THEN & THEN

TAKEN FROM THE SAGINAW DAILY ENTERPRISE

CITIZENSHIP – In the Saginaw Circuit Court yesterday, WM. LESTER, an alien was admitted to citizenship. February 23, 1869

ADMITTED TO CITIZENSHIP-In the Circuit Court yesterday, EDWARD MOOR and JOHN H. STAPLEFORD were admitted as citizens. June 18, 1869

ADMITTED CITIZENS – In the Circuit Court yesterday, PETER EMERATH was admitted to citizenship. July 3, 1869

PATENTS GRANTED – Among the patents issued to Michigan inventors was one for a velocipede awarded to H.F.T. HALE of East Saginaw. A patent for a mowing machine was awarded to E.M. FRASER of Bay City. July 3, 1869

NEW PATENT – JAMES A. WISNER, the present City Marshal, and MUNSON HOYT, yesterday received letters for a new handcuff and shackles. This patent was issued July 6th. It is an adjustable handcuff, and its patentees claim that it is one of the best, if not the best, in use. It cannot be picked and fits almost as tightly to the wrist as a rubber band. It has two locks, one on each side of the bar. We understand that the patentees are already making arrangements for the manufacture of their patent. July 14, 1869

GIVE IT UP – Among the letters held at the post office in this city, not called for and advertised, is one addressed to-

“THOMAS CHUNGUONRAHGWETSHEGWAHGEHING” evidently a Frenchman from Cork. June 18, 1869

WHAT’S IN A NAME – There is a letter in the East Saginaw Post Office addressed to MOSES SOMICKNOCHEHUCKINOW, East Saginaw, Mich. That gentleman can have the same by calling after it. July 15, 1869

WEST POINT GRADUATE – Among the students who graduate at West Point this year are two Michigan boys – one CHARLES BRADEN, of this city who secured the appointment to the school through Hon. John F. Driggs and whose record during his scholarship has been among the best, and of whom the Saginawian speaks thus complimentary:

Charles Braden went from the office of the East Saginaw Courier while that paper was conducted by Messrs. Lewis & Lyon and it is as a source of pride to them as it is we doubt not, to Hon. John F. Driggs, by whom the appointment was made, that C.B. has borne himself creditable in his new position. He was an excellent printer, studious, faithful and discreet; and that he will make a good officer and worthy gentleman is the unanimous opinion.

June 14, 1869

DEATH OF A HEBREW LADY- Mrs. Blair of the Jewish faith, died on the morning of the 5th inst, in giving birth to a child. Her remains we sent to Detroit, accompanied by her husband and were buried under the rites of the Jewish Church. The corps was properly cared for. Mrs. Marks, Mrs. Goldsmith, Mrs. Harris, Mrs. Schoid, also, Mr. Harris, Mr. H. Marks, Mr. Schoid. January 9, 1869

MARRIED – PERKINS-LOOMIS – January 28th, by Rev. J.D. Hutchins, at the residence of the bride’s father, Fulton, New York, D. W. PERKINS of this city, to Miss HATTIE LOOMIS. No cards. February 2, 1869

MARRIED – CUTLAR – MOSHER – In this city, at the residence of Calvin C. Cutlar, by E.A. Sturtevant, Esq., Mr.
CHANCELOR C. CUTLAR to Miss LUCY E. MOSHER, all of East Saginaw, Mich. February 12, 1869

FATAL ACCIDENT – Last Saturday, there arrived in this city from Averills, the boy of SUTTER FRIZELLE, who was killed at Chapin and Barnhart’s camp on the Tittabawassee, on the 11th inst, by a falling limb which broke his skull. Deceased was a single man, 24 years of age, and a resident of Nankin, Canada. February 15, 1869

MARRIED – MONROE – WENN – By Francis H. McNally, Justice of the Peace, at his office in Taymouth, Feb. 8, 1869, Mr. JOHN A. MONROE to Miss ELIZA WENN, both of Taymouth, Mich. February 16, 1869

AN INCIDENT AT TAYMOUTH – A christening affair at Taymouth is among the events of the season, and with the Indians it is celebrated with all the pomp and dignity due the occasion. One took place a few days since, over which Supervisor MCNALLY, who is high priest in that locality, presided. The names of the parents are WM. JOHNS (in English) and Mrs. WM. JOHNS. The name of the new born is A.J. MIDLER, named after Mr. MIDLER of this city, who will be duly called upon according to custom, to buy a new dress or something. The residence of Mr. McNally, when the ceremonies took place, was crowded with Indians and whites. February 16, 1869

MARRIED – PETERS – SEEMAN – On the 17th ins., by Rev. .G. Cowles, CHARLES H. PETERS to Miss ANNA SEEMAN, all of this city.

The wedded pair started on the 2 p.m. train for a tour east. The groom is a printer, has been connected with the ENTERPRISE for several years past, and as such is entitled to and receives the kindest wishes of those with whom he has been so pleasantly associated. One and all unite in the wish that not only may the bridal tour, but the journey through life be prosperous, and attended with all the comforts and happiness that is usually attributed to domestic felicity. February 18, 1869

M.E. SERVICES – The funeral service of Mr. WM. OSMON will take place at the

Methodist church on Sabbath morning at the usual hour of service. In the evening Rev. Mr. McCarty will deliver his fourth lecture on the Decalog. Subject, Profanity. February 20, 1869

THE OLDEST INHABITANT – WRIGHT EVANS, said to have been 101 years old,

died on the 18th at the Sauble. He was a Welshman by birth and a resident of the Saginaw Valley six years. February 22, 1869

DIED – ROSE – In this city on the 21st inst., KATE, daughter of B.B. and AMELIA M.

ROSE, aged six months and fourteen days. Funeral services will be held at the residence of Dr. ROSS on Jefferson Street, to-day, at 2 p.m. Friends of the family are invited to attend. February 23, 1869

DIED – FRIZELLE – On Thursday, February 18th, MARY A., infant daughter of S.F. &

 M.L. FRIZELLE, aged six months and four days. February 23, 1869

MARRIED – NICHOLS – ELLINWOOD – On the 22d inst. at the residence of the

bride’s father, by Rev. J.H. McCarty, FRED. A. NICHOLS to SAMANTHA . ELLINWOOD, all of this city. February 25, 1869

MARRIED – BURTON – OGDEN – In Republic, Ohio, on the 24th inst, at the residence

of the bride’s father, G. W. Ogden, Esq., by the Rev. True Miller, Mr. E. MARSHALL BURTON of East Saginaw and Miss IDA OGDEN of Republic. No cards.

Printers duly remembered with a generous supply of the good things which are always appreciated. May success attend you friend Burton, and a prosperous journey through the voyage of life. March 1, 1869

DIED – JOHANN – In this city, of Asthma, at the residence of Valentine Baker on

Lapeer street, Feb. 28th, at 9 o’clock a.m. NICHOLAS JOHANN, aged 46 years, after a sickness of 17 years of the above disease.

Funeral services will be held at the residence of Valentine Baker, on Lapeer street, Tuesday March 2d, at 2 p.m. Friends of the deceased are invited to attend.

March 1, 1869

DIED – MORLEY – In this city on the 1st day of March, the infant son of GEORGE W.

and LOTTIE H. MORLEY., aged five weeks.

Funeral services will be held at the family residence on Washington street, to day at 10 o’clock a.m. The friends of the family are invited to attend. March 2, 1869

DIED – In Saginaw City, on Saturday last, February 27th, ELIZABETHA

CHRISTIANNA MOLL, aged 59 years and 11 months.

Funeral services, this Tuesday afternoon March 2d, at 3 o’clock, from the German Lutheran Church on Court street, Saginaw City. Friends of the family are invite to attend. March 2, 1869

MARRIED – JONES – ANDERSON – In this city on the 23d inst. by the Rev. Mr.

Walker, Mr. FRED JONES and Miss FANNIE ANDERSON all of this city. No cards. March 25, 1869

DEATH OF C.F. FISCHER – C.F. FISCHER, Dr. Ph. Teacher of the Germania-English

school of the Germainia-Verein, and known to a large number of our citizens as an eminently talented pianist, died of consumption Sunday evening, March 7, at the age of 23 years and 5 months. He was an upright, honest man, a first-class teacher and up to his last moment a free thinker. The remains will be conveyed from his former residence near the Germania Schoolhouse by the Germania-Verein and the school children of the same. The management of the funeral will be conducted by a committee appointed for that purpose. March 11, 1869

DIED – NAGLEE – At the residence of his brother-in-law, Benjamin Gear, Esq.,

 Saginaw City, on Easter day, HENRY NAGLEE, aged 18 years.

During a short residence in this city, of three years, this young gentleman won the esteem of all who know him. Kindness of principle, by God’s grace enabled him to resist the temptations, which in our community, are so abundant, giving hopeful promise for the future. By his consistent Christian conduct, he was a bright example to his young companions. Often have I expressed the hope that he might long be spared to his family and friends. God, in his inscrutable wisdom, has seen fit to disappoint our hopes of lengthened, useful life. “Twas He who gave-He only had the right to take away. Let every murmer of the heart be stilled. The name of Henry Naglee will not soon be forgotten here. From his happy resting place in Paradise, he is still telling us of love and duty. Com. April 3, 1869

OBITUARY – Mr. S.B. KNAPP, for a long time a resident of this city, died last Friday,

and the funeral took place yesterday. Mr. Knapp has been a prominent member of the Odd Fellows, and also the Masonic order, in both of which he has held high offices. The funeral yesterday was attended by both orders, but by a request of the widow they took no prominent part in the ceremonies, and did not appear in regalia. April 12, 1869

TROUBLE WITH A CRAZY MAN - JOSEPH OSMAND, a half-witted, crazy man, was arrested Thursday night, for disorderly conduct. It was with utmost difficulty that he was secured by the officer and got to the lockup. Yesterday, he was brought down to the police court, fastened to another person by a handcuff. The two had been in the Court room but a short time when Osmand commenced an attack on his fellow prisoner, to whom he was fastened by the handcuff. The officers tried to separate them, but Osmand fought like a tiger. It took the united strength of four officers, for over a quarter of an hour, to hold Osmand still enough to loosen the handcuff and liberate the other prisoner. During the struggle the prisoner’s arm was torn and lacerated, and had swollen to twice its natural size. Osmand was completely covered with blood from several wounds inflicted on his head by police batons. Osmand was probably crazy as a loon at the time and did not know what he was doing. The community is hardly safe with such a man at large. He was arrested in the first place for insulting a woman. July 24, 1869

MORTALITY REPORT- The following are the names of the deceased persons during the three months ending March 31st, 1869 and buried in BRADY HILL CEMETERY.

MARY E. BISHOP, ELIZABETH HARRIS, Infant SON of JOHN T. AND E.S GRIDLEY, WILLIAM J. TORRANCE, THOMAS A. DOYLE, NANCY WELCH, IDA G. CORNING, ANNIE J. JEWEL, ANNIE E.T. MOYE, JOHN CHLOT?, MATILDA KNIPPELL, HENRY S. HOYT, WILLIAM ESCHENBACH, WM. KEY, LILLY M. PECK, FRANCIS CHARLAND, WILLIAM N. THOMAS, OLIVE HICKEY, JENNIE DUNNELL, ELIZABETH SHITBERGER, CHESTER S. GILBERT, Infant DAUGHTER of INGLEHART and MARGARET FIEGE, WM. OSMOND BERDIEN, MARY A. FRIZELLE, JOSEPHINE SCHUAUTZ, JOHN B. BILGER, LAURA L. HICKEY, KATE ROSS, FRANK STIVE, CHARLES FISCHER, MARTIN ERNST, NICHOLAS JOHANN, FRANK E. LOVEGROVE, HANNAH PESCH,ELIZABETH C. NOEL, GEORGE MORLEY, JOHN C. R. BECHROW, RICHARD WILSON, Infant SON of CHARLIE and JENNIE PERRY, SARAH LOVEGROVE, Infant SON of DAVID and ELIZA MCNICOLL, CHAS. F. FISCHER, GEORGE V. MERSHON, ROBERT O’HARA, Infant SON of AUGUSTINE S. and EMALAND E. GAYLORD, ANTHONY ST. LORANCE, HENRY H. STEBBINS, THOMAS HUTTOH, SOPHIA GREEVE, Infant SON of MICHAEL and DORY LOUSBERRY, DELILAH L. HERBST, BERTHA M. LUTE

April 5, 1869

DROWNED – On Tuesday afternoon, about five o’clock, Mr. MALCOM COLQUHOUN, foreman for Messrs. Eddy, Avery & Co., on the Cass River, was knocked off the drive near Hart’s Landing by a sweeper, and was drowned. The last seen of him he was struggling in the water below the drive and calling for a canoe. The home of the deceased is Port Huron. April 23, 1869

MARRIED – COOK – COOPER – On April 28th, at Willow Island, by Rev. O.S. Taylor, of Saginaw, Mr. TRUMAN COOK of Saginaw City to Miss MARGARET COOPER of Ogdensburg, N.Y.

Willow Island is the name of the location of Burt’s Mill.

This is the first wedding in that village and will be long remembered by the parties going to it because of the muddy roads.

Boots well polished had to wade, horses sank and floundered carriages stuck fast, and at length were deserted for two miles walk on the river bank. But with the bridegroom as pilot we at length reached the ride and had a pleasant marriage feast.

May Willow Island see many more as pleasant weddings. May 1, 1869

MARRIED – SEEMANN – SANDMANN – May 4th, at the Lutheran Trinity Church in

Detroit by the Rev. Mr Hueglir, JOS. SEEMAN of this city to MARY P. SANDMANN of Detroit. May 5, 1869

MARRIED – BUSWELL – FORSYTHE – In this city, on the 10th inst, by Rev. J.H.

McCarty, Mr. JOHN BUSWELL and Miss ELIZABETH C. FORSYTHE, both of South Saginaw, Mich. May 14, 1869

DIED – LEWIS – At the residence of W.A. Lewis, Esq., in this city, Tuesday morning,

May 18th, Mrs. FANNY P. LEWIS, mother of Wm. A. and Geo. F. Lewis of this city, and Mrs. N.L. Miller of Mt Clemens Macomb County, aged 67 years.

The remains of the deceased will be taken to Mt. Clemens, to-day for burial.

May 19, 1869

OBITUARY – The funeral of J.G. HOPKINSON will take place from the residence of

Mrs. King, corner of Franklin and Hayden street at 12 14 o’clock to day. Members of the I.O. of G.T. are requested to attend the funeral and accompany the remains to the depot.

By order of the Lodge. W.L. Richardson, Sec’y June 2, 1869

A MAN DROWNED – The first death from drowning that has taken place this spring in this locality, occurred yesterday, near the F. & P.M.R.R. bridge. A young man named JAMES BRAZEL, a laborer by occupation, boarding at Cutting’s Hotel, near the railway depot, crossed the river yesterday, to see his brother, who is engaged on the barge David Smoke, which was then loading on the west side of the river. Having concluded his visit, he prepared to return, but it appears that the draw of the railroad bridge had been swung during his absence and was then open. Not caring or not having time to go to the Genesee street bridge to cross, he prepared to swim. He took off his hat, coat and boots, and plunged into the water. The current was quite strong at this point and carried him down some distance. He mastered the element sufficiently, however, to almost reach the pier, when he was taken with cramps, apparently screamed aloud, and sank to rise no more. Several persons saw him when he went down but nothing could be done in time to save him. Up to a late hour last evening the body had not been recovered. Deceased was 27 years of age, had a brother who was employed on the David Smoke, but no other relative in this vicinity. We understand his family lived in Detroit. The above occurred at about half-past 4 o’clock last evening. June 4, 1869

NOT RECOVERED – The body of James Brazel, who was drowned Thursday evening, has not yet been recovered. The river was dragged yesterday but up to a late hour last evening the body has not been found. June 5, 1869

THE DROWNED MAN – Mrs. Brazel, wife of James Brazel, the man who was drowned on Thursday near the railroad bridge, arrived in this city Friday evening, from Detroit, after the body of her husband. The body at last accounts, had not been recovered.

June 7, 1869

BODY FOUND – The body of a man, supposed to be that of James Brazel, who was drowned a short time since near the railway bridge was discovered near Crow Island yesterday and brought to this city by the steamer Mason. It is supposed that the body was brought to the surface by the steamer Metropolis disturbing the water. June 11, 1869

SAGINAW CITY WEDDING – The Republican says “A large congregation was assembled at St. John’s Church, on Sabbath evening last to witness the beautiful and impressive marriage service of the Episcopal Church. The contracting parties were Mr. GEO. COLLINS, of Redford, Wayne county, and NELLIE, only daughter of Dr. I.N. SMITH of this city. We wish the couple a long and happy journey through life.”

June 12, 1869

PERSONAL – Dr. I.N. SMITH, of Saginaw City, returned last evening from Redford, Wayne County, where he had been with his lady to attend the funeral of his daughter, NELLIE, who was buried last Sunday, just five weeks from her marriage with Mr.GEORGE COLLINS. The cause of her death was inflammatory rheumatism.

July 13, 1869

OBITUARY – The wife of L.H. FOX, formerly of this city, died at Detroit, last Sunday, and will be buried in this city to-day. Funeral service will be preached at the First Baptist Church at 2 p.m. June 15, 1869

DIED – FOX – In Detroit, June 13th, 1869, LIZZIE H., wife of L.H. Fox. The funeral will be held Tuesday afternoon, June 15, at 2 p.m. at the First Baptist Church of East Saginaw. Friends of the family are invited to attend. June 15, 1869

DEATH OF AN OLD PIONEER – JOHN POCKET, one of the oldest white settlers of the Saginaw Valley, died at his home on the Campo farm last Friday. Mr. Pocket was formerly in the employ of the Hudson Bay Company, and is a veteran hunter and trapper, but during the past number of years he has been employed as a laborer. He came to the Saginaw Valley about the same time as James Fraser, while some assert before.

June 15, 1869

SUICIDE AT SAGINAW CITY – An old man about 55 or 60 years of age, committed suicide at Saginaw City last Monday by taking laudanum. The name of the unfortunate man is JAMES STAPLES. No cause is assigned for his action. Monday it appears he took what is called a “dog button,” without any visible effect. He then went to Jay Smith’s drug store and purchased two ounces of laudanum going home and taking it all. He then told his wife to go and call the neighbors in as he had taken poison and was about to die. She ran for a doctor but the Dr. having been deceived by the man before, treated his statement, rather incredulously. The Dr. went to the druggist, however, ascertained that Staples had purchased the laudanum, and immediately returned to his patient. This time the patient declined to be attended and refused to take any medicine to counteract the influence of the poison. He lingered for a short time, dying about 9 o’clock, Monday evening. Staples had a wife and grown up family. He was poor and was a well digger by profession. A near as we can learn he stated no reason for committing the deed which terminated his existence. June 30 1869

MARRIED – LEADBETTER – PHILLIPS – At Bridgeport Centre at the residence of the

bride’s father, on Tuesday, Jun 8th, by Prof. Estabrook, Mr. J.B. LEADBETTER of East Saginaw ad Miss ELVIRA PHILLIPS of Bridgeport. June 17 1869

MARRIED – BROWN – SHAW – In New Bedford, Mass., June 29th, at the residence of

the bride’s father, by Rev. Dr. Craig, ARTHUR R. BROWN, Esq., of Saginaw, Mich. to Miss FLORENCE CLINTON, daughter of F.P. SHAW of New Bedford.

July 5 1869

MARRIED – PHILLIPS – LEFAVER – At Crow Island, on Sunday, July 4th, 1869, Mr.

GILBERT PHILLIPS to Miss OLIVE LEFAVER, both of Crow Island, Saginaw County, Michigan July 7, 1869

SUICIDE – Miss IDA HALL committed suicide in the block opposite the Irving House last evening. She was the mistress of Thomas McAlpine, a bruiser of this city, who has been with us for some time. The reason for the act is not stated, but probably she got tired of living. She bought eight drachms of morphine at Melcher’s drug store Monday evening and was told that there should be thirty-two doses made of the amount but she took it all at once. Dr. Charles was called in and administered the usual remedies, but the woman was too far gone to be benefited thereby. Miss Hall has, we understand, taken morphine with the purpose of killing herself several times before. July 8, 1869

DEATH OF N.C. RICHARDSON – A dispatch received in this city yesterday, announces the death of Mr. N.C. RICHARDSON, which took place at half-past 1 o’clock, Friday, at Madison county, N.Y. His remains will be sent to this city Monday next. Immediately on the receipt of the intelligence, the store of Boyd & Richardson was closed and the door draped. Mr. Richardson’s loss will be severely felt, not only by a large circle of friend and acquaintances, but by the whole business community.

July 17, 1869

DIED – RICHARDSON – At Bouckvill, Madison County, N.Y. on Friday, July 16th, 1869 at 1 ½ ‘clock in the afternoon, Mr. NOAH C. RICHARDSON, of this city. The remains will arrive in this city on Monday, the 19th inst., at noon. July 17, 1869

THE FIRST VICTIM – The first victim for a violation of the ordinance relative to lamps and lamp posts and attaching a fine for hitching horses thereto, is SAMUEL CLINE. He was arraigned before Justice MILLER Saturday and fined the lowest amount -$5 and costs. January 18, 1869

CRAZY WOMAN – A crazy woman giving her name as MORGAN and living somewhere in Tuscola county, has been wandering about the city for several days and is at present stopping at the lockup. Under the head of lost, the keeper wants to advertise that any one who can call and prove property, can have her. She is very eccentric.

April 26, 1869

ALL ABOUT A COW – Last Monday, MARTIN THOMPSON, of Carrollton, who has several aliases, decided to emigrate. Packing up his goods he started, but before doing so, he accidentally or incidentally, got a rope around the horns of a cow belonging to one of his neighbors, CHARLES COOK by name. On his way through Saginaw City, near the stables of the Street Railway Company, he met Mr. J. and Mr. P., to whom he tried to sell the cow, on the plea that it was too much trouble to take her along. Some discussion arose as to the man’s honesty, but while this matter was under controversy, Mr. A. appeared on the scene. He knew Thompson perfectly well-knew him to be honest, in fact, was the only honest Yankee he had ever known. He voluntarily offered to become security, and vouch that the cow was not stolen. Thompson wanted $65 for the cow, but was finally induced to accept $60, which Mr. J. paid over. So far, so good. Wednesday Mr. Cook appeared on the scene, claimed the cow, and will no doubt succeed in getting her, as the greater portion of Carrollton was on hand to identify the animal. It now remains to be seen in what manner Mr. A. will become responsible for his one honest Yankee. July 2, 1869

OTHERS LIKE IT –Before Justice CLARK, yesterday, FREDERICK RHODT, was arraigned for drunkenness, found guilty and fined $3 and costs. The case of Rhodt perhaps needs some explanation. He is a married man-in name only. His wife conceived a passion-a base one it must be admitted-for a brewer, who induced her to leave her husband and live with him. Rhodt has an affection for his wife which is not reciprocated, and he endeavored ineffectual to secure her return to him. To drown his sorrows he was taken to drink-and that’s how he come before the police court. We do not give this brief sketch for the purpose of moralizing upon it, only as an illustration of numerous similar cases that are transpiring in our midst, at least some of which are known to many of our readers. January 14, 1869

A CASE OF ADULTERY – CHRISTIAN GRUHLER, the brewer, was yesterday arrested on the complaint of his wife for adultery with the wife of John Rhodt, Saginaw City. The fact of the adultery, the circumstance of Rhodt’s wife leaving him, and Rhodt getting drunk in consequence, we gave some time since. The case was arraigned before Justice EATON yesterday, and the complainant not being able to furnish security for costs, the case was dropped. Gruehler has sold out his brewery, and has been heard to say that he designed going to Indiana for the purpose of securing a divorce from his present wife. February 3, 1869

FIRE – About 9 o’clock Monday morning a fire was discovered in a frame building on Franklin street, near Johnson. The building is owned by JOHN ELSEFFER and occupied by MRS. AUSTIN as a boarding house. The fire caught in a feather bed in the second story and was discovered within a few minutes after it broke out. An alarm was immediately given and through the assistance of neighbors the flames were extinguished before any great damage was done. The beds were burned up and some of the furniture destroyed, but the building was burned but very little. The fire is supposed to have caught from fire-crackers. July 7, 1869
A DIFFICULT OPERATION – A very difficult as well as dangerous surgical operation was performed last Wednesday, at Saginaw City. An ovarian fibrous tumor was removed from the person of MRS. GUORDON CORNING, weighing, with the liquid, 32 pounds. The operation was performed by Dr. Jerome, of Saginaw City, assisted by Dr. Bliss, Dr. Lathrop, of this city, and Drs. Topper and Thomas, of Bay City. The patient is doing as well, or better than could be expected, under the circumstances. She was under the influence of ether during the operation, as was neither conscious of pain or what had been done until the operation was concluded. January 15, 1869
OBITUARY – MRS. IDA GROUT CORNING, wife of Guordon Corning, and daughter of Rev. Elijah K. Grout, of L---, in this state, died at their residence in Saginaw City, January 17th, 1869, 28 years 8 months and 4 days.

The deceased had long been the subject of a severe and painful illness, culminating in the necessity for a very difficult and dangerous surgical operation, the eventualities of which, after mature consideration, she decided to accept as the only medium of restoration to the comforts of life, family and friends.

From the resolution thus adopted, she never faltered for a single moment but waited with anxious solicitude the time when her physicians should deem her general health sufficiently restored to afford the best prospect of recovery from the great change to which her bodily organs would necessarily be subjected.

When advised, on the morning of the 15th inst., of the purpose to perform the operation that day, she entered upon the preparation with a heroism which could only be inspired by an unwavering trust in the divine protection of Him who had redeemed and saved her.

The surgeons entrusted with her care, during a state of total obliviousness, finished their work with a completeness, which prompted much hope of final restoration, in which, on her return to consciousness, she largely participated; nor was this hope lessened during the first three supervening days of comparative comfort. During the night of the fourth day, severe inflammatory symptoms were manifest, with so high grade of fever and pain as to deprive her of reason for a number of hours, and until near 4 o’clock in the morning; after which she slept, and awoke with modified suffering though with manifest depression of that degree of vital force which had previously sustained the hopes of near friends.

At about eleven o’clock in the forenoon, her mind awoke to a clear sense of approaching death. The fruits of her eleven years of religious experience clustered around, and vitalized the two or three remaining hours of her natural life. Feeble in body, yet strong in the faith which robs death of its sting, and gives to its possessor an undying assurance of a better life.

Her countenance shone with unwonted brilliancy. She spoke to, and of her Saviour in filial accents; and to her friends, words of kindly admonition, to so live as to see her again.

Thus, she died, if death be fitting phrase for change like hers. “Twas not the prayers of anxious friends nor parents’ bitter tears, the ruthless hand could stay. The chaplet which fancy had entwined in loving hearts around her youthful brow, was loosed, which und) every earthly tie. She died-but not as others sometimes seem to die.

“But died, as sets the morning star, which goes not down behind the darkened mist, nor hides obscure among the temptests of the sky; but melts away into the light of heaven.”

Saginaw City, January 23, 1869 Saginaw Daily Enterprise, January 27, 1869

ACCIDENT FROM A GUN EXPLOSION – LUCIUS WATERMAN, a boy, the driver of “Nig,” the well-known bridge horse of the Saginaw City Street Railway Company, was severely injured yesterday morning by the explosion of a gun in his hands.
The hand was badly lacerated and torn, but it is thought that the injury will not necessitate amputation. Otherwise, he was not hurt. May 29, 1869

TO THE PUBLIC – A man by the name of JOHN HUEBNER, of this city, a member of the German Lutheran Society, went out collecting money for the new church building, to the amount of sixty-seven dollars. ($67) He delivered only fifty-seven dollars ($57) to the Treasury, and refusing to pay the balance of $10 was turned out of the Society. January 15, 1869

HOMOEPATHY – A new Society-The People’s Homeopathic Society-was organized in this city last week by the election of the following named officers:

A.L. BINGHAM, President, C.B. JONES, First Vice-President, JOHN S ESTABROOK, second and BENTON HANCHETT, third. Secretaries, H.B. FERRIS and J.W. TWAITS; Treasurer, H.B. Ferris. The object of the society is to promulgate medical knowledge among the people and especially to promote in every commendable way the interests of Homoepathy. March 2, 1869

SPIRITUAL MANIFESTATIONS – MRS. MARIA J. CLARK and MRS. BALL, mediums, will give séances at the residence of Mrs. Clark on Warren Street every evening for a week. During the séances, bells will be rung, drums beat, horns blowed, guitars played, and many other mysterious things to all but those connected with spiritualism. Hand cuffs will be placed on the wrists of the mediums, the key placed in the possession of any person. Admission 50 cents. February 6, 1869

SPIRITUALISM – Prof. McQueen gave his second lecture at Mechanics’ Hall last evening on the subject of spiritualism, to a full house. The lecture was quite lengthy, concluding with spiritual manifestations as practiced by the mediums, and an explanation. Giving the names of departed relatives, reading sealed letters, the rapping and table tippings were all demonstrated The whole principle is so absurd that it seems hardy possible that people with ordinary intelligence can be deceived. To-night, we believe, he designs giving a full expose of the bell ringing and dark circle performances. February 9, 1869

EXTREME TRAPPING – N.A. ROBINSON, the veteran trapper, came in from camp yesterday with the following valuable lot of furs caught by him on the upper waters of the Tittabawassee, since the 1st of January, Six Fishers, 45 Martin, 25 Minks, 2 Lynx, 8 Otters, 12 Beaver skins and a lot of cheap furs valued at $300. They were purchased by L. LEE, Esq. who informs us that his purchases for this season amount to $25,000.

May 12, 1869

BADLY BURNED – One of the accidents of the Fifth (short for Fourth) was the badly injuring of a boy named JAMES HERNDON by fireworks. The victim is 12 years of age. The accident occurred on Genesee st. near Washington. His neck and limbs were so badly burned, that the services of the police force were required to carry him home.

 July 7, 1869

BASE BALL – A meeting was held at Carrollton Tuesday evening, for the purpose of organizing a base ball club. An organization was effected, and the club will go into practice and be open for challenges within thirty days. The following officers were elected-

President – GEORGE E. DUTTON

Vice-President – JOHN LEVERN

Secretary-A.F. DRIGGS

Treasurer – JOHN FENTON

Directors – JOH BIEARD, JOHN DELUDE, ISAAC GARRETT, WM. BIEARD.

At a second game between the Athletes and Clippers, played Tuesday, the former were victorious by a score of 39 to 19. June 17, 1869

BASE BALL – The Athletes of this city will play the Clippers next Tuesday afternoon on the Webster street grounds, giving them 5 outs to 3 outs. The Athletes play the Inexperienced Club of Saginaw City next Friday on the same grounds. June 21, 1869

BASE BALL – The Athlete Base Ball Club of this city, play the Inexperienced Club of Saginaw City this afternoon on the grounds of the latter. At the match between the Carrollton Club and the Red Rovers of Saginaw City last Saturday the latter were beaten by a score of 40 to 20. July 21, 1869

EMANCIPATION CELEBRATION – The colored citizens of the Saginaw Valley will celebrate the anniversary of the emancipation of slavery in the West Indies by the English Government, at Saginaw City, August 2d (the 1st coming on Sunday) by a pic-nic at the Mackinaw street grove concluding with speeches and a concert at Eolah Hall in the evening by the East Saginaw and Bay City Glee Clubs. Addresses will be delivered by H.J. LEWIS, of Hudson, W.Q. ATWOOD of East Saginaw and Miss JOSEPHINE JACKSON, of Adrian. July 27, 1869

JESSE H. QUACKENBUSH, of South Saginaw, has purchased the sawmill known as “Liedlien’s” and five acres of land for $6,000 in the township of Buena Vista of MICHAEL LIEDLIEN. He is now making arrangement to add stave machinery of all description, and will be prepared to furnish every description of hard lumber, staves & c. July 12, 1869

PERFUMED INK – We were yesterday presented by FRED. G. GIBBS, successor to Clark & Burton, with a bottle of Alling’s perfumed violet black ink. The ink is of a violet color, transmits a pleasant perfume after it is placed on the paper, and is chemically arranged so as not change color. July 2, 1869

AFRICAN M.E. CHURCH –a regular meeting was held in this city last Monday for the purpose of organizing an African Methodist Episcopal Church. Seventeen persons came forward and enrolled their names and the Church was organized in due form.

July 1, 1869

FIRE - About ten o’clock Friday night a house adjoining the Grant block, Washington street, was discovered to be on fire, and was nearly consumed before the engine got to work. The building was owned by WILLIAM C. JANES, who valued at about six hundred dollars, and insured for $250. The house was occupied by MRS. R.C. GOODERICH, a colored widow, and her brothers-in-law, the GOODERICH BROS. There was in the house at the time of the fire, one of the finest libraries in the city, consisting of 1,250 volumes, nearly all works of standard authors, which was entirely destroyed. It was the property of Mrs. R.C. Goodrich, was valued at $8,200 and insured for $1,200. There were also destroyed about 1,000 negatives, a camera and other photographic apparatus, belonging to the Goderich brothers, some very valuable hair work, a knitting and sewing machine and confectioners’s tools, besides household furniture, wearing apparel and jewelry belonging to various member of the household. On all of the property there was an insurance of $2,800 besides the $1,200 on the books. The hair work was insured at $600 and valued at $1,400. An application had been made a few days previous for an additional $600 on the hair work, which we hear was received and filed by one of our insurance agents. The whole family was absent at the time of the fire, at the emancipation celebration, so that almost nothing could be saved. The loss not covered by insurance is estimated at several thousand dollars.

January 4, 1869

From the SAGINAW DAILY ENTERPRISE –

DIED – CUDDERBACK – In this city on the 2d inst at the residence of D.K. Allington,

Mrs. ELIZABETH CUDDEBACK, aged 71 years. The funeral takes place to day at 3 o’clock at the house. Friends of the family are invited to attend. August 4, 1869

DIED – STURTEVANT – On the 8th inst. FANNIE R. infant daughter of E. A. and BEAUMILLE R. STURTEVANT, aged eleven months and fourteen days. Funeral at 4 o’clock p.m. at the residence of E. Wilber on Chestnut St. Friends are invited.

August 9, 1869

DIED – GOULD – At Carrollton, on Sunday evening, the 8th inst., CLINTON E., only child of GARDNER D. and MARY J. GOULD, aged 1 year and 5 months.

August 10, 1869

MARRIED – FEIGE – HOKS-On Saturday, August 7th, 1869, at Tittabawassee, Saginaw Co., Mich, by Wm E. Rosear, Esq. Mr. CHARLES FEIGE, formerly of East Saginaw, to Miss EMMA HOKS, both of Midland City. August 10, 1869

DIED – NORTHRUP-In Saginaw City, on Monday August 9th, JULIA M. infant daughter of JULIA B. and HENRY J. NORTHRUP, aged 4 months and 14 days.

August 11, 1869

DIED – RICHARDS – In this city, August 9th, at 12 a.m. after a long and painfull illness; Harriet J., wife of Rev. R.R. Richardson in the 60 year of her age. Funeral at the Methodist Church on Thursday at 2 ½ o’clock. August 11, 1869

REINTERMENT OF MRS. RICHARDS – Rev. Mr. Richards leaves this morning for Ann Arbor, accompanied by several friends with the remains of the late Mrs. Richards, for interment in Ann Arbor City Cemetery. November 16, 1869

DIED – DOBSON – In this city on Tuesday morning, August 10th, 1869, OSCAR EDWIN, infant son of EMILE and JOHN E. DOBSON, aged 4 months and 14 days.

(Detroit papers please copy.) August 12, 1869

MARRIED – DUTCHER – ESLER – At Saginaw City, on the 12th inst. by the Rev. A. P. Johnson, GEORGE R. DUTCHER, to VILONIA D. ESLER, both of East Saginaw. August 14, 1869

DIED – LEWIS – In this city, on the 21st inst., JEANNETTE STARKER LEWIS, only child of WILLIAM and SARAH J. LEWIS, aged 1 year, four months and twenty days.

August 23, 1869

NEWTON – In this city, on the 24th inst., ALBERT READ, only child of EDWARD S. and AMELIA G. NEWTON, aged nineteen weeks. August 26, 1869

From the SAGINAW DAILY ENTERPRISE -

ARNOLD – In this city on the 25th inst., MARTHA, wife of Wm. Arnold, aged 72 years.

Funeral service will take place at the House near the Brady Hill Cemetery, Friday 27th, inst., at 3 o’clock p.m. Friends of the family are invited to attend. August 27, 1869

DIED – GUILD – On the eve of the 29th inst., at the residence of E.F. Guild, Z. GUILD, aged 68 years.

No funeral service will be held here as the remains will be taken east for interment.

August 30, 1869

RILEY – In this city, Sept. 6th, ALICE, daughter of William and Elizabeth Riley, aged one year and four months. September 8, 1869

FERRIS – At St. Louis, Mo., August 25th of typhoid fever, GEORGE W. FERRIS, aged 34 years. George W. Ferris is the son of Alonzo Ferris, of Jackson, Mich., and brother of Herman B. Ferris, of Saginaw. For a number of years he was a resident of Flint, Mich. During the war he enlisted in an Illinois cavalry regiment, and when the war closed removed to St. Louis, Mo., where he resided up to the time of his death, which occurred on the 25th ult. Mr. Ferris was a Mason of good standing, has a large number of friends at Flint and neighborhood where he is well know, and his loss will be generally regretted.

September 8, 1869

WALWORTH – On the 8th inst., at 3 o’clock p.m. at the residence of her daughter, Wealthy Fox, Mrs. MARY WALWORTH, aged 98 years and 6 months.

Funeral at the residence of Mrs. Wealthy Fox, corner of Jefferson and Millers streets, at 10 o’clock a.m., Friday. Friends of the deceased are cordially invited to attend.

September 9, 1869

There is also a lengthy obituary for Mrs. Walworth in the same paper. It mentions that she was born on March 8th, 1776. She came to East Saginaw 18 years ago to live with her children, three of whom reside here-Seth Willey, Mrs. Wealthy Fox, and Mrs. Dorcas Golding. There are now living two sons, three daughters, twenty-five grand children, thirty-one great grand children, and three great, great grand children, making a total of sixty-four, most of whom reside in this city.

MATRIMONIAL – Mr. JOHN BOERGERT, of this city, was yesterday united in marriage to Miss MARY SCHWARTZ, also of this city. Rev. Conrad Volz officiating at the ceremonies. September 10, 1869

MARRIED – WITHAM – MINER – At the residence of the bride’s father, in Bridgeport, August 28th, 1869 by the Rev. A. E. Fuller, Mr. EDWARD M. WITHAM, of Midland City, to Miss EMMA T. MINER, of Bridgeport. September 11, 1869

DIED – MORLEY – On Saturday morning at nine o’clock, September 11th, SALLIE MORLEY, wife of Edward W. Morley, aged 26 years 10 months and 2 days. Funeral at the house, Monday at 12:20 p.m. Friends of the family are invited to attend.

September 13, 1869

From the SAGINAW DAILY ENTERPRISE -

WEBBER – At Detroit, on Tuesday, September 14th, 1869, NICK WEBBER, late of the firm of Nick Webber & Co., stone cutters, at East Saginaw, aged 42 years.

September 15, 1869

DIED – ELLIS – Monday morning the 13th inst., at 3 o’clock, Mrs. MARCIA V. ELLIS, daughter of Mrs. Matilda Chapin, aged 28 years.

Funeral will be held at the Baptist Church this Tuesday afternoon at 2 o’clock. Friends of the deceased are invited to attend. September 14, 1869

DIED – In this city, on Saturday, September 18th, 1869, CASSIUS M. BUNDY, aged 20 years and 11 months. September 21, 1869

DIED – MCPHERSON – At Carrollton, on September 21st, Mrs. HELEN MCPHERSON, aged 70 years. Funeral will leave the house of Mr. James Ure for Bay City, at 11 o’clock a.m. to-day. Friends are requested to attend. September 22, 1869

MARRIED – BRUSKE – FEIGE – Tuesday, September 21st, by Rev. Mr. Volz, at the bride’s residence. Mr. GUSTAVUS W. BRUSKE to Miss CAROLINE FEIGE. No Cards. September 22, 1869

MARRIED – EDDY – HALL – By Rev. J.G.W. Cowles, at the Congregational Church, on Tuesday, Sept. 21st, 1869, SELWYN EDDY to CORNELIA HALL, both of this city.

September 22, 1869

OBITUARY – GOOD – On Saturday, Sept., 25th, TILDA, wife of H. R. Good, aged 26 years and 14 days.

Funeral will take place from her late residence, corner of Carroll and Warren streets, Monday, Sept., 27th, at 1 ½ o’clock p.m. Friends of the family are invited to attend. The funeral services will be held at the Baptist Church at 2 o’clock p.m. September 27, 1869

OBITUARY – Died in Bay City on the 20th inst., of bilious fever, Mrs. SAMANTHA NICHOLS, wife of Fred. A. Nichols, aged 27 years and 15 days. September 27, 1869

DIED – HARRIS – On Friday, Oct. 1st, ROSWELL O., son of Roswell and Jennie M. Harris, aged 4? months and 20 days.

Funeral will take place on Saturday, October 2d, at 4 o’clock p.m. at the residence of Roswell Harris on Jefferson street, near Millard. October 2, 1869

DIED – ARNOLD –of Typhoid fever, WILLIAM ARNOLD, aged 81 years.

Funeral will take place from his late residence, on Saturday at 2 o’clock p.m. Friends of the family are invited to attend. October 8, 1869

DIED – MILNE – On Friday morning at one o’clock, JOHN S. MILNE, aged 27 years.

Funeral from his late residence on Maple street, on Saturday at 3 o’clock p.m. Friends are respectfully invited to attend. October 9, 1869

From the SAGINAW DAILY ENTERPRISE -

MARRIED – BECK – HARTMAN – On the 7th inst., at Saginaw City, by James W. Clark, Esq. Justice of the Peace, PETER BECK of Tuscola County to MARY A. HARTMAN of Ohio. October 9, 1869
CONNUBIAL – We have the pleasure of announcing the marriage of HARRY M. DICKEY of this city, and MARY E. BARBER of Marshal, Michigan, which took place at Marshal on the 6th inst., The ceremony took place at the residence of the bride’s mother, Rev. F.F. Ford officiating. Mr. Dickey returned to this city Saturday with his bride, receiving the congratulations of his numerous friends. October 11, 1869

DIED – RAYNO – On Monday morning, the 11th inst., of Typhoid fever, JANNIE, daughter of A. Rayno aged 14 years and 9 months.

Funeral on Wednesday at 10 o’clock a.m. Friends of the family are invited to attend. October 12, 1869

MARRIED – SHARPE – WEIR – At the residence of the bride’s father on the 13th inst., by the Rev. M. Jones, SAMUEL C. SHARPE of East Saginaw to Miss NETTIE WEIR of Manchester, Mich. October 16, 1869

OBITUARY – Died, in this city, at the residence of her son in-law, Rev. J.H. McCarty, on Saturday morning, 16th inst., Mrs. ANNE E. STEVENSON, widow of the late Dr. J. Espy Stevenson, of Kittanning, Pennsylvania, aged 75 years.

The funeral will take place this day, at 12 ½ o’clock, from the residence above named, corner of Webster and Millard streets. The remains will be conveyed to the depot of the F & P.M.R.R. in time for the 2 o’clock train eastward. Friends generally are invited to attend.

The deceased has been an extreme suffered for over two years during most of which time she has been confined to her bed. But sustained by Divine grace she had endured patiently unto the end and has entered into that rest which remained for the people of God. October 18, 1869

MARRIED – LEBARRAN – FOSTER – On the 13th inst., by the Rev. Mr. Shier at the residence of J.P. Foster, Pontiac, Dr. R. LEBARRAN and Miss MOLLIE B. FOSTER, both of Pontiac. October 18, 1869

DIED – BESCH – On the 16th of October, at 8 o’clock a.m., G. HERMAN BESCH, son of Joseph Besch, aged 19? years.

Funeral will take place today at 2 o’clock p.m. from the residence of Joseph Besch, corner of Fitzhugh and Third streets. Friends of the family are invited to attend.

October 18, 1869

DIED – BEVERLY – In this city, October 28th, ARTHUR MAIR, only son of John and Mary Beverly, aged 18 months and 7 days. November 4, 1869

From the SAGINAW DAILY ENTERPRISE -

DIED – MCHALE – In this city on the 18th inst., MICHAEL MCHALE, aged 79 years and 6 months.

Funeral from his late residence on Fifth street, near Johnson street, on Wednesday, the 20th inst., at 10 o’clock a.m. Friends of the family are respectfully invited to attend. October 19, 1869

DIED – SWAILES – In this city, on Monday, October 25th, 1869, JOHANIS?, infant son of Mr. and Mrs. John Swailes. Funeral services will be held at the residence on Lapeer street, sixth house above Seventh street, Tuesday, October 26th, at 3 o’clock in the afternoon. Friends of the family are respectfully invited to attend. October 26, 1869

DIED – MORAN – In this city, on the 15th inst., of consumption, ELLA MORAN, aged 16 years and 6 months.

The funeral will take place to day at 2 o’clock p.m., from the residence on Webster street between Tuscola and Johnson street.

The deceased, a very estimable young lady, is a resident of Toledo. A short time since, she was afflicted with that dread disease, the quick consumption. Having relatives in this city, and on the recommendation of her physician that a change of air would not only be beneficial, but almost a necessity, she came her hoping to recover her health. But the destroyer had fastened his relentless grasp on her frail nature, she faded rapidly and died at 7 o’clock Monday morning. November 16, 1869

DIED – OPPERMAN – On the 14th inst., at 9 o’clock p.m., EMIL, son of Fred Opperman, aged 9 years. Funeral will take place to day at 2 o’clock p.m. from the residence of Fred Opperman, on Webster, near Martha street. Friends of the family are invited to attend. November 16, 1869

MARRIED – GALLUP – GLOVER – On Wednesday, November 3, in the First Presbyterian Church, Trenton, New Jersey, by the Rev. John Hall, D.D., assisted by the Rev. C.P. Glover, of Maryland, Mr. C.H. GALLUP, of Port Austin, Mich. to HELEN A. GLOVER, of Trenton, N.J., formerly of this city. November 18, 1869

MARRIED – OLDRIN – RANDALL – At the residence of the Rev. Edward Oldrin, at Stamford, Conn., on Wednesday last, November 10, 1869, Mr. J MERWIN OLDRIN, of Hempstead, New York, to Miss CLARA S. RANDALL, of East Saginaw, Mich. November 18, 1869

MARRIED – HILL – BRIGGS – In Saginaw City on the 22d inst., by Rev. J.S. Goodman, Mr. ARTHUR HILL of East Saginaw, and Miss AROLINE BRIGGS of Saginaw City. November 23, 1869

MARRIED – OWEN – GREENLEAG – In Holly, Dec., 2, at the residence of C.C. Waldo, Esq, by Rev. H.L. Morehouse, Mr. JOHN G. OWEN of East Saginaw to Miss LUCIA A. GREENLEAF, of Holly. December 3, 1869

From the SAGINAW DAILY ENTERPRISE –

DIED – TURNER – In this city, on the 23d inst, SANFORD TURNER, aged 68 years and 10 months.

The funeral will take place on Sunday, at 2 o’clock, p.m. at his late residence, corner of Lapeer and Webster streets. Friends of the family are respectfully invited to attend.

Mr. Turner has been a resident of this city but a short time, succeeding the firm of Marskey & Turner, a short time since, in the furniture business. He was sick but a short time, and his death was quite unexpected. He had the respect and esteem of the business public. December 4, 1869

SUICIDE – Mr. CHARLES SCHLICKUM, Town Clerk of the town of Blumfield, Saginaw County, committed suicide on the morning of the 2d, by shooting himself with a rifle. The ball entered near the left eye, passing out at the top of the head. He died instantly. He is supposed to have been insane. He was a German, a man of fine abilities and much influence. December 7, 1869

MARRIED – WILBUR – LEACH – At Taymouth, Dec. 2d, 1869, by F.W. McNally, DANIEL WILBUR to Miss AGNES LEACH, both of Taymouth. December 8, 1869

MARRIED – SUTHERLAND – SHAW – In this city, on the 7th inst., at the M.E. Church, by Rev. Dr. McCarty, WM. SUTHERLAND, ESQ., and Miss LIZZIE SHAW, both of East Saginaw. December 9, 1869

MARRIED – MOREY – TORRANS – At the residence of Wm. Torrans, Esq., Thursday, Dec. 16th, by the Rev. J.G.W. Cowles, Mr. E.W. MOREY, and Miss MARY TORRANS, all of East Saginaw. No cards. December 17, 1869

MARRIED – YAWKEY – NOYES – In Christ Church, Guilford, Vt., on the 16th inst., by the Rev. Silas M. Rogers, A.M. WILLIAM C. YAWKEY, ESQ. of Bay City, Mich. to Miss EMMA ELVIRA, eldest daughter of Jeremiah T. Noyes of Guilford. No cards. December 21, 1869

MARRIED – BULLARD – SMITH – At the residence of the bride’s father, in Detroit, Thursday, Dec. 23, at 10 a.m. by the Rev. Mr. Mellen, Capt. ALBERT F. BULLARD, of the firm of Shaw, Bullard & Co. of this city, and formerly of New Bedford, Mass., to Miss FANNIE V., daughter of Geo. B. Smith, Esq, of Detroit. No cards.

December 27, 1869

MARRIED – REINS – WILLCOXSON – In Bay City, on Wednesday, Dec. 22, 1869, by Rev. J.H. Burnham, DAVID H. REINS, to Mrs. ELLEN E. WILLCOXSON, all of East Saginaw City. December 27, 1869

MARRIED – SCHOLZ – SCHWENK – In this city, on the 25th, inst., at the residence of the bride’s father, Mr. George Schwenk, Esq., by the Rev. Conrad Volz, Mr. OTTO R. SCHOLZ and Miss CAROLINE SCHWENK, all of this city. December 28, 1869
ADMITTED TO CITIZENSHIP – In the Saginaw Circuit Court, Saturday, MARY L. CULVER was admitted to citizenship, which is the first instance, we believe, in the history of this court, of a woman being admitted to citizenship. Mrs. Culver took out her first papers in New York in 1865, and is a resident of BayCity. October 11, 1869

NUMBERING HOUSES – In speaking, yesterday, of numbering houses, which is now in progress, we neglected to state that the system spoken of is one adopted by the Common Council, and after the Philadelphia plan. September 10, 1869

ANOTHER SUDDEN DEATH – Mr. VOLNEY JEWETT, son of H.W. Jewett, died very suddenly about two o’clock yesterday afternoon, it is supposed of heart disease. Mr. Jewett, Sr., was arranging to move to Rochester and had already gone on to that place. Mr. Volney Jewett, a young man, probably 25 or 26 years of age, was left behind to pack up the things. This he was attending to yesterday, when death overtook him, and he fell to the floor, a corpse. Mr. Jewett was very much liked in the community. He was a young man of good business capacity, and has attended during the past year or two to a large share of his father’s business. December 10, 1869

FUNERAL SERVICES OF VOLNEY JEWETT – The funeral services of Volney Jewett, whose death Thursday was announced yesterday, will take place at Mr. Horace Jewett’s residence on Jefferson Street at 1 o’clock p.m. to-day. The remains will be sent to Rochester, N.Y. leaving here on the 2 p.m. train. Mr. Horace Jewett, father of Volney, his mother, and brother and Mr. Gordon, Mr. Jewett’s partner, arrived here yesterday from Rochester. December 11, 1869

CONNUBIAL – A very pleasant affair, and one that created not a little excitement in fashionable circles, took place yesterday at the Congregational Church, being the wedding of NELLIE, daughter of W.N. WARNER, and WARD MANSFIELD of Chicago. The bride is the daughter of one of our oldest and most respected citizens. The groom is connected with the lumber interests of Chicago and has been in this city but a short time. The wedding was a public one. The church was (lines not readable). The bride was preceded by six young girls dressed in white. The bride was plainly but richly attired. Arriving at the altar the maids took their position in groups of three on either side of the bride and groom. The ceremony occupied but a moment followed by a brief prayer, and before the assembly realized what was going on, the wedded pair were walking down the aisle to their carriage, followed by the maids. The reception at the residence of the bride’s parents, was a very handsome affair. The wedded pair took the afternoon train, accompanied by the congratulations and best wishes of a host of friends, a large number of whom assembled to witness their departure. December 9, 1869
From the SAGINAW DAILY ENTERPRISE
MURDER AND SUICIDE

A Man in Carrollton Kills his Wife and then Shoots Himself-Indignation of the Citizens-Particulars of the Affair

The quiet little village of Carrollton, across the river, was last Saturday startled by a tragic occurrence, that has caused an excitement all along the Saginaw river. Between 1 and 2 o’clock a man named CHARLES DOLAN, (His name was given as Dolan and Nolan), formerly a resident of Carrolton, and at one time during the season a salt packer for Ballentine & Co., shot his wife, killing her instantly, and then shot himself in the head. Justice MILLER was summoned, and shortly after 2 o’clock an inquest was held over the dead body of the wife, which developed the particulars given below. Nolan is a man between 35 or 40 years of age. He is of Irish descent, and very irritable in his nature. His acquaintances say that when enraged, or under the influence of liquor, he is a perfect demon. He has lived in Carrolton for several years, and married there. His wife was ELIZABETH MCINNIS. At the time of her death she was about 28 years of age. She had two children by Dolan. The past year or two of their married life has been a series of petty quarrels. On one or two occasions Dolan had beaten his wife in a brutal manner, and twice has been arrested, at the insistance of his wife’s mother and family, for assault and battery. Once, before Justice Miller, he was inflicted a heavy fine. The second time, about four weeks since, the warrant was issued at Justice Springer’s office, but the case never came to trial. A compromise was effected by Mrs. MCGINNIS, the wife’s mother, and Dolan, the latter agreeing to a separation, he selling his house and property, giving his wife a portion of the proceeds. Shortly after this Dolan went to Canada, from whence he came back a day or two since and has been stopping in this city. Saturday he bout a new, Sharp’s four shooter pistol, at Gallagher’s we believe, and about 1 o’clock took a boat for Carrolton. Officer BILGER of this city, who had a warrant to serve at Carrollton, was with him. In company with Bilger, Dolan went to the house of Mrs. McGinnis, where he expected to find his wife and children, so that in case a divorce was obtained he could not be held for the support of them. Mrs. McGinnis was somewhat alarmed from the fact that Nolan had repeatedly said that he would kill his wife if he got the opportunity. Mrs. Dolan, it appears, was then stopping with her sister, Mrs. SMITH, who lived a short distance off, near the river. Here Dolan went, Mrs. McGinnis and Officer Bilger accompanying at Dolan’s request. Arriving at the house, Dolan inquired for Lizzie, and was told that she was in the bed-room dressing, but that she would be out in a few moments. The party sat in the room a few minutes talking, during which time Lizzie slipped out of the back door and went to the privy in the rear, as some suppose, to secrete herself. Dolan, it appears, was cognizant of the movement, and asked a moment afterwards where Lizzie had gone. He was told that she had gone out the back door but would be back in a moment. Starting up, he rushed out and within a minute or two a scream was heard. Mrs. McGinnis and Bilger rushed out the back way to find that Dolan had shot himself and his wife. The scream it appears, came from Mrs. Smith. Her statement is to the effect that she as attending to her work in such a position as to see what was going on in the back yard. Her attention was first attracted by voices in the privy, and looking in that direction, could see through the partially open door Dolan with one hand in his wife’s hair, pointing the pistol at her with the other. Lizzie exclaimed Don’t Charlie, for God’s sake, don’t! at the same instant the pistol was discharged and the woman fell on the floor. Dolan then cocked the pistol, placed it to his own head and fired, falling near the wife. Office Bilger, in his statement, says, that when he heard the scream and rushed out, the first thing that attracted his attention to the proper direction was the discharge of the pistol. Turning his head in that direction, he saw Dolan with his hand on the woman who was struggling on the floor, raise himself, place the pistol to his head and fired. The statement was made outside the evidence at the inquest, that Mrs. McGinnis-who is a thoroughbred Irishwoman and keeps a saloon-picked up stones and bricks and threw them at Dolan as he lay on the ground hitting him on the head and body. The body of Mrs. Dolan was taken to a house on Main street, where the inquest was held, while that of Dolan was conveyed to a house near by on the opposite side of the street. Mrs. Dolan must have died almost instantly. The ball penetrated the upper part of the eye passing upward through the brain toward the back part of the head, where it lodged. Dolan was shot in the right temple, the ball remaining in the head. Dr.SMITH, who examined the wound, says that the ball penetrated through the temple bone and lodged near the anterior lobe of the brain. At the first examination it was thought the wound would prove fatal. Dr. ROSS made a subsequent examination, but we did not learn the result. The event created considerable excitement and indignation among the citizens, more particularly among the Irish, and friends of the murdered wife. At one time it was thought that the house would be broken into, Dolan taken out and lynched. A strong guard was kept at the house Saturday evening to prevent violence. Dolan was so far from dying that he got out of bed Saturday night and went out of doors. A wagon was sent down to Carrolton yesterday from this place to convey him to the jail.

 There seems to be no doubt that the murder of Mrs. Dolan by her husband was premeditated; that when he bought the pistol, he did so with deliberate intention of committing the act he did commit. Whether he designed destroying himself is perhaps only known to himself. November 8, 1869

DEATH OF THE MURDERED, DOLAN – CHAS. DOLAN, the man who killed his wife in Carrollton, one week ago last Saturday, and then attempted to destroy his own life by shooting himself in the head with the pistol with which he shot his wife, died yesterday afternoon, in the Saginaw County Jail, at about 2 o’clock, from the effect of the wound. Dolan, say those in attendance, has not been in a perfect state of mind since the bloody tragedy, a little over a week ago. His mind wandered continually. He has been detected in one or two attempts to take his own life, once by butting his head against the wall in a savage manner. His conversation was incoherent, and he has but once or twice given a direct answer to a question. Yesterday, or the day previous, his mind seemed to be with the last interview he had with his wife. He was trying to effect a settlement with her, agreeing to give her a portion of the property and separate, he was taking one child and she the other. Before his death his body emitted an offensive smell, indicative of mortification, which may have proceeded from the wound. Dr. KRAUSS attended the prisoner.

November 16, 1869

From the SAGINAW DAILY ENTERPRISE
SUDDEN DEATH OF DR. EVANS

The community was somewhat startled by the announcement of the death of Dr. SELBY EVANS, which took place at an early hour yesterday morning. The Doctor has been suffering for a short time past with an attack of the quinsy, a disease of the bowel. He had been on the street every day, however, and was with his friends Tuesday evening. During the absence of his wife, the Doctor was sleeping at his office in the Dickson? Hall block Wednesday morning. Mr.WADSWORTH, the druggist who was acquainted with the Doctor’s ill health, thought he would step by and see him. This was about 8 o’clock and as soon as Mr. Wadsworth entered the room, he saw the hand of the Dr. extending from the couch in the adjoining room, and recognized it as that of a dead man. The Dr. lay on the couch, or lounge, on his left side, his limbs drawn up, and in a position that would indicate that he suffered much pain. His body was quite warm. An inquest was held about eleven o’clock, which developed the above facts. Dr. ROSS, who was acquainted with Dr. Evan’s troubles, examined the body, and gave as his opinion that the death ensued from strangulation, either the discharge of the abscess or hemorrhage. The verdict of the jury was in accordance with this statement. It was stated in the room, although not to be testimony, that the Dr. opened the window about 6 o’clock in the morning, and called for assistance. One of the policemen heard him, but the voice was so indistinct and unintelligible, that he supposed it was that of a drunken man, and paid no attention to it. Dr. Evans was a young man, about 25? years of age and a graduate of the State University. He formerly resided at Pontiac where he studied medicine, but never practiced until he came here two years ago in the spring. At Ann Arbor he married an estimable young lady, who is now a preceptress in the Ypsilanti Normal School. A letter was found lying on the Doctor’s stand addressed to her. She was telegraphed to yesterday morning that her husband was dead, and to come here immediately. The Doctor has many friends here and is much esteemed.

December 9, 1869
THE LATE DR. EVANS – Yesterday the order of Odd Fellows, of which the late Dr. Evans was a member met at the residence of Dr. GARRIGUES and escorted the remains of Dr. EVANS to the depot. The turnout was quite large. No ceremonies were observed more that a prayer by Prof. ESTABROOK before leaving the house. The remains were sent to Pontiac, the Doctor’s former home, accompanied by his widow, who reached here Wednesday night. December 10, 1869

ELECTION AT CARROLTON – Yesterday the quiet little town of Carrolton, over the river, was unusually excited, it being the occasion of the first charter election. Two tickets were in the field,-Union and Republican. The contest was spirited, but the Union ticket came out first best. The following are the officers elected. For President, GEORGE E. DUTTON, for Clerk, ANSON T. DRIGGS; for Trustees, ROBERT URE, ROBERT F. HIGGINS, JOSEPH HALL, JAMES BEST, VICTOR E. ROBINSON, JOSEPH BAGER; for Treasurer, THOMAS J.O. FLANNAGAN; for Marshal, JOHN LEVENE, for Assessors, JAMES HICKEY, STERLING DRIGGS; for Commissioners, JOSEPH HALL, JAMES ATWILL, DAVID BEARD; for Pound Master, H.P. LYON. December 7, 1869

Articles from the SAGINAW DAILY ENTERPRISE
THE EFFECT OF INTEMPERANCE – Some three weeks since, BARNEY or BERNARD DERMOTT of Carrollton, was arraigned before Justice Miller on the complaint of his wife, and sentenced to 30 days at the Detroit House of Correction. According to the statements made at the examination, and the complaint, Dermott was continually drunk, and that while drunk he abused his family in the most shameful manner, “broke up the furniture, carried off the bed clothes, filled up the well, and like said atrocities.” After being sent to the Work House, he could not obtain his customary beverage. He had been addicted to the habit of drinking for so many years that rum became, or seemed to be, a positive necessity to him. As soon as he was removed from the power to obtain it, he became ill and had been unwell all along up to Monday morning, growing worse each day, when, he died- Coroner CAHILL was notified, and a jury held an inquest and rendered a verdict that the deceased died from exhaustion produced by intoxication. September 8, 1869

BASE BALL

At a fame of base ball between the Athlete B.B. Club of this city and the Zingari of Carrollton, played on the grounds of the former yesterday, the Athletes were victorious by a score of 49 to 15 as will be seen by the following-

ATHLETES

B
0

ZINGARI

B
O

EDGET

6
3

B. DRIGGS

1
4

OWEN

6
2

BEARD

1
4

MCCAUSLAND
4
4

LAWNING

2
1

MILLER

4
5

PERRY

2
3

CROLL

7
2

CLARK

1
4

MASON

6
2

DUTTON

2
3

DILLINGER

5
3

T. DRIGGS

2
3

BROWN

4
5

?AMSHIER

3
2

HOVEY

7
1

GARRETT

1
3

__
__

__
__

49
27

15
27

A match between the Inexperienced B.B. Club of Saginaw City, and the Athlete of this city, will be played on the grounds of the latter on Tuesday, August 17th.

August 14, 1869

From the SAGINAW DAILY ENTERPRISE
DEATH OF ANTON SCHMITZ
Yesterday morning, our citizens were startled by the announcement of the death of Mr. ANTON SCHMITZ, for some years a prominent and well known citizen of this city, and owner of the “Central Market” buildings, where the shocking casuality occurred. It seems that Mr. Schmitz, wishing to secure the exact measurement of some lightning rods lately erected on the building, before settling with the parties erecting them, proceeded between the hour of eight or nine o’clock, with tape line in hand, to the roof, to effect the measurement, one of the rods being on the rear end of the building, and near the south east corner, where the height was nearly forty feet, and no railing or battlement on the edge. Precisely how he came to fall is not known, as no one saw him. He had been sick and feeble for some time, and probably his foothold and motion were not steady. He must have made a misstep or become dizzy from the light, or perhaps dropped his tape line, and, reaching after it, lost his balance-the latter surmise sustained by the fact that the tape line was found, close to the wall, while the body of Mr. Schmitz was in the alley some feet from it. He was first seen when falling and then about ten feet below the edge of the roof. Both legs were broken, the lower jaw broken in two places, one side of the head and face badly bruised, and the neck partially dislocated. The shock to the brain by the body striking the planked alley, was supposed to be the immediate cause of his death.
Mr. Schmitz was thirty-nine years of age, was born at Boppard, near Coblentz of Rhinish Prussia. He was liberally educated, had traveled extensively by sea and otherwise, and settled in this county some twenty years ago, for most of the time engaged in mercantile and real estate operations, and for some months past has been editor and part proprietor of the Saginaw Zeitung, a German newspaper printed at this office.

He has always been a prominent and polite member of the Germania Society. He leaves a wife and three children we believe in good pecuniary circumstance. It is said he had a large amount of life insurance – reported at from forty to sixty thousand dollars-in various companies, and an accident policy in the amount of $10,000, procured only a day or two previous, preparatory to a journey ????

We believe ???in favor of the Germania Socity.

An inquest was held by Justice STURTEVANT, the jury returning a verdict of accidental death. October 11, 1869
FUNERAL OF ANTON SCHMITZ – The sad death of Mr. SCHMITS was ???by the whole German community. The Germania Society, of which Mr. Schmitz, was a leading member, called a special meeting yesterday, which was more largely attended than any meeting of the society ever held. Resolutions of respect and condolence with the afflicted family of the deceased, offered by Mr. ANNEKE, were adopted, and a committee appointed to make arrangements for the funeral which takes place to-morrow, (Tuesday) at 2 o’clock. An invitation has been extended to all the German societies in the valley to attend. October 11, 1869

DEATH OF ANTON SCHMITZ – It is a singular fact that at the coroner’s inquest concerning the death of ANTON SCHMITZ, of the witnesses examined there was not one who saw Mr. Schmitz fall from the Central Market building. A colored woman, in her testimony, said she saw Mr. Schmitz half way from the top of the building to the ground. It now transpires that a German girl, about ten years age named RICKEY SCHULTZ, daughter of JOSEPH SCHULTZ, living on Fitzhugh street between Third and Fourth streets, was passing the building at the time, on her way to Sunday School. As she passed by she looked up and saw Mr. Schmitz. He had let the tape line down nearly or quite to the ground, when it apparently slipped and he reached forward to catch it. In doing so he must have become dizzy or lost his foot hold, as with the motion he came over the building. The girl says he uttered one cry and an instant after his body was crashing on the ground.

October 13, 1869

THE WILL OF THE LATE ANTON SCHMITZ – The will of the late Anton Schmitz has been made public, and as it has been the object of some curiosity, we give herewith the material points. His property, including insurance, is valued at about $120,000 and his liabilities at $30,000, the principal of which is a mortgage on the Central Market building. He leaves his wife $15,000 and the homestead on Tuscola street, and the three children-one boy and two girls-each the interest on $10,000. The balance goes to the Germania Society, as an endowment fund to be expended principally for educational and scientific purposes, under the supervision of nine trustees named in the will. ????$55,000 and a policy of $10,000 in an accident insurance company. The market hall building and property is valued at $30,000. A saw mill and pine lands east of this city and owned by him is valued at $13,000. He also owned several hundred acres in the county and an improved farm of 20 acres in Buena Vista, the latter valued at $5,000. The homestead, including four lots, is valued at $4,000. He also owned several other city lots and property of minor value. November 11, 1869
From the SAGINAW DAILY ENTERPRISE
