

The Plymouth Mail.

VOL 7 NO 38

PLYMOUTH MICH. FRIDAY, MAY 25 1894.

WHOLE NO 350

JAMES MARSHALL.

DROWNED AT CHESTER PARK IN ILLINOIS.

The Body Brought Home.—Resolutions of Condolence.

It is our sad duty this week to record the death of our townsman, James Marshall, which occurred at Chester Park, Illinois, on Wednesday of last week by drowning.

Mr. Marshall was in a boat fishing. By some means he fastened the hook into his pants and in trying to extricate it fell overboard. In his efforts to swim he wound the line around his arm thus preventing him from helping himself. Some boys saw him in the boat just before he fell in, and heard his cries for help. They immediately summoned help, but all to no avail, as the unfortunate man had sunk to the bottom. Arriving at the place, his body could be seen lying on the bottom, the water was so clear and shallow.

Mr. Marshall was an insurance agent, and a message was at once sent to headquarters, and from there to his brother, who in turn telegraphed his family here. The body was brought here Friday morning and interred in Riverside cemetery Friday afternoon. Rev. N. N. Clark officiated. The Masons and Oddfellows took the funeral in charge as he was a member of both lodges. We join the whole community in sympathizing with the bereaved family.

James Marshall was born in Montreal, Quebec, July 10, 1832. When a boy he moved with the family to New York state. In 1870 he moved to Newmarket, Canada, where he lived eight years. From there he went to Mt. Clemens, Mich., and after a sojourn of eight months came to Plymouth where his family has since resided. In December, 1860 he married Rosette La Grosse, at Rodman, N. Y. Four children blessed the union, being Jennie, Mary, Hattie and Stanley. The three girls are married, the first two now living at Cadillac, Hattie, the wife of Postmaster Baker, living here, as is also the son Stanley. His wife also resides here. Mr. Marshall has been a Mason for 22 years, and an Oddfellow since he has resided here. He has been an insurance agent for a number of years, and at the time of his death was agent for the Equitable Insurance Company, in which company he carried a policy for \$1,000.

WHEREAS: In the providence of God, He has seen fit to remove from our Lodge an esteemed member, in the sad and unexpected death of James Marshall, and cause the family of one of our brothers to mourn.

Resolved: That we, Tonquish Lodge No. 32, I. O. O. F., extend our heart-felt sympathy to the loved ones left behind, and further

Resolved: While we cannot see the reasons why this beloved brother who cheered us by his presence so short a time ago should be the first to go hence, we believe the common Father, in His infinite wisdom and mercy, does not afflict us except it be for our good; therefore be it further

Resolved: That we bow submissively to His will and strive to carry out the principles of our beloved Order, friendship, love and truth, by throwing around the family our best care and thoughts to their welfare. We mourn with them in this our mutual loss, and shall ever cherish his memory.

Signed on behalf of Tonquish Lodge No. 32, I. O. O. F.

B. B. BENNETT
C. G. CURTISS, Jr.
F. S. HALL

Committee.

Sheldon.

The Presbyterian church is undergoing some much needed repairs.

The meat market is now a back number, as the proprietors have dissolved.

A number of our young people attended Sells Bros show in Detroit Monday.

The recent flood caused considerable damage to farmers on the line of the Rouge, by sweeping away their fences and other movable property.

A large number of Miss May Jackson's friends made her a pleasant surprise Monday evening. Music was furnished and they tripped the light fantastic until the small hours of the next day.

A prominent man on the island is the possessor of a fast horse that so far has left in the rear many of the 2:30 class and is laboring hard with the 10's. Anyone desiring to trot horse for horse, now is your chance.

Business at the milk house is much livelier than was at first anticipated. Quite a number are drawing at present and several more intend to in the near future. Skimmed milk sells rapidly at 3c per gallon.

CHURCH FACTS.

As Given by Rev. Wallace Last Sunday Morning.

Last Sabbath morning the pastor of the Presbyterian church spoke on the subject of the church's development and progress in this country during the last ninety years—1800 to 1890.

His texts were Matt 16, 16-18; Col 1-18; 1 Tim 3-15. From these he emphasized the facts, first: that the church as an organization and authority was of and from God; 2nd: its position and place in the world, "the pillar and ground of the truth"; and 3rd: its permanence and growth,—"the gates of hell shall not prevail against it."

Thence he sketched the general outward view of the church and the false ideas of many concerning it, and then proceeded to give the facts and figures in the case, as revealed in church records, statistical tables, and national census reports.

The orthodox churches as represented by the seven great denominations, Methodist, Baptist, Presbyterian, Lutheran, Congregational, Episcopal and Roman Catholic have increased enormously since 1800, in churches, members and wealth. From 1800 to 1850 the population increased nine fold, while the evangelical communicants increased 27 fold; from 1850 to 1880 the population increased 116 per cent, and evangelical communicants 184 per cent. The liberal churches on the other hand "have been relatively retrograding."

The Unitarians claimed in 1840, as parishes, 246; in 1880 only 355, an increase of 25 per cent in forty years, as compared with the 250 per cent made by the evangelistic churches in the same time. The Universalist churches in 1850 were 1069, and only 956 in 1880, an actual loss of 113 in thirty years. The Christian church, (Unitarian Baptist) also fell from 1500 parishes in 1850, to 1200 in 1880.

From 1880 to 1890 the population increased 25 per cent; and church membership 42 per cent.

Briefly summed up there are 142,000 churches in the country, with nearly twenty million membership; members and attendants, estimated between fifty and sixty million; Sabbath school scholars, ten million; value of church property, 631 million; 79 per cent of the students in colleges are professing Christians; Sabbath schools organized every year, nearly five thousand; churches organized every year, three thousand.

These facts and figures from the most authoritative sources speak for themselves, and prove the great influence and progress of the church. They silence the unbeliever, but they encourage and inspire the Christian.

SMALL-POX AND MEASLES.

And Other Interesting Subjects Discussed at the Council Monday Evening.

At the council meeting Monday evening the chairman of the water commission, L. H. Bennett, reported on the progress of the suit now pending in the circuit court. A bill of particulars has been filed against the village that would make anyone smile if familiar with the circumstances. But a jury must handle and decide on the same, and juries do such queer things. It seems quite evident however, that the village has evidence enough to knock out a large portion of the bill of particulars as being imaginary, and a contrary bill that will double the balance several fold.

Health officer Collier read a communication on small-pox. A general vaccination was recommended and to those who, in the opinion of the health officer, were not able to pay the necessary half dollar, free vaccination be given.

The health officer also reported on the spreading of the measles in the village, and asked to be advised by the council as to how to proceed to check it. On motion it was ordered that when measles break out in any family, all children in the family be kept at home, and that no child be allowed to attend school until a certificate has been provided by the health officer.

It was ordered that a drain be laid on east Ann Arbor street to drain the low lands lying on the north side, provided, that no other means can be devised that would be as effectual in the judgment of the street committee.

Local physicians had better make their reports on measles more punctual or they will hear from the council.

Upper Plymouth.

Fred Fisher of Detroit, visited his parents last Sunday.

Chas. Brems has reshingled his old shop which he will use to store his machinery in.

Mr. Hollet of Ypsilanti, visited at Morris Smith's this week.

Charley Lutz and Henry Springer took in the excursion to Sells Bros.' show last Monday.

Dan Jolliffe was in Detroit, Monday, on business.

Miss Effa Reeves of Milan is stopping with her brother Fred at the Exchange House.

Mr. W. M. Baker moved from the Smith house into Mrs. Hedden's house this week.

Louis Rupert, who has been sick for the past week, is able to be out again.

Mrs. George A. Starkweather visited her daughter, Mrs. Lou Hillmer, at Monroe Sunday.

Miss Blanche Starkweather visited her friends at Ann Arbor over Sunday.

Mrs. C. O. Dickerson, of Northville, made friends a short visit here Wednesday.

Lou Gottschalk, of Detroit, visited his father Sandy returning home Sunday evening.

Mrs. Silas White visited friends at Detroit Monday.

A new cross walk has been laid on one of our streets this week which leads to alderman Jolliffe's new house.

Will Gayde, of Detroit, made his parents a short visit last Sunday.

Will Peterhans, who was at home a few days last week, returned to Detroit this week. He is traveling for Barnes Bros. paper dealers.

Jolliffe Bros. received a handsome diploma last week and a notification that a medal would soon follow, on an exhibit of 13 cheese at the world's fair last fall, which scored 95 points out of a possible hundred. This speaks well for Plymouth cheese.

In last week's Mail, Wayne boasts of having 5 cigar factories, 4 saloons, 1 foundry, 1 feed mill and a carriage factory. We boast of having 6 churches, 4 Sunday schools, only 3 saloons, 3 factories, 2 good grist mills, 1 foundry, fine school house and 2 depots. We also have a good temperance hotel.

Lost.—About the first of April between Baptist church and cemetery, lady's gold watch. Finder please leave at this office and receive liberal reward. 350

Don't Tobacco Spit or Smoke your Life away

is the truthful, startling title of a little book that tells all about No-to-bac, the wonderful, harmless guaranteed tobacco habit cure. The cost is trifling and the man who wants to quit and can't, runs no physical or financial risk in using "No-to-bac." Sold by John L. Gale.

Books at Drug Stores or by mail free. Address The Sterling Remedy Co., Indiana Mineral Springs, Ind. 361

Mrs. Bruce Watson, Cedar Springs, Mich., says: "Whenever I am real tired and nervous, I take about seven drops of Adironda," and I always obtain instant relief". Sold by J. L. Gale.

COWS

Fancy Red Cob

Fodder Corn

80 cents per bu.

German Millet, \$1.00
Hungarian " 1.25

You know who Keeps all kinds of Field and Garden SEEDS.

L. C. HOUGH & SON,

F & P M ELEVATOR

Quick Meal

Gasoline Stoves

Are The Best

For Sale by

M. Conner & Son.

F. H. BARNUM & CO., YPSILANTI, MICH.

JEWELRY, GUITARS, WATCHES, BANJOS, MUSIC BOOKS, CHAINS, VIOLINS, CHARMS, ACCORDIANS, SILVERWARE, AUTOGRAPHS, CLOCKS, HARMONICAS, RINGS, STRINGS, DIAMONDS, FLUTES, CUT GLASS.

When in Ypsilanti please call on us. No trouble to show goods whether you wish to purchase or not. All watch and jewelry repairing done only by experienced workmen and warranted.

129, South Side, Congress St.

IF YOU WANT Painting, Papering, Decorating, Paints or Oils, You want the **HASSENGER'S** WALL PAPER GO TO **HASSENGER'S** Plymouth, Mich. Main St. Best for Your Money.

Nelson's World Show

Will Exhibit in Plymouth,

ON MONDAY, MAY 28th,

Big One Ring Show The Good old Style!

The Entire Outfit Built, Constructed, Equipped and Organized Expressly for this Touting Season of 1894. Everything Bright, Rosy, Fresh, Brand New.

Biggest and Best One Ring Show on Earth.

Our Congress of Arenic Stars,

The Wonderful, The Great

The Champions of **Nelson Family** Premier Acrobats of Champions. The whole World

Six in Number.

50-OTHER ARTISTS AND ARENIC FEATURES-50

Including the Great Riders, The Great 2 Lady Contortionists, The Greatest Allied General Performers, The Greatest Aerialists, Lady and Gent, Mlle Forgardus and her School of Educated Dogs, Cockatoos and Carrier Pigeons, The Great Leaping Thoroughbred Greyhound, Bruno, The Trained Ponies, Fannie, Grace and May, and a Creation of New Ring Novelties

Performance Afternoon and Night Location, Fair Ground.

Doors Open at 1 and 7. Performance 1 hour later.

Parade at 11 a. m., led by Prof. Mallett's Silver Cornet Band

The People's Show.

25c. At People's Prices.

Don't Forget Date, Look Again! Look **May 28**

PLYMOUTH MAIL:

M. F. GRAY, Publisher.

PLYMOUTH, MICHIGAN.

THAT Zanzibar expedition did not get busy enough stopping the slave trade to forget to plant the British flag here and there.

A LARGE piece of Canada has fallen into the water and Great Britain will resist still more vigorously upon that Samoan protectorate by way of recoupment.

It is said that knives were not generally used before the seventeenth century. It must have been a pleasure to go into a popular-price restaurant in those days.

THERE are some people who will say that the Nihilists have good reason for their dislike of the czar of Russia, when they hear that he plays on the cornet with a truly royal disregard of time.

OF the Chicago Chinamen registered under the Geary law, 700 are Moys and 400 Wings. It appears that whenever they run short of names in China they call the rest Moys and Wings.

WE are sorry for the Banco Romana which is reported short 3,000,000 lire. We can spare a few hundred thousand liar at this season of the year as well as not, if it will be any accommodation.

MR. HARMON, with a rifle, and the two Messrs. Freeman with revolvers, met casually, and the Freemans bit the dust at the second volley. Rifles are not as stylish as revolvers, but society in West Virginia as elsewhere is learning that looks are not everything.

SULLIVAN appeared the other night before an audience of New York sports and was hooted at by his old worshipers. The mighty had fallen, but when he said, "Laughing at me, eh? I'll get out," and got, he displayed an intelligence that even people never his admirers cannot justly overlook.

THE highest of compliments should be paid to those responsible for making the monument to the mother of George Washington a simple, stately obelisk. Elsewhere the surface of this fair land will continue to be dotted by sculptured freaks and statues that impersonate and impart that tired feeling.

A SIMPLE thing suffices to sink a ship. In making repairs on a Florida lighthouse the light was hung at an elevation of fifty-five feet instead of 165 feet as before. In computing his reckoning from this light the captain of a British steamer found himself ashore when he thought he was twenty miles at sea.

SOME English legislators are seriously considering the wisdom of enacting a law vouchsafing a pension of \$1.25 a week to every subject who attains the age of 65 years. It is apparently the thoughtful legislators' intention thus to give their countrymen a strong inducement for remaining alive as long as possible.

PROFESSOR HORSELEY has just discovered "that in cases of gunshot wounds in the brain, death ensues, not from heart failure, but from arrested respiration." The discovery of Professor Horseley will be hailed with genuine delight in every well-regulated newspaper office, for "heart failure" had been a bit overworked.

THE modern play and novel have arrived about half a century too late to justify the public criticisms of the stage and fiction of fifty years ago. If the old school parsons had only kept their diatribes till the present day instead of wasting them upon the comparatively innocent productions of their own time they would have scored heavily.

WASHINGTON weather sharps may well turn up their noses at Professor Falb's earthquake probabilities. A man that can tell within an hour or two when and where an earthquake is going to break loose, as Professor Falb has certainly done in relation to the Greek shakes, is an object of very proper aversion among scientists who call it a ten strike when they hit the weather right once in ten shots.

THE Londoner who for so many centuries has been interred in fog and who, therefore, has stuck to the inverted pot for headgear in summer, will, it is said, break over the iron-bound and copper-riveted rules of his fathers and this summer put on straw. "Me lawd" is actually going to be seen walking down Piccadilly and the Strand with a straw hat on. This is a greater revolution and has more significance than was that in which Charles I. lost his head.

MAKES GOOD BUTTER.

PRINCESS MAUD OF WALES THE ROYAL BEAUTY.

She May Wed Lord Rosebery by and With the Consent of Her Grandmother—Queen Sprigs from the Royal Tree.

IF RUMOR HAS repented of her former sins and ceased to be the lying jade she was, then Princess Maud the youngest daughter of the Prince of Wales, is to be married to the Earl of Rosebery, who succeeded Mr. Gladstone in the premiership of the dis-united kingdom.

That a princess of the blood should become the wife of a subject would, a few years ago, have been hooted at as a ridiculous impossibility in England. Thirty years have not passed since the mother of the future queen-consort wanted to marry Lord Hood. But her cousin, Queen Victoria, refused to permit such a mesalliance and chose a husband for her out of the German Serene Highnesses.

In no country have democracy and liberal mindedness made such rapid strides of late years as in England. "Her most gracious" seems to have traveled with the times, for since Princess Mary was not allowed to marry the man of her choice, her majesty has given a daughter in marriage to a subject, and one granddaughter. And apropos of the daughter's alliance it was said at the time that Lord Rosebery might have had the hand of Princess Louise, now marchioness of Lorne, for the asking.

Still more curious is the fact that an English princess should become the wife of the widower of a Jewess. Up

PRINCESS MAUD.

to 1858 a Jew could not legally become a member of parliament. Since then England has had a premier (Disraeli) born of Jewish parents, a Jew lord chief baron (Jessel), and has a Jew (Rothschild) sitting in the house of lords. Now we shall probably see the strange spectacle of the children of a Jewess taking precedence of the children of a princess of the blood.

Princess Maud is known in the family circle as "Harry," much to the disgust of the queen, who strongly objects to her grandchildren being given nicknames. She is by far the best looking of the Prince of Wales' three daughters, and would be considered quite pretty even did she not belong to royalty. She is 24 years of age, is thoroughly well educated, is a good rider and fencer, and as excellent a maker of butter as her mother.

A New Whistle for Locomotives.
The bell chime steam whistle consists in producing three distinct tones, pitched for illustration to the first, third and fifth of the common musical scale, thus giving an agreeable musical chord. It is more penetrating than the common whistle, and can be heard farther.

A \$3,000,000 Home.
The Hopkins mansion and grounds in San Francisco cost nearly \$3,000,000. It now belongs to the University of California.

THE LOYSONS.

Portraits of an Ex-Priest, His Wife and Son.

Madame Hyacinthe Loyson, wife of the celebrated Charles Loyson, familiar to the world as Pere Hyacinthe, has arrived in this country on a mission in connection with the work of herself and her husband in France. Madame Loyson is an American by birth, and was for many years a communicant of Henry Ward Beecher's church in Brooklyn. Her first husband was Capt. Merriam of Ohio. After his death she went abroad, and while in Rome espoused the Roman Catholic faith.

FATHER, MOTHER AND SON.

She quickly developed into a politician, however, and entered into the controversy between the ultramontanes or Jonsonists and the Jesuits. She was much sought after, and had matured the plans for a woman's college at Rome when there appeared on the scene the broad-shouldered, sweet-voiced Pere Hyacinthe, who became enamored of the brilliant American, and his affection proved reciprocal. The priest finally renounced the deep asceticism of the barefooted Carmelite friar and married the woman of his choice. It is hardly necessary to add that the marriage shocked the Catholic world, and the press of Europe was outspoken in its condemnation.

VICTORS are Standard Value.

The standard price of Victor Bicycles is \$125.00. No deviation, and Victor riders are guaranteed against cut rates during the current year.

OVERMAN WHEEL CO.

BOSTON. NEW YORK.

PHILADELPHIA. CHICAGO. SAN FRANCISCO.

DETROIT. DENVER.

ARE YOU A HUNTER?

Send Postal Card for illustrated Catalogue of

Winchester Repeating Rifles

Repeating Shot Guns Ammunition

WINCHESTER REPEATING ARMS COMPANY, NEW HAVEN, CONN.

OSGOOD STANDARD
WE PAY FREIGHT.
5-YEAR WRITTEN GUARANTEE.
SOLD ON TRIAL.
O.K. OR NO SALE
3-TON ONLY \$35.
Send for our catalogue and prices.
OSGOOD & COMPANY, BINGHAMTON, N. Y.

SUBSCRIBE FOR
Plymouth Mail
ALL THE NEWS FOR
\$1 PER YEAR.

"F.O.E." (Finest on Earth.) **ANOTHER NOVELTY.**
Our Phaeton Buggy,
With Leather Roof and Back Curtain, and Rubber Side Curtains. Trimming, Green Leather or Fine Broadcloth.
WRITE FOR PRICES.
See our Exhibit at the World's Fair.
THE DAVIS CARRIAGE COMPANY, Cincinnati, Ohio.

THE MISSING LINK IS FOUND
FIRE AND WATER-PROOF!
THE STAR FINISHING CO., SIDNEY, OHIO.

