace & Liberty our fore Fathers bled
 for in the great Revolution. Wm Pawling
 This is a verry Gloomy Summer Cold & wet our
 Corn is hardly one foot high on an evrage
 take the whole field to geather. The weeds & grass
 have took the field Secured the victory and made
 Prisoners of evry hill of corn on this Plantation
 & left us to lament in weeds of Sorrow. Wm Pawling
 Tuesday July the 4th 1843 Cool & Pleasant to day South
 wind To day Commenceth the 68th year of American
 Independence My Family are all well to day thank
 our father hoo art in Heaven – Wm Pawling

77 Tuesday July 5th 1842 Cool & windy I am ploughing corn
 Wednesday July 6th Cool & pleasant
 Thursday July 7th Cool & Bad Rainy weather
 Friday July 8th Cool & Windy
 Saturday July 9th Some warmer & pleasant to day
 Sunday July 10th warm & pleasant Polly went to meeting
 to Cassville & I Sayed at Home alone all day Bill
 Monday July 11th verry warm indeed to day verry
 We are hoeing Corn & it begins to grow a little
 Tuesday July 12th verry warm to day a growing t???
 Wednesday July 13th Cool & pleasant to day
 We are hoeing Corn Birds Eye Brook here to ny?? ["to stay" written
 above]
 Thursday July 14th Cool & pleasant to day
 Friday 15th Cool & pleasant we are hoeing corn
 Saturday 16th warm & pleasant hoeing yet
 Sunday 17th warm & pleasant Polly unwell
 We Recd A **LETTER** to day frome
 Father Galloway fentonville Michigan
 Monday 18th Verry warm indeed to day
 I am ploughing Corn Polly unwell yet
 Tuesday 19th Cool & pleasant to day
 We are hoeing Corn Bill & Zeke

The Bride March 22nd 1837

Oh! Take her but be faithful still
 And may the bridal vow
 Be sacred held in after years
 Remember, tis no common tie
 That binds your youthful heart
 'Tis one that only truth can weave
 And only death can part

William Pawling

Thursday Evening Eight Oclock & Rainy

June 2nd 1843 we are all well but
 in rather poor circumstances at present
 and not much hopes of being any better
 off at present bur upward & onward
hard times &c &c Wm Pawling Sec 16th Belpre Wis Ter
 [hand]Tuesday Evening 1/2 Past 8 I am at home with
 our sweet little Wm Alexander & Polly my Dear
 Has gone to Leander Reeds to Sit up to night
 With the corpse of his Dear little Boy who
 Died to day. The Lord fiveth & the lord
 Taketh away Blessed Be the name of the

LORD

Wm Pawling

79 Wednesday July 20 1842 Cool & pleasant
 Eliza Perin came heer? To day all well
 Thursday July 21 Warm & pleasant to day
 We finished hoeing Corn Bill & Zeke
 Friday July 22nd verry warm indeed we are
 Rakeing & binding wheat for Oris McCartney Esqr
 Saturday July 23rd warm & Pleasant a fine
 Shower this morning I Bought a Pig of
 H Merit to day Price \$2—all Well Bill & ???
 Sunday July 24th verry warm Polly & I went
 to Father Perins to Day all well Wm Pawling
 Monday July 25th verry warm to day we are
 to work for Oris McCartney Esqr Bill & Zeke
 Tuesday 26th verry warm indeed to day hot & dry
 Wednesday 27th verry warm I am cutting oats for Mc
 Thursday 28 warm & pleasant helping Mc
 Friday 29 warm & some Rain
 Saturday July 30th Cloudy & Cool some Rain
 I Commenced Cutting our Wheat this after noon
 Sunday 31st of July 1842 Quite Cool & pleasant
 Monday August 1st 1842 Cleare & ????
 Tuesday August 2nd Cleare & cool Night verry warm

The frozen Heart

80

O for a glance of heavenly day
 To take this stubborn stone away
 And thaw with beams of love divine
 This heart this frozen heart of mine

2 The rocks can Rend the Earth can ~~shake~~ Quake
 The sea can roar the mountains Shake
 Of feeling all things show some sign
 But this unfeeling heart of mine

To see the sorrows thou hast felt
 Dear Lord an adamant would melt
 But I can read each moving line
 And nothing moves this heart of mine

Thy judgements to unmoved I hear
 Amazeing thought which Quite hear
 Goodness and wrath in vain combine
 To stir this stupid heart of mine

March 17th
 Mary

But power divine can do the deed
 And much to feel that power I need
 Thy spirit can from dross refine
 And move and melt this heart
 of mine

Wednesday August 3rd 1842 Warm & pleasant to day
 I am cutting our Wheat at pressant Wm Pawling
 Thursday August 4th warm & pleasant to work in wheat
 Friday August 5th verry we are to work in our Wheat
 Saturday August 6th verry warm indeed we finished
 Cutting our Wheat to day & I went to Cassville & Bought
 Shoes for Polly William Alexander & myself Wm Pa
 Sunday 7 warm & pleasant we had a verry hard
 Shower last night & Polly & Wm verry Sick
 Monday August 8th Cool & pleasant we began to cur Oats
 Tuesday August 9th warm & pleasant Poly & Bub better
 Wednesday August 10th warm & pleasant Cutting Oats
 Thursday 11th warm & pleasant Wm A is sick
 Friday 12th warm & pleasant to day
 Saturday 13th warm & pleasant all comeformably well
 Sunday 14th warm & Rainy to Day Wm Pawling

Monday august the 15th warm & Rainy
 Tuesday August the 16th Cool & Rainy bad weather
 Wednesday August the 17th Cool & Cloudy to day
 Thursday August the 18th Cool & windy all well Wm P
 Friday August the 19th Cool & Cloudy to Day
 Saturday August 20th Warm & pleasant to Day
 Sunday August 21st Warm & pleasant to day Wm Pawling Esr
 Monday 22nd warm & pleasant to day I am cutting Oats
 Tuesday 23rd warm & pleasant to day
 Wednesday 24th Warm & pleasant to day all Well
 Thursday 25th August verry warm indeed to day
 We finished cutting Binding & Stacking Oats
 & Recd a letter frome James Galloway
 Mattneter Michigan
 Friday 26th Verry warm We are Stacking Oats
 Satturday 27th warm & pleasant to day Stacking oats
 Sunday 28 warm & pleasant all well
 Monday 29th warm pleasant John Atkinson???
 is helping me Stack Oats to day
 Tuesday 30th verry warm we are ???? stacking oats to day
 Wednesday 31st verry warm indeed to day
 and some Rain

Thursday Sept 1st 1842 Rainey in the morning But Cool pleasant in the After noon all well Wm & Mary
 Frida Sept 2nd warm & Rainy to day
 Saturday Sept 3rd warm & Pleasant to day
 Father & Mother & Mr & Mrs Tullis here
 Sunday Sept 4th Cool & pleasant to day all well
 Monday Sept 5th Cool & pleasant I finished Stacking Oats to day I have Raised 10300 Sheaves of First Rate Oats this Season thank the Lord
 Tuesday 6th Cool & Rainy this morning Clear & pleasant this afternoon I commenced thrashing wheat
 Wednesday 7th warm & Rainy I am Thrashing Wheat
 Thursday 8th Cooling & pleasant to day??
 We Recd A letter frome Lydia & Eliza Galloway Fentonville?? Michigan
 Friday 8th warm & pleasant all well
 Saturday 10th Sept warm a fine Tunder Shower
 In a ??? & pleasant for all that Bill
 Sunday 11th warm pleasant Eliza Perin
 ??? here to day visiting

Monday Sept 12th 1842 Cool & Rainy Some our corn is not near Ripe yet no frost yet
 Tuesday Sept 13th Warm & pleasant to day
 Wednesday Sept 14th Cool & Rainy I am thrashing Wheat
 We Sent A Letter to James Galloway ???
 Thursday 15th Cool & Rainy & verry windy
 Friday 16th cool & plasant I am sick to night Bill
 Saturday 17th cool & Pleasant to day I am better
 Sunday 18th Warm & Pleasant Poll went to Cassville to meeting Poly is unwell
 E S Irish left here to day for Good
 Monday 19th Cleare & warm I commenced cutting ?? corn
 Tuesday 20th warm & Pleasant to day
 Wednesday Sept 21st Warm & pleasant I went to Daniel Burts Mill & Saw his New House burn
 Thursday 22nd A white frst this morning for the first to hurt the Corn this fall Corn Soft yet
 Friday 23rd warm Pleasant Polly is at Jonathan Perins
 Saturday 24th warm & pleasant I went to Grant
 Sunday 25th warm & Pleasant Polly & I came home frome Father Perins Edward & Eliza came with us

88 Monday Sept 26th 1842 Warm & pleasant
I went to Cassville to Election to Day all well
Tuesday Sept^{br} 27th warm & Pleasant to day
Wednesday 28th Warm & South Wind Pleasant
Thursday Sept^{br} 29th Cool & west wind verry harde indeed
I am diging my Potatoes to day Wm Pawling Esqr
Friday 30th Cool & verry windy Polly & I went to
Mrs Tullis & Coletrain? & camd back to J. Tullis & Stayed
over Night & came home in the morning Oct 1st
Saturday October 1st 1842 Cool & windy
Mother & Father Perin Came here to make a visit
three years ago this blessed day we landed at FASpragues
on Grant at Grant ford Wm & Mary Pawling
We holder?? Spent the last three years in agony & c
Sunday Oct 2nd warm & pleasant to day all well
Monday Oct 3rd warm & pleasant to Day Bill Pawling
Tuesday Oct 4th warm & pleasant South wind Bill
Wednesday Oct 5th warm & pleasant I went up to
John Tullis & help kill a beef all well Bill P
Thursday 6th warm & pleasan I went with Mr Casey?? To
look at Some old digings all well Mary & Mosey
Friday 7th Cleare & pleasant to day all well

Saturday Oct 8 1842 Cool & unpleasant to day,
I went to help Mr Joseph Norris Raise His house
Sunday 9th Warm & pleasant to day Bill & Pop
Hard times Wheat 3/- corn 1/6 Potatoes 1/6 onions 4/- in bags
Beef (2 for Pound Pork (2&3) Oats 1/3 Eggs 1/8 Butter 1/8
Cheese 1/3 labour? 12 for month on farm & no money
What Shall we do Say O live Saveing I Say. Bill
Monday Oct 10th Cleare & warm & Pleasant to day
Tuesday 11th Warm & Beautiful I am ploughing to day
Verry dry no Rain for a long time Past
Wednesday 12th Oct verry warm to day I am thrashing Oats
Thursday 13th warm & dry verry Smookey now days
Friday 14th Cool & windy to day Bill & Pop
Saturday 15th hard frost last night but warm
& pleasant to day **POLLY IS UNWELL** to day
Sunday 16th warm & windy verry Smoke
Polly & I went to Cassville to meeting to day
Monday 17th Cool & Cloudy look like for Rain
I went to Cassville & gor me apair of Boots
Tuesday 18th Cool & windy I Quite unwell off of the OSK?
Dry & nice warm complete hard times
I Wm Pawling Says

87 Wednesday 19th Oct 1842 warm & Pleasant I am not verry well to day but I am husking corn some
 Thursday 20th warm & pleasant I no good yet
 But I am tinkering Round the Cabbin some
 Friday 21st warm & dark with Smoke Spore So?
 Saturday 22nd warm & Pleasant I am husking my Corn
 Beautiful Weather now days I am not verry well
 Sunday 23rd verry warm indeed Polly & I went to Cassville
 to meeting to day Joseph Street Preacher (good)
 Monday 24th Cool & verry Windy I am Cleaning Oats
 Tuesday 25th Cool & Pleasant J Tullis is helping me to day
 Wednesday 26th Warm & Pleasant to day I finished
 diging my Potatoes to day all well Wm & Mary
 Thursday 27th warm & Pleasant all well dear sir??
 Friday 28th warm & pleasant I am to work on the
 Road at Burts Mill Daniel Perin came
 here & Brought the Ok [smudge] Oxen up here
 Saturday 29th warm & pleasant all well
 Sunday 30th of Oct^{br} 1842 warm & pleasant
 Father & Mother Polly & I went to Cassville
 to Meeting to hear Joseph Street preach
 Verry dry yet no Rain yet Bill P

Forget [flower] me Not J.R.T.?? [flower]

[tree] [plant] [tiny building]

O.F S [large potted flowers, 1841 on pot] OR B P
 [large building]

Monday Oct^{br} 31st 1842 warm &
 pleasant to day Daniel Perin & Myself are
 hauling Some of my corn William Pawling
 Tuesday November 1st 1842 warm
 & pleasant Beautiful weather indeed
 Wednesday 2nd warm & pleasant verry dry yet
 Thursday 3rd warm & pleasant to day
 I went to Cassville & Bought Daniel Perin
 A Coat & pair mittens Paid for them \$2.73?
 Friday 4th warm & cloudy look like for Rain
 Saturday 5th warm & Rainy to day We are all well
 Sunday Nov 6th warm & Rainy Some not much
 Polly & I went to Cassville quarterly
 meeting Polly Joined the Methodist Class

89 Monday Nov^{br} 7th 1842 warm & Rainy to day
Tuesday Nov^{br} 8th Cold Raining & Snowing Boath
the first Snow here this Fall fell to day a little
Wednesday 9th Snowing 7 Blowing & thawing like 40
Thursday 10th Cold & Cloudy to day Bill & Pop
Friday 11th Cool & commenced Snowing at noon I finished
drawing my corn together to day all well Wm Pawling
Saturday 12th Nov 1842 A little Snow on the ground this
morning but Cleare & warm & muddy to day again
Polly went to Cassville & got me a New Cap & traded ???
with Lamar & Downing at there Store Wm Pawling
Sunday 13th Cold & Raw weather to day all well
Monday 14th Nov Cold & Pleant to day Pop unwell
Oris McCartney Esqr got a widdow to keep house for him
Tuesday 15th Nov^{br} Cold & cloudy looks like for
Snow Daniel Perin & Myself are gathering corn
Wednesday 16th Some Snow this morning but
very little Daniel & I fenced our Oats Stacks
Thursday Nov^{br} 17th verry Cold & Snowing all day
very windy indeed Sjpw about 8? Inches day & night
I think?? we are all well at present Wm Pawling
Friday 18th Cleare & cold to night verry verry Bill

Saturday Nov 19th 1842 verry Cold to day
Daniel Perin Brought up my heifer frome Grant
Sunday 20th verry cold indeed to day all well
Monday 21st not so cold to day all well Pawling
Tuesday 22nd Cold & Snowing Some to day
Wednesday 23rd Cold I finished gathering Corn to day
Thursday 24th verry Cold I am to work on the Road
Polly & I went to Cassville to Temperence
Meeting to night all well Wm & Polly
Friday 25th verry Cold I am chopping wood for McCartney Esqr
Good Sleighing now days Plenty of Snow Wm Pawling
Satufday 26th Nov^{br} Snowing this morning but this
Evening Clear & verry Cold indeed dreadful Cold
Sunday 27th verry Cold indeed to day all well
Monday 28th verry cold Mr Tullis & wife Polly
& I went to Father Perins on a visit to day
Tuesday 29th Cold & Snowing all day the wind the N???
Wednesday 30th Nov^{br} a cold day the Snow fell
one foot last night the Snow is two feet deep
on the level now all well at Present
Thursday December 1st 1842 Quite modest
weather to day but the Snow is everlasting deep
in the woods I am getting fire wood to day Bill Pawling

91 Belpre Wisconsin Grant County
Friday Dec 2nd (1842) A moderate day Thawing Some
I am 29 Years Old this Blesed day all well
Saturday Dec 3rd Not verry Cold to day William Pawling
Sunday Dec^{br} 4th a moderate Sort of a day Polly & I went
to Cassville to meeting to hear Mr Joseph Street Preach
Monday Dec 5th Snowing & Blowing this fore noon
but clear & pleasant this after noon Snow our Bill Bill Pawling ???
Tuesday 6th Dec 1842 not verry cold to
day all Well at presant William Pawling
Wednesday 7th Dec A cold day I Settled with Wm Newby
[hands down left side of the page for 5 lines alongside text]
Thursday 8th A Snoing Stormy day bad weather indeed
Friday 9th A Cold Cloudy day Daniel Perin & I
commenced Thrashing my Wheat & I got a letter frome
M.W. Pawling Spoon River Illinois Fulton County
Saturday 10th not verry cold but the trees are all coverd??
with white frost or Sleet all Well at Presant
Sunday the 11th a modrate day but verry frosty yet
Monday 12th a modrate day Daniel & I are Thrashing
& Getting wood Wm Shimmin & Mr Kesby ?? & Eliza To Agness
Perin??
here visiting to night all well Wm Pawling
Tuesday 13th Some Pleasant Pretty cool Ed Perin & I are thrashing

Wednesday 14th Dec 1842 Polly is 28 Years
Old to day _____ We Sent a letter to James Fair Michigan
Thursday 15th Cold & Blustring to day
Friday 16th Cleare & Verry Cold to day
Saturday 17th Warm & pleasant to day
I Sent 14 bushels of Wheat & 8 bushels of corn to mill
By Edward Perin to D Burts Mill Waterloo W.T.
Sunday 18th Warm & pleasant Thawing Some to day
Monday 19th Warm & pleasant Father Perin came here and
helped me kill Two of my hogs to day Wm Pawling
Tuesday 20th of Dec 1842 a cold frosty day I Say Bill
Wednesday 21st Verry Cold & windy indeed to day Bill
Thursday 22nd Cleare & Cold the Coldest day yet this winter
Friday 23rd Dec Verry Cold to day all well Wm Pawling
Saturday 24th not Quite So Cold to day Snowing to night
I have been drawing Corn to Cassville to day &
Got me an over Coat all Well at home
Sunday 25th a moderate day I went to Father
Perins & found Mother Verry Sick___ the Snow
is three feet deeo yet & don't thaw any Bill
Monday 26th a modrate day Polly & I went to Fathers
Tuesday 27th warm & pleasant Polly & I came home again

93 Wednesday Dec^{br} 28th 1842 A verry Stormy day
Snowing & almost Raining John Tullis came here
last night & Stayed until this afternoon
Because of the Storm on his way from the mill
we are all well thanks be to our Lord Wm & Mary Pawling
Thursday Dec 29th Snowing & Blowing, verry bad going
The Snow must be over three feet deep & drifted bad
Friday 30th Cold & pleasant to day all well Wm & Mary
Saturday 31st Dec a verry Cold day I am drawing
Corn to Cassville to Lamar & Downing

Sunday January the 1st 1843 A verry
Cold day & Snowig Some this after noon
Mary & Wm Alexander & I went to Cassville
to meeting to hear the Rev Joseph Street
preach, we are all well Thank our Lord
for his kindness in keeping us to Behold
the commencement of another year.
And oh may we live so as to Merit a Continuance
of his favor?? & allways be thankful for
What we Receive Wm & Mary Pawling
we have been married four years this night
Wm & Mary Pawling

Monday Jan 2nd 1843 Verry Cold & verry windy
the Coldest Day we have had yet this winter
Tuesday 3rd Cleare & Verry Cold indeed (not windy)
Wednesday 4th not Quite So cold to day as yesterday
I helped Isaac Mcdonold Butcher hogs to day Wm Pawling
Thursday the 5th A moderate day I am cutting & hauling
wood for my Self all well at our house at Present
Friday 6th warm & thawing this morning but Cold
and freezing again this Evening all well Bill
Saturday 7th Cleare & verry Cold Mr Lampson of
Bee Town Burried to day at Cassville
My Brother MW Pawling is 27 years old this day
if he is a live & may God Grant that he is
Sunday 8th Cold yet Edward Perin Came here this
Evening to Stay & help me Thrash grain a few days
Monday 9th a modrate day Snowing some to day
Tuesday 10th a modrate day East wind look like for
Storm to night a hard winter so far opH
Wednesday 11th Cold & Snowing Some to day
Thursday 12th Cleare & cold Edward Perin
myself are drawing Oats to the Barn & [smudge]???
mountains of Snow in this Country now

95 [large drawing of urn?. Lettering on it says:]

Abraham Pawling
Died Nov 8th 1819
Pontiac Michigan
1819”

[lettering to the side (later addition?) says:]

Age when he died
26 years 6 months
And 12 days

February 5th 1840 [date of entry?]

Grantford W. T__ Wm Pawling

To the memory of my dear departed Father Abm Pawling

William Pawling Died Sunday

Evening six O'clock July sixth 1851

In Lima Lagrange County Indiana

Myndert Wemple Pawling

Died Monday Evening five O'clock

December the 20th 1847

At his house in Bee Town Hollow

Grant County Wisconsin Territory

the Age of my Dear William was

37 years six Months and four days

Mary Pawling

Alexander Galloway Born
August 28th A.D. 1776

Submission Terry Born March 6th 1783
Wife of Alexander Galloway

Nancy Van Antwerp Born 19th Sept 1792
In the Town of Schagkoke New York

Abraham Pawling Born
July 24th 1792 Amsterdam Montgomery
County State of New York

Jonathan Perin Born August 20th 1793
Savoy BirkShire County Massachusetts

[marginal note – added later]

Mary Howard died July 13, 1907 at the home of
her only son, William A Pawling, at the age of
ninety-two years and seven months. She died of
old age.

97 [several framed entries – later additions to the right]
 [left marginal note says My father's parents – Agnes
 Pawling Stanley]

William Pawling Born
 December 2nd 1813 Died July 6-1851
 At Hagamans Mills
 Amsterdam Montgomery
 County New York

Polly Galloway Born Died July 13
 December 14th 1814 1907
 In the TownShip of Tharlton Minneapolis
 Lincoln County province of Kansas
 Upper Cannada

M. Wpawling Born January 7th 1816
 Amsterdam Montfomery County New York

Ann B. Pawling Born April 25th 1818
 Amsterdam Montgomery County New York

William Pawling & Polly Galloway
 Were married at the Residence
 of her Father Alexander Galloway
 in the Town of Waterford
 Oakland County & State of Michigan
 On Tuesday Evening 6 Oc P.M.
 January the 1st 1839__ By
 William Terry Esqr of thd Town of Waterford
~~Of Lake Elizabeth~~ State of Mich
 Oakland County

Wm Pawling Jan 6th 1839

(our first child)

William Alexander Pawling Born
 April the 27th AD. 1841
 Tuesday Morning five Oclock A.M Wm Pawling
 at Cherry Grove Grant County Wisconsin Ter
 on the farm of Oris McCartney at his
 own dwelling house in his Parlor
 2 1/2 miles N E of the village of
 Cassvill Grant County Wisconsin
 Wm Pawling Seignior??

[marginal note:]

Our 2nd child

Wm & Mary Pawling

Henry Munard Pawling Born

July 7th 1845 at five Oclock AM.

one half mile NE of Bee Town

(at M Beans Farm) Grant Co W T.

[later addition]

Died in Civil War

Friday Jan 13th 1843 Cleare & Verry Cold to day
 Saturday 14th Cleare & Pleasant to day not
 quite So cold as yesterday thaws Some to day
 Father & Mother & Jonny came here to night
 Sunday the 15th Cleare & Pleasant to day our folks went home
 Monday the 16th warm & Thawing considerable to day – Good
 Tuesday 17th Verry warm Thawing verry fast to day
 Wednesday 18 a warm & Thawing day I Sent a letter
 To George Horton Rochester Michigan
 Thursday 19th warm & Thawing yet all Well Wm & Pop
 Friday 20 warm & Rainy to day all well
 Saturday 21st clear & warm to day
 Sunday 22nd Cloudy & Cool again to day our
 Sleighing has got verry Poor the Snow has gone
 Pricepully off in the Prairie Some on the Road yet
 Monday 23rd warm & windy Snow allmost gone
 Mr Shimmin & Ed & Jonny Perin here to night
 Tuesday 24th Cleare & warm I & Ed are getting wood
 Wednesday 25th Cleare & warm to day
 Thursday 26th warm & Rainy I Recd a letter from
 George Horton Rochester Oakland Co Michigan all well

Sept 10th 1837 at Rochester New York Well at Present
 Sept 12th 1837 at Syracuse New York 10 Oclock A.M.
 Sept 14 1837 at Amsterdam New York 8 Oclock P.M.
 Jan 5th 1837 At East Galway Sarratoga New York
 Mr John Dodge & Elize Catharine Perin
 Married Sept 16th AD 1844
 At J Dayes House in Bee Town
 Grant County W. Ter Wm Pawling
 Edwardsvukke April 15th 1845
 April Tuesday Evening all Well at
 Preasant Wm & Mary & Wm A Pawling
 A Specimine of My Penmanship
 A Specimine of my Penmanship
 William Paulding Esqr
 Bill Paulding Edwardsville

Hagamans Mills March 22nd 1837
 I have been In this Place Six months
 And six days I Begin to think about Home
 I am Quite out of health at Present

William Pawling

Port Jackson May 7th 1837

I have been frome home 8 months & 2 days
 Well at Present But think of Home often

William Pawling

January 13th 1838 at White Lake

Michigan Oakland county

January 21st at Rochester Oakland

County Michigan State

Dec 25th 1837 at a Ball in Rochester

State of Michigan Wm Pawling

Jan^{ry} 1st 1838 at A Ball in Auburn

State of Michigan Wm Pawling

Sept 12th 1837 In Buffalo N.Y. Wm Pawling

January 1st 1839 at Waterford Mich
 Married at Six O.C. P.M.

William Pawling

July the 4th 1839 at Avon Mich

William Pawling

Sept 19th 1839 at Rochester Michigan State

Sept 20th 1839 at Detroit Michigan

Sept 22nd 1839 at Mackinaw Mich

Sept 24th 1839 at Chicago Illinois State

Wm Pawling

Sept 26th at Fox River Illinois State

Sept 28th at Rock River Ill State

Sept 30th at Plattville Wisconsin Territory

At Fr Apragues October 1st 1839 W.T. ???

Wm Pawling Esqr

January 15th 1841 at Cassville on the River Misissippi

Wisconsin Territory William Pawling

Nov 27th 1841 at D Burts Mills Water loo

Grant County Wisconsin Territory Wm Pawling

103

W. Sept 22nd 1841 at Cassville Wis Territory
T Sept 23rd at Bellview Iowa Territory
F Sept 24th at Savanna Illinois State
S Sept 25th at Camanche Iowa Territory
Sun Sept 26th at Port Byron Illinois State
M Sept 27th at Cleaveland Rock River Ill
T Sept 28th at South Andover Ill
W Sept 29th at Noxville Ill
Th Sept 30th at Barrets Mills Ill & Wm Words??
& at Canton Village a handsome Town indeed
F Oct 1st 1841 at Lewis Town Ill & Spoon River
Oct 2nd at MW Pawling all well Bill
Su Oct 3rd at John H Bakers Fulton Co Ill
M Oct 4th at Thomas Vanloans Byron Fulton Co Ill
T Oct 5th at the village of McComb Ill
W Oct 6th at Burlington Iowa Territory
Sat 9th Oct left Burlington on Steam Boat Iowa
Sun 10 Oct at Bloomington Iowa
M 11th Oct at Rock Island Illinois State
Wed 13th Oct at Galena Fever River Illinois
T 14 Came from Snake Hollow home Wm Pawling

104

Friday Jan 27th 1842 A snowing & nasty day
Saturday 28th Clear & Pleasant Mrs Norris & Mrs
Spinner & Chris Fern?? Here on a visit to day all well
Sunday 29th a pleasant day Polly & I went to Father
Perins with Mrs Shimmons?? & Eliza Perin all well
Monday 30th warm & Snowing all day verry wet
Tuesday 31st of January Verry Cold & windy
Wednesday 1st of Feb 1843 Cleare & verry Cold
Daniel Perin Came & Brought Marry & I &
Bub Home again all Well thanks be to the Lord
Thursday 2nd Fev a cold Raw day ESE wind a little
Snow on the Ground a Sleigh Slips Some yet not good
Friday 3rd a moderate gray kind of a day that is all
Saturday 4th East wind & Snowing Edward Perin & I are
Getting wood our boy is quite unwell Wm & Mary Pawling
Sunday 5th Verry Cold indeed I went to Cassville to
Meeting to day our little Wm is quite Sick with a cold.
Good Sleighing again But Oh how Cold ??
Monday 6th Cleare & Trumendous Cold to day
our Boy Wm is Quite Sick to day with his Cold
Tuesday 7th a verry Cold day our Boy is Some better
?? his Cold to day I think Wm Pawling 1843__

105 Wednesday Feb 8th 1843) Cloudy Cold day like Winter
our Boy si Some Better to day thank Fortune for that
Thursday 9th Cloudy & Cold Bub is verry Sick to day
Friday 10th warm & Snowing this morning But
But Cleare & Trumendious Cold to night
Mrs A D Ramsey & Mrs Wm Richards here to day
Our Dear little Son is verry Sick yet
Saturday 11th Verry Cold & Snowing a little I went
up to Wm Richards to get Some Medicine for little Bub
he is verry Sick yet Poor dear Bub Wm & Mary
Sunday 12th Verry Cold indeed the Boy is
no better yet Poor little fellow O dear
Monday 13th Cold & Snowing Bad Weather Bub mp better??
Tuesday 14th Verry Cold to day Bub Quite Sick yet
I took my Cattle down to Grant to Keep??
Wednesday 15th Verry Cold indeed I went to Cassville
& got Doctor Hicks for Our Pool little Boy he
is verry Sick indeed I went & got Moon??
to night Poor darling little Son how Sick
Thursday 16th verry Cold Baby verry Sick indeed
Friday 17th Verry cold Baby no Better yet
Saturday 18th not so cold Baby a little better

Sunday 19th of Febry 1843 a Modrate day
our Son is Some Better I think to day Bill P
Monday 20th not Verry Cold to day Wm is a little Better
A Ball at Cassville to Night Bill Paw
Tuesday 21st Thawing & Snowing Boath to day Sir
our Boy is Poorly he don't Seem to get a long much
first Best Sleighing Snow 18 inches deep
Wednesday 22nd Cleare & Cold Mother went home & Eliza came
here to Stay a few days Wm our boy is a little better to day
Thursday 23 Clear Cold & pleasant Bub is a gaining Slow
Friday 24th Cleare & pleasant Bub is Still a gaining
Saturday 25th Warm & Thawing verry nice indeed
[Feb 25 Polly is unwell?? written above]
William Alexander is gaining yet thank fortune
Sunday 26th Warm in the morning But cold
at night & Snowing hard Bub Better &c Bill
Monday 27th Verry cold I am Thrashing Wheat now days
Our dear Boy is getting Quite Smart again
Tuesday 28th Cleare & awful Cold Eliza Perin
is here & verry Sick to day Bub is Quite Smart
Wednesday March the 1st 1843 dreadful Cold
We Recd A letter from Father Galloway
to day Eliza Perin is verry Sick to day

107 March 2nd Cleare & Cold to day Eliza Perin went home
 Sick with her Father to day I am thrashing Wheat
 Friday 3rd Cloudy & Cold I finished thrashing what
 Wheat I had in the Barn all well again
 Saturday 4th Cleare & Cold all Well. This
 is a Remarkable hard winter it Beats
 any thing I Ever Saw in my time
 it is as Good Sleighing as ever I Seen
 in my life)
 [the rest of the page is written upside down]
 Grant ford January 24th 1840

Thomas Sprague was borne on the?
 Town of East Bloomfield State
 Of New York July 5th 1817. ??
 He left the State of New York at
 Foure Years of age Came to Michigan
 Where he Spent Seventeen years /__
 (arrived at Detroit August 22 1821
 and left Detroit August 14th 1838
 for Cassville Wisconsin Territory Where
 he arrived August 29th 1838 Wher
 if eniy pursen wishes to se him they
 can for two Bits.

Sunday 5th March 1843 Snowing Some & cold not verry Pleasant
 We wrote a letter for to Send to Wm Galloway Woodberry Cole
 County Illinois We are all well again thank the Lord
 We Recd A letter frome Wm Galloway all well
 Monday 6th Cloudy East Wind & cold I Sent
 15 Bushels of Wheat to D Burts Mill By
 Jonathan Perin & 15 Bushels of Wheat
 for E S Irish
 Tuesday 7th Cold East Wind & Snowing some
 Wednesday 8th Cleare & Verry Cold I am Choping wood to day
 the Snow is about 18 Inches deep fine Sleighing & good Ice
 on the Mississippi River & Grant River to all well &c &c
 Thursday 9th a Snowing all day Steady NE Wind
 Friday 10th Cleare & Cold Snow verry deep indeed
 Saturday 11th March Cleare & Pleasant Edward Perin & I are
 Getting our Wheat Stacks in the Barn all well
 Sunday 12th Cleare & Verry Cold Polly & I went
 to Cassville to Meeting to day all well
 Monday 13th Cleare & Verry Cold all well Bill P
 Tuesday 14th as Cold as Ever & more So Ed & I are Thrashing
 Wednesday 15 Cleare & Verry Cold yes indeed is it Bil
 ??? Polly unwell to day 1843 March 15th Bill & Pop

1010 Thursday March 16th 1843 Cleare &
 Verry Cold to day Edward Perin & I
 Finished Thrashing our Wheat all well So far
 Friday 17 Cleare & Cold yet Ed Perin & I are Cleaning up Wheat
 Saturday 18th Cleare & Cold we finished Cleaning
 up our Wheat to day all well Wm & Mary & Bub
 Sunday 19th March Cloudy & Cold Polly & I & Wm our Son
 Came down on Grant to Stay a while all Well at Present
 Monday 20th Cleare & pleasant I Mooved my duds down
 frome McCartneys to J Perins on Grant River to day
 the Snow is about two feet Deep yet Wm P
 Tuesday 21st Cloudy windy & Snowing My Speck cow died to day
 Wednesday 22nd Cleare & Verry Cold indeed I am chopping wood
 & Seting up the Sap Troughs &c &c all well William Pawling
 Thursday 23rd Cleare & Verry Cold indeed I Brought
 my Hogs down frome McCartneys to day 2 feet Snow
 Friday 24th Cloudy Snowing Some & Verry cold too
 Saturday 25th Cleare & Trumendous Cold awful
 Father Perin & Eliza went to Bee Town to
 ??? Snow two feet deep ?? Poor cattle
 Sunday 26 Cold & wintry weather yet all well
 Monday 27th Cold & Snowing Bad Weather yet Bill P

Tuesday March 28th Cleare & Verry Cold
 Father took Mother up to Bee Town to day
 I went up to John Tullis & Ramseys ??&c to day
 Edward Perin lost his Dog By Bison??
 Wednesday 29th Cleare & Cold Edward & I are Choping
 Thursday 30th Cold East wind Snowing Some to day
 Friday 31st Cleare & pleasant to day West wind
 Thawing a little the Snow is about two feet deep
 on the levil the Ice is first Rate on the Rivers
 Saturday April 1st 1843. Cleare & Pleasant but cold
 Sunday 2nd Cloudy & Thawing Some to Day all well
 Monday 3rd warm & cleare We Commenced Tapping Trees
 Sap Runs Some to day. All Well Wm Pawling Esqr
 Tuesday 4th Not Verry Cold Sap Runs Some to day
 Wednesday 5th Cleare & Warm to day I am Boiling Sap
 Thursday 6th Cleare & warm Polly unwell to day
 Friday 7th warm South wind
 Saturday 8th Cleare Warm & Verry windy to day
 Sunday 9th Cleare & cool to day all well ____
 Grant River Brok up to day the Snow is gone
 off in the Road But plenty on the hills
 I am glad to See the Ground again

1012 Monday April 10th 1843 Warm & Pleasant
 To day We are Making Shugar fast
 William Pawling & Ed Perin
 Tuesday 11th Warm & Rainy to day
 Wednesday 12th Cleare & warm to day all Well
 Thursday 13th Cleare & Verry warm to day I am
 Boiling Sap & it is good Sap weather first ??
 Friday 14th Cloudy & Warm looks like for Rain
 Saturday 15th Cleare & Pleasant I am boiling Sap
 the Snow is nearly all Gone. Plenty on the
 North Side of the hills yet William Pawling
 Sunday 16th of April 1843 Cleare & warm
 Monday 17th Cold & Snowing Some to day Daniel
 Perin & I have been hunting Ducks to day Wm P
 Tuesday 18 Cleare & pleasant I went to McCartneys
 to Thrash Oats all Well at Presant
 Wednesday 19th Cleare & warm I am Thrashing Oats
 Thursday 20th Warm & Rainy to day
 Friday 21st Warm & Rainy to day Bill
 the Snow is not near all off yet no Grass
 a verry Backward Spring indeed Wm Pawling
 No Ploughing done yet this Spring hard times

Saturday 22nd April Warm & Rainy to day
 Sunday 23rd Cool & Cloudy & verry windy
 Monday 24th Cool & Rainy J Perin & I went to Mr
 McCartneys & got a load of Oats William Pawling
 Tuesday 25th Warm & Rainy I am Planting Some
 Peas & lettus &c in the Garden Some little for the first
 My Sister Ann D Horton is 25 Years Old to day
 if She is living yet Wm Pawling 1843
 Wednesday 26th Cool & Cloudy I am making garden some??
 Thursday 27th Cleare & warm I am to work in garden
 Our Son Wm Alexander is Two Years Old to day
 Friday 28th warm & Pleasant to day
 Saturday 29 Warm & pleasant to day Wm Pawling
 Sunday 30th Cold & Cloudy I Went to Bee Town
 to day all Well William & Mary Pawling
 Monday May 1st Cleare & plesant Polly unwell
 I went to McCartney to Thrash Oats Wm Pawling
 Tuesday 2nd Cleare & pleasant I am at McCartney
 Wednesday 3rd Cool & Cloudy I am at McCartneys
 Thursday 4th Cold & Rainy I came Home Bill
 Friday 5th Cool & Rainy to day WM Pawling
 This is a verry Backward Cold Spring indeed I Say

114 Saturday 6th 1843 Cold & Rainy May 1843
 We Recd a letter frome MW Pawling Spoon River Ill
 Sunday 7th Cold & Windy & Squalls of Rain Oh Cold
 Father & Mother went Back to Bee Twon again to day
 There is but few leaves in Sight yet I tell you
 this is a Cold Spring Shure no corn the year I guess
We are all Well & hearty at Preasant Wm & Mary Pawg
 Monday 8th Cleare & pleasant Daniel Perin & myself
 Went to Oris McCartneys to Clean Oats I Sent
 A letter to MW Pawling Illinois I let
 Oris McCartney have 52 bushels of Oats to day
 Tuesday 9th Warm & Pleasant I am Planting Potatoes
 Wednesday 10th May I commenced Ploughing for Corn
 Cleare & Pleasant warm To Day Bill
 Thursday 11th Cleare & warm I am Ploughing
 Friday 12 Warm & Some Showers of Rain I am Ploughing
 the Grass is hardly a bite for cattle yet Bill P
 Saturday 13th warm & Pleasant I am Ploughing to day
 & tonight Daniel Perin & I are fishing & got 3 big ones
 Sunday 14 Warm & Cloudy Polly & I went to Mr
 FA Spragues to Meeting to day Bill
 Monday 15th Cool & Cloudy I am Ploughing for corn
 all Well William Pawling 1843 __

Tuesday May 16th Cool & windy I am ploughing for corn
 Wednesday 17th warm & Pleasant I am Ploughing
 John Tullis came here a fishing to night
I Bought My Rifle of H B Johnson Wm Pawling
 Thursday 18th Cleare & Pleasant I am Ploughing
 Friday 19th Clear & Pleasant I am laying off corn ground
 Saturday 20th warm & Pleasant to day I am
 Planting Corn & Polly is helping me Wm Pa
 Polly is Unwell to Day
 Sunday 21st Cold & unpleasent I Went to Mr
 Edward Spragues to Meeting & to the Huricane also
 Mr Joseph Street Preeched at Boath Places Wm Pawling
 Monday 22nd Warm & Pleasant Polly & I are Planting corn
 Tuesday 23rd warm & Pleasant I am Planting
 Wednesday 24th Warm & Rainy I finished Planting Corn
 all Well at Preasant Wm & Mary & Bub
 Thursday 25th warm & Rainy to day I am Ploughing
 Friday 26th Cool & Verry Windy To Day
 John Tullis & Newton Norris Stayed here
 last Night all Well Wm & Mary Pawling
 Saturday 27th Cool & Cloudy I am Planting corn for Father
 Perin to day all Well Bill & Pop & Bub
 [despite gap in page numbers, dates indicate consecutive
 pages]

118

Sunday May 28 Cool & Windy to day
Monday 29th a White frost this morning
Father Perin finished Planting corn to day
Cleare & Verry Warm indeed Bill
Tuesday 30th Warm & Showery this after noon
We made a fence axt the River all Well good
Wednesday 31 Cool & Pleasant I am Cutting house logs
on the School lot J S Woodruff of Bee Town was
Was Married to day good luck to him I Say
Thursday June 1st 1843 Cool & Pleasant to day
This is a verry cold Backward Spring the
leaves of the Forest are not more than half
Grown yet & the Farmers are not all done Seeding
Friday 2nd Warm & Some Rain & heavy Thunder
I am chopping house logs on Sec 16 all well Bill & Pop
Saturday 3rd Cloudy & Cold I went to Cassville
Sunday 4th Cool & Cloudy Polly & I went to Hurricane to meeting
to a Baptist association at Dr Barbridges Esqr??
Monday 5th warm & Showery Some to day all Well Bill & Pop
Tuesday 6th Warm & Cloudy to day all well &c &c
Wednesday 7th Warm & Rainy to Day W M Pawling

Thursday 8th ~~May~~ June Warm & Rainy

the River is Verry high we have had a hard Rain
& it is Raining yet 9Oc at night all well B.P.
Friday 9th Warm & Cloudy to day Verry muddy all well at preant
Saturday 10th Cool & Pleasant Polly & I went to Cassville
& Came back to Mr McCartney Both Stayed over night
Sunday 11th Cool & Pleasant Polly & I came home
this Morning frome Mr McCartneys
Monday 12th warm & Rainy to day __ all well

Tuesday 13th Warm & Pleasant I am Chopping on Section 16
Wednesday 14th Pleasant & fine I & Edward Perin went
to Mr McCartneys to drawi my Oats in the Barn
[written above, in parentheses, "Polly unwell"]
Thursday 15th warm & Pleasant Ed & I com home
Friday 16 Cleare & warm I am draging my Corn to day
Saturday 17th Warm & Pleasant I am to work on the Road
to day with Edward Perin & FA. Sprague (June 17th 1843)
Sunday 18th Cleare & Verry warm indeed I went
to Edward Spragues to tend a Bible Class to day
Monday 19th Verry warm I am hoeing my corn to day
Tuesday 20th Verry Warm indeed I am hoeing Corn to day
Wednesday 21 Verry hot to day I am hoeing Corn 1843

119

120 Thursday June 22nd 1843 Verry Warm indeed
I am draging & hoeing my Corn
Friday 23rd Cool & Pleasant to day I am hoeing Corn
Saturday 24th Verry warm to day I am hoeing for Ed
We are all well My Dear little William is Great company
Sunday 25th Warm & Showery to day all Well at Present
Monday 26th warm & Pleasant I am hoeing corn to day
Tuesday 27th June warm & Pleasant We Sent a letter to
To Father Galloway to day Zeke Irish here from N.Y.
Wednesday 28th Verry warm Rainy this morning but turned out
a fair day I am draging & hoeing corn & Corn look verry well
Thursday 29th Verry hot to day I am hoeing Corn
Friday 30th Verry warm indeed I am hoeing Corn to Day
Saturday July 1st 1843 Verry warm indeed I am
to work on the Road to day William Pawling
Sunday 2nd Cool & Pleasant we are all well at Present
[hand]Ezekiel Smith Irish left here for Chicago after his wife
Monday 3rd Cleare & warm I am hoeing my Corn
Tuesday 4th Cool & Pleasant I am hoeing Corn
Wednesday 5th Cool & Rainy I am hoeing corn
Polly went to Cassville to day & Ed with her
Thursday 6th Verry hot to day I am hoeing corn

Friday July 7th 1843 warm & Pleasant to day
I am hoeing My Corn all well Wm & M Paw
Saturday 8 Verry Pleasant Polly & I went to
Camp meeting in the Hurricane Settlement
Sunday 9th of July Warm & Pleasant Polly & I are
at Camp meeting (I Joined the Class) all well
Monday 10th warm & Pleasant Polly & I came home
frome Camp meeting found all well thank god
July 10th Polly unwell to day O me me Sun??
Tuesday 11th Cool & Pleasant I am hoeing Corn
Wednesday 12th Cool & Pleant I finished hoeing My Corn once
Mr Boughton & Mrs FA Sprague & Mrs Edward Sprague
here on a visit this afternoon Bill Pawling
Thursday 13th Verry warm to day I am Ploughing Corn
Friday 14th Verry hot to day I am Quite unwell
Saturday 15th Verry hot indeed to day I finished
Ploughing my Corn all Well at pressant Wm Pawling
Sunday 16th Warm & Pleasant Polly & I went
to Meeting to Edward Spragues all well Bill
Monday 17th Cool & Pleasant I went to McCartneys & came
Home again this Evening all well at Presant
Tuesday 18th warm & Pleasant I went Back to McCartneys
to Threshing Oats Wm Pawling 1843

122 Wednesday July 19th 1843 Warm & Plant
I am come home from McCartneys to night
I have Been Thrashing Oats 2 days Past
Thursday 20th Cool & Pleasant to day I am Thrashing
at McCarneys Mr Casler mooved to McCartneys to day
Friday 21st Warm & Pleasant I am athrashing
Saturday 22nd Warm & Pleasant I went to
Cassville & Polly & Father went to A Ramseys
Sunday 23rd warm & Pleasant My Mother is
Quite Sick to day Wm Pawling a warm Summer this
Monday 24th Verry warm indeed Polly is verry Sick
& take Calomel to day Mother is Better to night
I am Mowing Brush & weeds for to cleare a spot for a cabbn
Tuesday 25th Verry Warm to day Polly is Better Some
Verry dry indeed no Rain in a long time
Wednesday 26th Oh dear how hot I am at Mcartneys
Thursday 27th hot as Ever & no Rain yet
I finished Cleaning & Measuring my Oats
Polly is Better to day
I Put in Mcarneys corn crib 147? Bushel of Oats
Friday 28th Verry warm I am Mowing Brosh on
My Claim on Section 16 Bill Pawling 1843

Saturday July 29th 1843 Cool & Pleasant
I am Mowing Brush on my Claim our
Boy is Quite Sick to night Poor little fellow
Sunday 30th Cool & Pleasant Wm A is Better
Monday 31st Cool & Pleasant I am cutting Brush

August 1st 1843 warm & a little Rain
E S Irish moved to Mcartneys this Day Bill P
[smudge] 2nd warm & Peasant all well
Thursday 3rd warm & Pleasant I am helping
Father Perin Rake & bind oats to day
Friday 4th warm & Pleasant Polly & Father
& I went to Potosi to day Wm Pawling [*above: (Pa unwell) 5th*]
Saturday 5th Verry warm I am helping Father
Bind oats this afternoon Father & Mother went
to Bee Town to night all well Bill
Sunday 6th of August 1843 warm & looks like
for Rain this Evening we have had a long dry time
Monday 7th warm & dry yet I am cutting Brush today
Tuesday 8th warm & Pleasant all well to day
Wednesday 9th warm & dry yet all well Bill
Thursday 10th warm & pleasant to day all well
Friday 11th warm & Pleasant I went to Cassville
to day & paid up Lonor & Browning [???] & c all well

March the ??? 1844 Clear & ??? to day
 ??? Mary Pawling my Dear Wife &
 I William Pawling joined the Methodist
 Episcopal Church & were Baptized By the
 Meeting [???] Elder Mr Carinus? At Cassville
 Grant County Wisconsin Territory

Tuesday March 12th 1844 We Mooved from
 Grant River up to A. D. Ramseys Farm
 In the Ray Settlement Wm & Mary Pawling

Friday March 29 Sent A letter to Mr
 William Galloway, Corthey Hancock Co ???ing
 July 1st We Recd A letter frome James Galloway
 [hand] Middleberry Elkheart County Indianna 1844??
 July 4th 1844 Commenced Raining at 4 O clock
 Rains like a Thunder Shower yet 9 Oc AM
 July 5 8 Clock [AM above] Rains like a torrent yet
 August 4th [1844 above] Finished Cuting & Binding my Wheat
 Monday Sept 16th 1844 Eliza Perin
 Married to John Dodge of Bee Town
 Grant County Wisconsin Territory

Saturday Brought on ????? 70 Bushels Corn
 And (15) fifteen Bushels of Potatoes
 And 15 Bushels of Oats
 And ??? Twety nine Bushels of Wheat
 Half to Be Replaced again to J Tullis
 By Mr Wm Pawling
 Tullis ?? 2 Bushels Seed Peas to Sow ?? for me
 To 3 Bushels of Seed Corn for us to Plant May 4th 1844
 Also 8 Bushels more of Potatoes
 Also 16 Bushels more of Oats

 March 20th 1844
 Cr to Tullis to 230 Pounds Flour 12???

	\$4.60
Cr for Fowls	\$1.25
April 3 rd ?? To one More Payable in Jordin??	\$30.00
Do To one Cow & yearling Heifer	\$15.00
	<hr/>
	\$51.55

July 20th 1844 To one Smooth Bore Rifle gun \$10.00
 July 21st To 16 days in the Crop (in all 32) \$12.00
 August 2nd to Cash 8/-- 1.00

August 26th 1838

Wm Van Antwerp Was Born
In the City Albany N.Y.
January the 23rd 1770
No 45 Maket Street Corner
Of Maiden Lane By Wm Pawling

Agness Whyne wife of –

Wm Van Antwerp Was Born
In the Town of Schagikoke N.Y.
August 13th 1774
By Wm Pawling

The above named Persons
Where my Mothers Parents
Wm Pawling
Agness Van Antwerp Died
Dec 20th 1830
In the Town of Royal Oak
Oakland County Michigan
By Wm Pawling

(Special Providence)

O, could we trust all trust more implicitly in
Jehovah, amidst the gloom and Sorrow of Earthly
trial as well as in the Sunshine of its Joy
the glory of a brighter world would mingle
with earth & dark Reality & Sweeten its most
bitter cup. How oft we are to forget in a
moment of Sadness, that our blessed Savior
hath told us, the verry hairs of our heads are all
numbered & Said “Let not your heart be troubled
ye believe in God believe also in me”
These cheering words Stand like a beacon bright
on the Stone of life’s tremulous ocean &
brighten with Heavens own hallowed radiance
our Pathway to the “better land” athen??? Trust
in God & doubt not his promises from his Word
is truth. Wm & Mary Pawling July 13th 1841
} Grant County W. T.
Monday July 1st 1844 Cleare & Verry
Warm this morning Verry Wett & muddy
A Verry Rainy Summer this far our
Crops look fine Considering all things
Wm Pawling

128

Saturday August 12th 1843 – warm
& Some Small Showers to day
Sunday 13th warm & Rainy we had
a verry hard Shower last night all Well
Monday 14th Warm & Pleasant I am Quite unwell to night
Tuesday 15th Verry warm & Cleare to day I am not well to day
Wednesday 16th Verry hot indeed I am helping Father
Perin Thrash his Wheat at FA Spragues to Day Bill
Mary my Dear is Some Sick to night Bill P
Thursday 17th Verry warm to day our little Wm A is
Quite Sick to night Poor Sweet Boy Wm & Mary
Friday 18th warm & Pleasant I am to work on my fallow
?? Section 16th ??? Wm our Son is Quite Sick to night
Saturday 19th Verry warm I am helping father Perin Thrash ???
Wm our boy has been taking Colomel to day & is better to night
Sunday 20th August warm & fine I went to Cassville
to meeting & Got a letter from MWPawling Storm ??
River Illinois Father Perin is fifty years old to day
Monday 21st I am ploughing on my Claim on Sec 16??
Tuesday 22nd warm & Pleasant I am Ploughing on Sect 16
fine weather indeed Corn bids fair for a good crop
Our Son is not verry well yet Wm Pawling ??
1843 1843 1843

129

Wednesday 23rd August 1843 warm & Pleasant to day
I am Clearing off log & c on my fallow on Sec16
Thursday 24th warm & Pleasant to day our Son
is Verry Sick to night – Poor Sweed Boy oh dear
Friday 25th A Rainy Day Edward & Daniel
Perin have gone to Potosi to See the Circus
Our Son is Quite Sick to Day William & Mary
Saturday 26th Warm & Pleasant I am fixing a Road to
My Claim on Sect 16 our dear boy is quite Sick to night
Sunday 27th warm & Pleasant I went to Mr
Wilcoxes to Meeting to day Wm A better to day
Monday 28th warm & Pleasant I went to Cassville
I Sent a letter to M W Pawling to day Bill is verry Sick
Tuesday 29th It is verry warm to day I went to
Oris McCartneys I got a yoke of oxen ----
Our Dear little Boy is feeble indeed yet
Wednesday 30th A Rainy fore noon ous I can ???
Little William Alexander is verry Sick today [above (*Polly unwell*)]
Thursday 31st A Rainy day Wm Some Better to day
Friday Sept 1st 1843 A verry hot day
I am ploughing on Section 16th
Wm Some Better to Day Wm Pawling

130 Saturday Sept 2nd 1843 hot in the fore noon &
Rainy in the after noon I am Ploughing on 16
Wm our Dear Boy is Quite Sick yet Bill
Sunday 3rd warm & Pleasant I went to Cassville
And Recd A letter from James Galloway
Motheville?? St Josephs County Michigan Wm sick yet
Monday 4th Cool & Cloudy I am Ploughing on 16
Wm is some better Basset Came here So
late frome @ Michigan Bill Paldin 1843
Tuesday 5th warm & Pleasant Wm is a getting Better
Wednesday 6th warm & Pleasant I am Mowing to day
Wm is getting Quite Smart again Dear Boy
Thursday 7th Verry warm to day I am mowing this some???
Morn & this after noon I am Sick a bed Bill
Friday 8th cool I am Sick & took Colomel
this morning William Pawling Sep 8 1843
Saturday 16th Sept I have Been verry Sick for
the last 8 days I am a getting Better again Wm Pawling
Sunday Morning Sept 17th I am Some Better this Morn
We have Rainy Bad weather now days Wm Pawling
Mother is verry Sick & has Been for three days Past

Tuesday Night Sept 19th Rainy in the morning
And Clear to night My Mother is 51 years old to day
Our Boy & Mother are Some Better to night
I am about the same Wm Pawling
Wednesday 20th Beautiful Weather to day
Mother [smudge] Wm & I are all Better
Thursday 21st Warm & Pleasant to day
Polly is Quite Sick to night Wm
Mother & I are all getting Better again
Friday 22nd Warm & Pleasant we are all getting
a little Better I Believe Wm Pawling
Saturday 23rd Warm & Pleasant Polly is verry Sick
this after noon the Rest are Better Wm Pawling
Sunday 24th Warm & Rainy Polly Some Better
this morning Raining yet this Evening Bill
Monday 25th Cool & Rainy Father & Mother went
To Bee Town this morning (Polly is unwell)
Tuesday 26th Cool & Cloudy we are all getting Better
Wednesday 27th Cool & Cloudy I am working a little
to day We are all gaining in health thank
Our Dear lord Wm Pawling
Thursday 28th Cool Cloudy we are getting Better

132 Friday Sept 29th 1843 Warm & Pleasant *
I am verry Sick to day the Rest are Better *Support???
Saturday 30th A Rainy day I am Better
I Bought A Clock to Day Wm Paw...
I have my note due??? Oct 15 1844 Bill P
Sunday Oct^{br} 1st 1843 A Rainy
Cold Day I am quite Sick with the Ague
& So is our Som Wm A. Polly is not well
we are a Picture of hard times Bill
Monday 2nd Cool & Windy I am Better to day
Polly is Quinte Smart again Wm Alex has the ague
Tuesday 3rd Cool & Windy I went to Cassville
Wm Giles had the ague to day Poor Boy

Wednesday 4th Cleare & Pleasant We are all Better
I am working a little to William Pawling 1843
We had hard white frost for the first this fall

Thursday 5th Cool & Cloudy to day all Better to day
Friday 6th Cloudy in the fore noon Clear & fine
this after noon I commenced Dragin^f my Wheat gro???
Saturday 7th Cool & Windy, I am Sowing
Wheat this morning I am Sick this afternoon
A White frost this morning Wm Pawling

Sunday Oct 8 1843 Cool & Cloudy
I have got the Ague Verry hard to day
Monday 9th Cool & Cloudy I have the Ague again
The Rest are Better hard times Bill
Tuesday 10th Warm & Pleasant to day
I mised my Ague this day Bill Pawling
Wednesday 11th Cloudy & Rainy I am Better to day
Polly & Wm Alex is Quite Smart Again, Bill
Thursday 12th Cool & Pleasant I am Better
Templeton is at work for me to day
I went to Cassville to day Wm Pawling
Friday 13th Cool & Pleasant all Better to day
Saturday 14th A Snowing from 10 OC AM till night
Snow about two or three Inches deep Bill
Sunday 15th Cloudy & warm to day
Monday 16th Cloudy & Cold I am Sowing &
draging in Wheat this afterenoon all well—
Tuesday 17th Cool & Pleasant I am draging
in my Wheat all well Wm & Mary
Wednesday 18th Cleare & Pleasant Father
Perin & I went Burts Mill & killed a beef
Thursday 19th Warm & Pleasant I went to Cassville

134 Friday Oct 20th 1843
Warm & Pleasant to day all well
Saturday 21st Cold & windy I am Quite unwell
Sunday 22nd Cold & Cloudy I am not well
Monday 23rd Warm & Pleasant I have the Ague
again to day Polly & Bub are well Bill
Tuesday 24 Cold & Rainy to day
Wednesday 25th Cold & Windy
Our Son William Alex is verry Sick
Thursday 26th warm & Pleasant I am Better
Friday 27th Cool & Smokey Mother is Sick
Saturday 28th A Snowing all day Bub Sick
Sunday 29th Cold & Cloudy Bub is Sick
Monday 30th Clear & cold to day
The Rain is freezing fast, ??????
We have had a verry bad fall ???
Tuesday 31st Oct 1843 Cloudy & Cool
looks like winter Cold Rain Weather
Wed Nov^{br} 1st 1843 __ Cold & Cloudy
I am husking my corn Bill
Thursday 2nd Clear & Pleasant to
Friday 3rd Cleare & Pleasant again

Saturday 4th Nov 1843 Warm & Cloudy
Snow 3 Inches deep fell last night
Mr & Mrs Tullis Stayed here last night
Sunday 5th Warm & Cloudy to day Bub
has the Ague yet Polly & I are well now
Monday 6th Snowing like 40 to day
Tuesday 7 Clear & Pleasant to day
I sent 25 Bushels of Corn to Potosely?? Father
Wednesday 8th Cold & Cloudy our Boy is
Verry Bad with the Ague & fever
Thursday 9th Warm & Cloudy I am diging
Potatoes in the Snow & mud our Son has
the Ague yet Polly & I are Well Bill
Friday 10th warm & Cloudy I am diging
Potatoes to day Wm has the ague yet
Saturday 11th Cold & windy to day
Sunday 12th Cloudy Snowing Some & cold
Monday 13th Cleare & Pleasant I am husk-
ing corn for myself Wm Pawling
Tuesday 14th Nov^{br} warm & corn ?????
Snowing at one o clock PM-looks like winter
North East wind lots of corn out yet

136

Wednesday 15th Nov^{br} 1843

Cloudy & Warm & Muddy I finished husking
my Corn to day Wm Pawling Bub is Better
Thursday 16th Warm & Cloudy East wind took??
a load of Corn to Potosi 27 1/3 Bushels
Friday 17th A Rainy day Shure indeed
I Bought A Rifle of Mr Holford
Saturday 18th Cool & Cloudy I Am husking
Corn for Jonathan Perin to day all well
Sunday 19th Warm & Pleasant Polly is unwell
warm & windy in these days hard times
Monday 20 Nov^{br} 1843 Warm & Thunder Showers
this Evening – We are all tolerable well now
Tuesday 21st Clear & Pleasant west wind
We are all in Verry good health at present
Wednesday 22nd Warm & Pleasant I am Diging
Potatoes for Elias Booth & FA Spragues farm
Thursday 23rd Warm & A Rainy day Shure
O dear me Sez?? a live how awful muddy
Friday 24th Cleare & Cold. I am Cutting wood for the fire
Saturday 25th Cleare & Pleasant I went to Cassville
& to Mr John Tullis & Stayed over night??

137

Sunday Nov 26th 1843 Cleare & Pleasant

I came home frome John Tullis all well
Monday 27th Cool & Cloudy to day I am fencing
Hay Stacks on Grant Bottoms for Father Perin
Tuesday 28th Nov Warm & Snowing Some this
Evening – Father Perin Sold his Claim on Grant
Wednesday 29th Cool & Cloudy Snow 2 Inches deep
THURday 30th Cold & Cleare to day
Mr Lathope Our Circuit Preacher
here to See us this after noon Wm & Mary

Friday Dec 1st 1843 Cleare & Cold I Sold
my Claim to Bill Holford & Bought a Rife
We are not Verry well at Presant Bill & Mary
Saturday 2nd Cleare & Pleasant I am 30 years
old to day Wm Pawling 1843
Sunday 3rd Warm & Pleasant I went to Cassvill
to meeting to hear Mr Lathrope Preach
Monday 4th Cold & windy to day all well now
Tuesday 5th Cold & Cloudy I am killing my hog
I Sold a cow to James E Woodruff for \$12—
I Sold a hog to Jonathon Perin for \$10.50 ???
Wednesday 6th Cloudy & not verry Cold to Day

138 Wm Newby for Mr Wm Pawling	
August 7 th 1842 To 1 pair Shoes 12/-	\$1 50
?? To 4 skains of thread 1/-	23
17 th To Goods by??? R Haman 12/-	1 50
19 th To Making one pr pants 6/-	75
Sept 2 nd To Board 9/-	1 13
Oct 3 rd To Washing five Shirts	40
Oct 16 To 2 Pants & one Vest	24
Oct 29 th To 2 Short 1/6	16
Oct 30 th To 1 old pr Shoes 4/-	50
Nov 5 to 1 shirt (8	8
Nov7th to 1 Shirt & 1 Vest 1/7	16
Wed Nov 9 th Wm Newby came here at night	1 50
Monday 14 th Wm Newby went away again	
Saturday night 19 th Wm Newby came back again	
22 Tuesday morning Wm Newby went to work for McCartney	
? To two Shirts & 1 pair Sox	24
Dec 3 rd To one Shirt /8	<u>8</u>
— Settled Dec 7 th 1842	9 36

Sept 2 nd 1842 Cr To Wm Newby	139
To 20 days work in Harvest	\$20
	00
To Wm for Philip Newby 12/- in cash	150
Settled Dec 7 th 1842	21???

Thursday 7 th Dec 1843 Cold & Cloudy	
I went to Potosi & Bought me an open coat &c	
Friday 8 th Cold & windy I went to Beetown & Bask???	
Saturday 9 th Warm & Pleasant to Day all well	
No Snow at Presant open winter yet good thing??	
Sunday Dec 10 th Cleare & warm, Polly unwell	
Monday 11 th Cool & pleasant Father Perin	
moved to Beetown to day I am husking corn	
for Mr Booth all well at present	
Tuesday 12 th Cleare & Pleasant to day	
Wednesday 13 th Warm & Pleasant I went to fix	
a cabin?? in Edwardsville to live in this winter	
Thursday 14 th warm & Smokey like in fire	
Mary Pawling is 29 years old this Day	
Friday 15 th warm & Rainy to day all 1/2 Sick	
Saturday 16 th Raining & Snowing Both	
we are all Sick with Bad Cold 1843	
Hard times large crimes old gri...es??	

140	E H Gleason	for???	1	1842
Oct 25	To 45 bushels of Oats at (20 pr bushel			\$9 00
Oct 27 th	To 14 bushels of Oats (20pr bushel		2	80
Dec 23 rd	To 128 pounds of flour at (2 pr pound		2	56
Jan 23 rd	1843 Paid for Salt 6/- Cash			75
March 13	To 178 Pounds of flour		3	56
Settled March 17 th 1843 all Paid up				

=====

Sunday Dec^{br} 17th 1843 Cloudy & warm
 No Sleighing yet this Winter Some mud though
 Monday 18th warm & cloudy looks like for Snow to night
 ??? Friday 22nd Dec 1843 warm & pleasant
 ??? moved up to Amrelle??? Reddings
 Saturday 23rd verry warm indeed
 Sunday 24th warm & cloudy all well
 Monday 25 warm & muddy to day
 Tuesday 26th warm & muddy to day
 Wednesday 27th Snowing a little to day
 Sunday 31st Dec 1843 warm & Rainy & ???
 ??? for all well Wm & Mary & Wm A Pawling
 Monday January 1st 1844 a warm
 Rainy day all Well Bill & Pop

Cr To EH Gleason Oct 17 th 1842	141
Oct 17 To one pair thick Boots 28/-	\$350
Oct 25 th To 1 pr Thick Boots 28/- Returned to Small	350
do To 1 Blanket 10/ To 1 pr mittens 6/	200

Oct 27 th To 8 yds Callico 2/4 16/-	\$200
Nov ^{br} 3 rd <u>To one moleskin box coat 1 pr mittens</u>	<u>975</u>
Due Exne?? H Gleason Dec 2 nd 1842	545

March 13 th 1843 pd?? Jan 23 rd 1843 Paid	\$289
---	-------

Friday?? January 5th 1844 Cool weather now days
 We sent a letter to James the ??? of the Month
 Friday January 12th 1844 Rainy Bad Weather now days
 We Recd A letter frome MWPawling, Esqr
 Saturday 13th Cleare & Cold I Went to Edward-
 ville & Bought me a pair of thick Boots 2.50
 all well Wm & Mary & Wm A Pawling &c
 Tuesday 23rd Jan 1844 I Commenced
 mineing with Reuben Emerson in the
 Bee Town Diggings Bill Pawling

Sunday March 23rd 1845
 I Sent a letter to Levi Pawling Hagamans Mills
 Sent a letter to Father Galloway to day NY

142	Novbr 12 th 1842	Paid Lmar & Dowing??	
	Nov 12 th	for goods 40/- to day	\$5 00
	Dec 23 rd	Paid Laman & co 4/-	. 50
	Dec 14 th	To one over coat 64/-	8 00
	do	To 1/2 Pound Tea 5/-	. 63
	Dec 29 th	To 4 Skains thred 1/- do To 3 yds Red flannel 6/-	1 62
	Dec 30	to 3 quarts of molasses 3/3??	. 472
	Dec 31 st	To 23 yeds of Sheeting 1/4 pr yd	3 68
	do	To 9 Yards Bed ticking 2/- pr Yd	2 25
	do	To 2 1/2 Yds Jeanes for Pants 8/- pr yd	2 50
	Jan 1843)	To 1/2 Pound Tea 5/- Cash Paid	. 63
	Feb 7 th	To 1/2 gallon molasses 2/6 Cash Paid	. 31
	Febr 18 th	To 6 cups & Saucers 2/- 1/2 pound Tea 5/-	1 00
	do	To 1 Bottle castor oil 3/--	. 38
	Febry 4 th ??	To 1 pr womens Shoes 15/-	1 25
	March 18 th	I Paid Laman & Dowing	7 00
		for goods By John Adkinson Settled	

Dec 27??	Lamar & Dowing ??? to Wm Pawling	143
	To 40 bushels of corn 2/- pr bushel	\$10 00
Dec 30 th	To 8 bushels of corn 2/- pr bushel 16/-	2 00
Dec 31 st	To 28 bushels of corn 2/- pr Bushel	7 00
	[scribbled out line of entry – can read 1843]	
March 13 th	To 84 Pounds of flour at /2 pr Pound	1 68
March 23 rd	To 1 cow ??? 37 Pounds /3 per Pound	1 11
	Cr To E H Gleason	May 6 th 1844
	To 1 pr Shoes 1/0 1 pr Gloves 2/-?	1 50
	To 1 cord 1/- 1 Skimmer 1/- Hook & Eyes -/6	31
	Callico 2/-	25
May 28 th	To 1 Churn 4/- 3 Pecks Salt 5/6-	1 18
July 1 st 1844	To Shugar 8/- to Hankerchief 6/- Sahattus? 5/-	<u>1 94</u>
		\$5 18
March 1845	Paid E H Gleason	\$1 40

144 E S Irish ?? to Wm Pawling
Wednesday March 23rd 1842 E S Irish commenced
Boarding with one Wm Pawling
Friday August 19th 1842 E S Irish left here sick
E S Irish for Board & washing twenty weeks
Sept 18th 1842 E S Irish ?? to me an account 2500

April 9th 1845 all Well at Preasant
Edwardsville Grant County WiTer

Cr to E S Irish to Six hundred & Twenty five
Sheaves of Oats (625) April 27th 1843 Wm Pawling

Wednesday May the first 1844 Verry windy
This is a verry Early Spring indeed Vegetation
Is as?? forward at this Preasent time as it was
last Season on the tenth of June folk over??
Planting Corn like fun Bill Pawling Esqr
Ray?? Settlement May 1st 1844

Youta on Great Salt Lake

145

This is the name of a large body of Salt water
Situating in the western Slope of the Rocky Mountains
in 42 degrees north latitude & within the limits of
Mexico it is 40 miles long & averaging about 6 wide
The waters of the lake hold in Solution
more than double the amount of Salt contained
in the waters of the Atlantic. It has no visible?
outlet although Several large Rivers discharge
there waters into it in appearaeance & Density?
this lake bears a Stron resemblance to the
Dead Sea of Palestine. Frome the centre Rises??
a mountain the top of which is covered with
perpetual Snow towards its base in ???? flocks
of Rocky Mountain Sheep are observed to graze
The waters are Said to be dead & heavy? like
molten lead across this Silent Sea no one has
ever dared to Sail. An opinion generally
prevails that around the base of this mountain
Sweeps a terrible maelstrom which engulfs
every thing that comes with in its Power
A genius presides there who inspires all with

146 dread & awe who approach his Sacred precincts
 The Indians believe that the Great Spirit has
 his throne & dwelling place upon the top of
 the Mountain from whence he looks abroad
 & beholds at a glance all of his Red
 Children of the forest

Wm Pawling Feb 12th 1843

March 25th 1843 Jonathan Perin ???
 To one Hundred Weigh of flour \$2.00
 To one Whiskey Barrel 6/- --75
 April 24th To 100 Sheaves of Oats 2.00
 April 27th To 24 bushels of Oats 1/- 3.00
 April 29 To 94 Pounds flour 1.88

April Jonathan Perin for to 8 Bushels of
 Spring Wheat at A D Ramseys \$400

Cr to Jonathan Perin 147
 To Repareing Watch 8/- 1 00
 To Mr Wise for Postage 2/- 25
 June 10th To 12/- Cash 1 50
 August 13th To one Pair thick Boots 2 25
 March 1844 Cr to Jonathan Perin
 for one Horse To Be Paid in grain \$30 00
 April 1844 Cr to J Perin To one Horse ??? 6 00

August 15th 1845
 Cr To Wm Galloway \$14 75
 Sept^{br} 6th 1845 Paid Wm Galloway 14 75
 With a Cold all now
 Nov^{br} 10th Wm Galloway Dr
 To 5 2/3 days work at 6/- pr day 4 12 1/2
 Now 12 to 1 1/2 day work at 1/- pr day 1 12 1/2

148	Sept 23 rd 1842 Richard Haman ??	
	To 410 lbs (smudged) flour	9.23
	Sept 28 I Paid Haman 3/- cash for tea & thread	.37
	Oct 9 th I Paid Hamon 4/- cash for chew? & apples	.51
	To one half green hide By John Tullis	.66
	December 21 st To one fat hog 252 pounds weight	\$5.04
	Settled Dec 23 rd 1842 all Paid	
	March 17, 1843 Paid 2/- cash	.31
	Oct 12 1843 Paid R Haman 9/E	.40
	Oct 19 th To one green Beef hide 75 pounds	2.25
	do To one dry Beef hide 31 12/50	1.55
	do To one Bushel & a half of Onions 2/-	1/12

	Sept 3 rd 1842 Cr to Richard Haman		149
	To ?? Pound tea w/ Shugar 3/0 ??? & Shot 2/9	1.06	
	Sept 6 To Sundries got by Polly 20/2	2.50	
	Sept To 1 pr shoes 10/- 1 pr sox 4/-	1.75	
	Sept 23 rd To 1/4 Pound Tea 2/- Shugar 4/-	.75	
	Sept 26 To 1 yard calico 2/6 & 1 box hooks & eyes	.44	
	Sept 28 th To 1 Corn basket 5/-	.62?	
	Settled Dec 23 rd 1842 all Paid		
	July 22 nd 1843 To 5 3/4 yds of Blue cotton	1.44	
	at 6/- pr yard Sept 3 rd 1843 all Paid again		
	Oct 12 1843 Dr To one sack of Salt	3.40	
	do To coffee & c 5/10	0.63	
	Oct 19 Cr To five Pounds of Shugar		
	do To one pinte of whiskey & three Pounds		
	of Coffee 8/6	1.6 3/4	

149 Orez Mc Cartney Esq Dt? To William Pawling 183?
 May 31st To one day drawing Rock for well 1.00
 June 24th To 25 lbs flour
 June 25th To 152 lbs flour
 July 14 1842 To Making two pair
 Pantaloons for Delos & Wm each 1 pair 1.00
 Sept 22nd To 84 lbs flour
 Oct 3rd To Making one pair drawers .32
 Oct^{br} 4th To one day Sowing Rye 2.00
 Oct 7th To 1/2 day thrashing oats .50
 Oct 10th To one day at hog Pen & Shed 1.00
 Oct 25 To 9 pounds Pork
 do To To 10 1/2 pounds Beef
 Oct 28th To one day on the Road at Burts 1

Sunday 1843 To one Stack of Oats 628 Sheaves
 Monday 8 May To (52) fifty two Bushels of Oats
 June 10th To Two hundred Sheaves of Oats
 August 2nd 1843 I left 64 bushels of oats
 in the corn crib for Oris McCartney Esq
 & took 83 Bushels of Oats myself Wm Pawling

Cr to Ovis McCartney 1842 151
 May 24 1842 To Delos 1/2 day Thrashing Oats at Mattocks
 May 25 To Delos 1/2 day Thrashing oats at the Stacks
 June 1st To Delos 1 day Thrashing Oats
 June 6th To O McCartney Esq 1/2 day Cleaning Oats
 June 8th Do Ovis McCartney 16 bushels of Oats
 June 13th To 30 1/2 lbs flour Borrowed
 June 23rd To 12 1/2 bushels of Wheat Paid to me
 June 23rd To 2 bushels of corn for to grind
 Sept 2nd To 35 1/2 lbs flour By ??? ????
 Sept 3rd To ???????? day Cleaning Oats
 Sept 21 To 13 1/2 lbs flour
 Sept 22 To Wm 1/2 day cutting corn & grass all day
 Sept 23rd To Gonmon 1 day cutting Corn

Sept 4th 1843 Cr to Ovis McCartney to ???
 of one yoke of oxen three days ploughing

152

April 5th 1842 James McLelland Jr
To five bushels of wheat 30/-
August 23rd To Wm Kewby 1 day hauling grain
August 25th To Wm Kewby 1 day hauling grain
Sept 24 To 34 lbs of flour Settled

153

May 16th 1842 Cr to James McClelland
paid To 22 lbs flour Borrowed (Paid)

3.75

August 19th To one day harvesting
August 22nd To one day hauling grain
August 24th To one day hauling Grain
Sept 2nd To 33 1/2 lbs flour Borrowed
Oct 27 cr To 5 bushels of wheat

156	Cr to Richard Haman	June 13 th 1842	
	To 4 lbs Shugar & Sundries	8/10	1.10
	Jun 18 th To 3 tin milk cans	15/- by Grooms	1.87 1/2
	Jun 21 st 2 1/2 lbs Coffee	4/- by McCartney	.50
	July 2 nd 1842 To 2 1/2 lbs Shugar	2/- To 1 pr Sabotrs??	.50
	To Coffee	4/-	.50
	July 4 th To one whiskey Barrel	6/- & 1 Sugar? Barrell	2/- 1.00
	July 21 st To 4 lbs Shugar		
	for 50/0 Balls of thread	2/-	.25
	July 23 rd To 12 Sheets of paper	1/-	.12 1/2
	July 29 To 1/2 pound Tea	4/-	.50
	To 1 Gist? 3/- To 1 box caps	2/6 Calico 1/6	.87 1/2
	August 6 th To 4 1/2 lbs Shugar	4/-	.50
	do To 2 1/2 lbs coffee	2/-	.50
	To 3 pairs Shoes	6/-, 4/- & 2/-	3.75
	To ??2 yds check	4/-	.59
	To 2 bowls		.2?
	August 7 th To To 1 pair Shoes	for McCartney	1.50
	To 2 quarts whiskey	2/5 To 1 pd pearlash? a 2/-	.50
	To one little Bateman maps??	2/-	.25
	August 14 th To good for Kewby	12/-	1.50
	August 25 To 1 spool Thread	2/-	.12 1/2
	Sept 1 st to coffee	4/-	.50

	Cr to Richard Hamon	1842	
	Feb 26 th To one Pound tea	8/-	1.00
	do To one Almanac	1/- To 1 paper Shoe nib? 1/-	0.25
	Feb 28 To one Pound Candles	2/-	0.25
	March 11 th 1842 To 1/2 Pound tobacco	3/-	.37 1/2
	Do ?? To 1/4 of a Pound of Salts Epsom		
	March 19 th To one tin Pab	6/- all Paid today	.75
	March 19 To one whiskey Barrel	by J Perin	.75
	March 24 th To 1 Pound nails	1/- To 2/- Coffee	0.37 1/2
	April 5 th To 1/2 lb Tea	4/- To 1 Pound pearlash 2/- (Paid)	0.75
	do To Thread	1/- 30 1/2 Pound Beeswax	
	April 10 th To two tin pans	4/- a peace 8/-	1.00
	May 3 rd To 1/2 pound of tea	4/- Spool Thread 2/- (Paid)	.50
	May 20 th To 2 1/2 lbs Coffee	4/-	.50
	May 21 st To one pr women Shoes	4/- (Ribon /6)	1.75
	May 23 rd To one churn	16/- To 2 1/2 yds Blue sailing 6/3 (all)	2.78
	??? 25 To 2 pints Bosons	2/- a peace 1/- 1/- ribbon	.65
	June 2 nd To 1 pound Shot	1/- To 1/4 Powder	.25
	June 3 rd To 1 1/2 yds of Callico	3/9-	.47
	June 8 th To one crock	4/- to 1 paper tobacco 1/-	.62 1/2
	June 12 th To 2 Rolls of Cotton Batting	2/- & pearlash??	1.50
	June 12 th To 32 1/2 yds Shirting	1/- per yd 32/4	4.5

158	R Haman Dr To Wm Pawling	
Aug 18 th 1841	To Cash 22/-	\$2.75 ^{cts}
December 18 th 1841	- To one hog	
261 lbs weight	(2 1/2 cents pr lb	6.52
Janary 15 th 1842	To 195 lbs flour	
at (2 1/2 cents per Pound		\$4.87 1/2
March 19 th 1842	To 204 1/2 lbs flour at	
\$2.25 pr count?	36/9	\$4.59 ^{cts}
April 5 th	To 7 dozen Eggs 1/- 7/0	.87 1/2
May 3 rd [smudge]	6 dozen of Eggs /10 per doz	.60
May 3 rd	To one Straw hat 4/-	.50
May 20 th	To one Straw hat 4/-	.50
May 21 st	To 5 1/2 lbs Butter 1/6 pr lb 2 dozen Eggs 1/8	1.23
May 28 th	To 3 lbs Butter 1/6 per ??????	0.72
June 7 th	To 52 bushels of oats 2/- for a bush	13.00
Jun 13 th	To 5 1/4 lbs Butter 1/- per Pound 5/9	.66
do 13	To 4 dozen Eggs /10 per dozen	.40
July 2 nd 1842	To 3 lbs Butter 1/- per pound 9/-	1.13
July 21	To 6 lbs Butter 6/- & 3 dozen Eggs 2/5	1.5
July	To 8 lbs flour 1/8	.20
August 6 th	To ??? cash	1.00

July 7 th 1841	Cr to R Hamon	159
To Shugar ???	8/-	1.00
To coffee	8/-	1.0
To one Pound Pearlash		.25
Paid To 1/2 Pound Tea		.50
Agst 18 th 1841	Paid	Paid
<hr/>		
Sept 27 1841	To 1/2 Tea 4/-	\$.50
do	To 4 lbs Shugar 4/-	.50
do	To 2 yds Callico (28	.56
do	To yds Callico (28	.56
do	To 12 yes (15 pr yds)	1.80
do	To 1 Broom 3/-	.38
do	To 4 lbs Shugar 4/- Dec 18 th 1841 Paid	.50
<hr/>		
(8 yds Callico & 2 1/4 yds Ticking Paid for ??????)		\$4.80
<hr/>		
Dec 18 th 1841	To 8 yds of Callico 3/- pr yd	\$3.00
do	one lb Pearlash 2/-	.25
	dor on 2/c & ??????	.6 1/4
Dec 23 rd	To 1 lb of Tea 8/-	1.00
	To 3 1/2 lbs Shugar 4/-	.50
	To 2 1/2 lbs Coffee 4/-	.50
Jan 18 th 1842	To 1/2 Pound Tobacco /3	.37?
do	To one tin Pail 4/- to 1/2 Gallon Molasses 1/-	1.00
<hr/>		
		19.64

160	March 5 th 1841 Joseph Norris Dr	
	To 13 bushels of wheat for Seed	7.00 ??
June 3 rd 1840	To one day Cleaning Wheat	\$1.00
Oct 9 th	To 1/2 day with thrashing machean	.50
Oct 12 th	To one day do--- thrashing	1.00
Oct 13 th	To one day do--- Thrashing	1.00
Feb 9 th	To one day Cleaning Wheat	1.00
Dec 1 st 1841	To 3/4 of a day killing hogs	0.75

BeeTown Grant County

April 1st 1846 Clear & Pleasant to day
 This day R.B.Brewer Butcherd Mr
 Francis DeLassaw this was one
 Of the most outrageous deeds of
 Cold Blooded murders I Ever heard
 Of in the course of my life may God
 Have mercy on the Soul of the Poor
 Unfortueate man that ~~that~~ is Slain
 As for RBBrewer Poof deluded man
 He must come to Judgement & meet
 His fate Poor guilty wreach what
 Will become of him he must also die
 May ^{God} have mercy on the Poor Guilty man
 Wm Pawling 1846

	Cr to Joseph Norris	1841	161
April 19 th	To 3/4 of a day Sowing Wheat		\$0.75
June 4 th 1840	To 14 1/2 Pounds Bcon (7 pr Pound)		\$1 -2
Sept	To 1/2 day Stacking Oats		.50
May 3rd	To 16 Pounds flour Borrowed		(Paid)
Aug 31 st 184?			
May 12 th	To Newton 1/2 day dropping corn		.50
Nov 24 th 1841	To 6 1/2 lbs Pork Borrowed		
Dec 31st 1841	To 29 lbs flour Borrowed		(Paid)
Febry 21 st 1842	To 8 lbs Pork Borrowed		
March 22 nd 1842	To 3/4 of a day Killing hogs		0.75
April 20 th	To 10 bushels of Potatoes in all		2.50
August 9 th 1842	To 96 lbs flour		2.40
April 29 1844	Cr to five Bushels of Wheat		2.50

April 1st 1846 Bee Town Grant County W.T.
 This night Wm Galloway was taken
 Frome his family arrested & tried
 For murder covicted & Sent to Lancaster
 Ther tried Indicted fror murder
 Convicted for man Slaughter
 Centanced to Prison for five years
 Poor unfortuneat man is he
 Wm Pawling

162	March 2 nd 1841 Cr To John Tullis	
	To 22 Pounds flour	
	May 25 1841 Cr To 1 1/2 Pound Butter	\$0.28
	cr to one Pind of butter	
	July 12 th Cr to 2 1/2 Pounds of Butter	
	Sept 8 th To 1 1/2 pound of Butter	
	Sept 18 th To 3 pounds of honey in the Comb	
	<u>Oct 14th 184a To Thirteen Dollars & 2/-</u>	13.25
	1842 Oct 25 To John & team 1 day Cleaning oats	
	& hauling one load to Cassville ---- <u>Settled</u>	

M W Pawling Dr	
To 20 Bushels Corn	\$6.00
To 13 Bushels of Wheat	6.50
To 1500 hay 24/-	3.00
May 23 ¹⁸⁴⁵ To five Bushels of Wheat	2.50
June 3 To one day Choping House logs & c	<u>.75</u>
	\$18.75

July 5 th 1841 J Tullis Fr to Wm Pawling	163
To one Book 8/-	\$1.00
Oct 17th 1842 To \$12 ??????	12.00
May 25 1842 To 8 lbs lard Pail included	
Jan 21 st 1843 To 69 1/3 bushels of Oats	\$12.00
at 1/6 pr Bushel	<u>Settled</u>

Cr to M W Pawling Apr 19 1845	
To Cash 8/-	\$1.00
To 1/1 Bushell Dryed apples 6/-	0.75
Cr To 3 days husking corn	3.00
do To work on one horse Sleigh	1.00
do To 1/2 day Clearing Wheat	0.50
May 25 th To cash 20/-	<u>2.50</u>
	\$8.20

164 Dec 24th 1840 L Baford Dr
To Balance on cow 16/- \$2.00
Feb 20th To 69 1/2 P^{ds} Pork (5 pr pd) 3.47

Rays Prairi Janury 31st 1845
The Coldest day yet this Winter
Now Snow at Preasant
This has Been an uncommon open Winter
For this Country all Well Wm & Mary
Pawling

April 20th 1845 Warm & Pleasant
Afore Growing Time all Well at Pres
Edwardsville Grant Co William & Mary
Pawling

January 1st 1846 Bee Town W.T.
Edward Perin married to
Miss Mary Brainard at the
House of Jonathan Perin

1841 Cr to L Bosford 165
To one washboard 4/- \$00.50
Feb 27 To one fall leaf Table 40/- \$5.00

January 1st 1845
We are at Jonathan Perins
in Bee Town Grant Co W.T.
Warm & Preasant Thawing
Verry fast to day all well
_____ Wm & Marry & Wm A Pawling
Augus 1843 Cr to F A Sprague
to one yoke two day ploughing

Sunday Dec 1st 1844
Cleare & Pleasant No Snow
yet this fall except one
little flurry about 2 inches
in Nov last all Well at Preasant
Wm Pawling

166 Ovis McCartney fr To Wm Pawling
 Sept 6th To one day cutting up corn 8/- \$1.00
 Sept 9th To 55 pound of flour Borrowed
 Oct^{br} 28 To 6 lbs Pork
 to Making Cuting & c four pr Pants
 Nov 25 To 10 lbs of Beef got By Jane McClelland
 Nov 28 To 10 1/2 of Beef got By Ralph Castle
 Nov 29 To one day helping about Butchering
 Dec 18th To one hog 148 lbs weight
 Feb 9th 1842 To 54 1/2 lbs Flour
 March 14th To one day thrashing Oats at the Stacks
 March 22nd To 1/2 day Cleaning Oats
 April 5th To 5 bushels of wheat by McLelland
 do To 3 bushels of wheat by Isaac McDonold
 do To 4 1/2 bushels of wheat by D& W Richards
 May 9th To one day Spreading Manure \$1.00
 May 10th To 1/2 day Spreading Manure 4/- .50
 May 11th To one day Spreading Manure 8/- 1.00
 May 12th To E Irish & myself 1/2 day Each 1.00
 May 13th To E Irish one day ploughing for corn 1.00
 do 14th To E Irish all day & I 1/2 day planting corn 1.50

Cr to Ovis McCartney 167

Oct 18th 1841 To 23 1/2 lbs Flour
 Nov 19th To 24 lbs Flour
 Nov 22nd To one dollar To Casanna McDonold \$1.00
 Cr For ploughing six (6) acres last fall
 for my Spring Crop March 19th 1841
 Nov 30th To one hog 170 lbs weigh Borrowed
 Dec 4th To 19 lbs flour Borrowed
 Dec 6th To Delos McCartney one day
 Dec 7 To Wm McCartney one day husking Corn
 Dec 21st To 24 lbs flour Borrowed
 Feb 23rd To 17 1/2 flour
 March 2nd 1842 To Delos Fotman to 3/4 of a day Cleaning
 Wheat
 March 3rd To Delos one day Cleaning Wheat
 March 7th To Delos McCartney one day helping Thrash
 March 10th To Delos McCartney on half day
 April 11th To 1/2 day dragging for Irish & me
 April 13th To 78 lbs of flour Borrowed
 May 2nd 1842 To 62 lbs flour Borrowed
 May 5th To Delos & William 1/2 day planting corn (for
 Irish & me)
 May 6th To Delos & Wm one day planting corn (for Irish &
 Me)
 May 7th To Delos & Wm one day planting corn for Irish &
 Bill

168

Feb 9th 1842 J Perin b---- to 20 bushels corn
 Do to 130 lbs flour
 March 16th To 110 lbs flour
 March 23rd To one hog 358 lbs \$10.74
 Dec 7th 1843 Jonathan Perin Dr to one ⁽³⁵⁰⁾ hog 10.50

March ₁₈₄₂ Cr To Jonathan Perin To 23 lbs Maple Shugar
 Dec 7 Cr to Beef 16/- To Goods at Smoke Hollow 1.73
 Dec 22nd Cr to 100 weight of flour 16/- 2.00
 Dec 28 Cr to 20/- Cash (250) 3.73
 Jan 12 1844 Cr to \$260 cash) Dec 17 1843 Due 6.67
 2.00
 4.67

Cr To Wm Shimwins To 2 1/2 lbs Butter
 To To 4 lbs Butter
 To To 2 lbs Butter
 Cr To Postage on our letter 2/- .25
 Wm Galloway a/c pag 146
 for paying Dr Hamilton & Tea .20

[page cut out – would have been p169/p170]

171

Page Record of Names of Familys 11
 Ovis McCartneys Account Pages 12 & 13
 L Basford account Dec 24th 1840 164 & 65
 John Tullis account March 2nd 1841 Page 162
 Joseph Norris a/c March 5 1841 160
 The Meeting of the three friends 51
 Cr To R Amos 159
 Special Providence by Wm Pawling 127
 Ovis McCartney A/- Continued Page 166
 The Frozen Heart Page 80
 Isaac McDonald a/c ???? 1841 156
 Wm Shimmuns a/c 1842 168
 James McCleland 142
 Ovis McCartney 1/- continued again 150 & 51
 Bills own name Page 73
 R Hamon a/c continued ???
 Wm Kewby 138 & 39
 E H Gleason Cassville Oct 17th (1842) 140 & 41
 Lamb & Darwing ?? 142
 the Great Salt Lake 145
 I Talls a/c 123

Index to this Book	Page
The Bride	78
Wm Pawling left home	53
My Early Love	39
The invitation	5
Items by Miss H... A... Pawling	70
do	72
Memory by the same	74
Wm the World is all before the My Wife W Pawling	50
By Wm Pawling	101
By Miss Cole	57
Selected	31
The ???? ???? By an unknown hand	21
Memorys Sake	126
The Rose Tree by Miss Eliza Perin	43
By WM Pawling	47
A Keepsake by P... G.....	7
for Memorys Sake By Wm Pawling	98
for memory Sake By Wm Pawling	97
John Brown Born	61
For memory Sake	36
By Tomas Sprague himself	107
for memory Sake By Wm Pawling	95

Wednesday August 25th 1841 Cr to Geo More

To 1 Pr Stoga Boots 24/-	\$3.00
Sept 7 th 1841 To 2 1/2 Pounds Coffee 4/-	.50
Fr To five pounds Sugar 4/-	.50
do To one pound pearlash 2/-	.25
do To one paper Black pepper 2/-	.25
	<hr style="width: 100%; border: 0.5px solid black;"/> \$4.50

June 23rd 1843 Cr To Edward Perin

To 4 1/2 days hoeing Corn Bill Pawling

June 24 Ed Perin Dr to one day hoeing corn Bill Pawling

June 26 Ed Prin Dr to 1/2 day hoeing Corn Bill ~~??????~~

June 30 to Ed Perin Dr one day hoeing corn

Oct 4 1843 Cr

To Elias Booth Do three Bushels

of fall Wheat

Nov 22nd 1843 Brott Dr to one day Diging Potatoes

Feb 11th 1841 Jonathan Perin to 18 Bas??

Feb 19th do to 3 1/2 bushels

March do to 18 Bushels of wheat

Jonathan Perin has had 39 1/2 Bushels
of wheat frome the Stacks &

100 sheaves Wm Pawling

March 17th Daniel Perin

Took 7 Bushels of wheat home

March 6th 1841

39 1/2

7

46 1/2

March 6th 1841 we had in all at this

Cleaning 124 1/2 Bushels we put up Stairs

at M McCartneys 80 bushels of wheat

Due me 17 Bushels & 3/4 Wm Pawling

March 16th I put 3 1/2 bushels of wheat
up Stairs with Mr McCartneys wheat

(21 1/4 bushels in all)

March 23rd 1841 I let M Murry have

Ten Bushels of wheat out of my wheat

up Stairs, which leaves me eleven (11) 8 1/4 yet

of which I put with Mr McCartneys Wm Pawling

I have 9 bushel of Sprouted wheat in Cray's) Due 11 1/7
up Stairs March 23rd

May 5th took 11 1/2 Bushels of
growed Wheat to mill

| 11 1/4

| 9

| total 20 1/2

May 5th 1841

I took 9 Bushels of wheat that was in Carys???

& 1 1/2 Bushels off the floor which leaves me

Ten yet on the floor up Stairs of the

Sprouted wheat in the Bed Room

Tuesday Oct^{br} 26th 18041

I put 22 Bushels of Potatoes in the cellar

from Mr Ovis McCartney Esq

Wednesday 27th I put 21 Bushels of Potatoes in the

Cellar for O. MC Esquire to day

Nov 12th 1841 Isaac McDonold br to Wm Pawling

To 15 1/2 lbs of Beef Pail included

do Nov 25 to 15 1/2 lbs of Beef Pail included

Nov 29th To 3 1/2 lbs Pork

[above section crossed out diagonally]

Nov 3rd 1841 we got 30 1/2 lbs of flour of McCartney
for Isaac McDonold Wm & Mary Pawling

Dec^{br} 20th Cr to Isaac McDonold To 21 lbs Pork

176

July 30th Cr to Isaac McDonold
To 19th Pound of flour Borrowed

Oct 20th I McDonold

To 22 lbs Pork

Wm Pawling

August 26th Isaac McDonold for

To 30 1/2 Pounds flour

Sept 9th for To 22 Pounds flour (due me 33 1/2 Pounds

[text scribbled out, unlegible]

Sept 10th 1841 I let John Adkinson have

20 Pounds of flour Wm Pawling

August 16th I let Wm Shimins have

Six dozen ⁽⁷²⁾ of Sheaves of Oats Wm Pawling

This Nov 25 I McDonold has | 30 52
5 1/2

worked for me 5 day 1/2 | 22 19
22

in my corn | 52 33
27 1/2

& I have worked for him |
in his 4 days End Dec 2nd
I have worked in I

McDonolds