Sault Ste. Marie News Birth, Marriage and Death Announcements

This document contains selected transcriptions from the Birth, Marriage and Death announcements in the Sault Ste. Marie News, originally called The Democrat, from 1892 through 1898.

Saturday, January 16, 1892, Page 1

E. J. Martyn was called to St. Thomas, Ont., Monday (January 11, 1892) by telegrams which announced the death of his sister and the serious illness of his father. His friends here extend heartfelt sympathy.

---Transcribed from The Sault Ste. Marie News (The Democrat) by Ida Reed.

Saturday, May 28, 1892, Page 1

Found His Bones.

William Ruehle Identifies Geredot Who was Drowned Here in 1869.

Last Saturday, while a couple of men were digging in a sewer trench near the opera house they unearthed a box which contained the bones of a man. William Ruehle, who is an old resident of the Soo, identified the remains as that of Henry Geredot, who kept a saloon on Water street in 1869 and says the man was drowned in the river in April of that year. Mr. Ruehle was at that time custom inspector at this port,and Corporal Cloit, a lieutant, and two privates from Fort Brady and Geredot engaged a boat from Mr. Ruehle to go to Canada and while returning the boat was capsized in some manner and Geredot and Corporal Clore were drowned. Geredot was buried in the old grave yard which was located where the city hall now stands. Mr. Ruehle was present at the funeral and knew just where the grave was located. To make the identification doubly sure there were hanging to the feet of the corpse, which was moved to the city cemetery Saturday, sewed boots which Mr. Reuhle had made for the man a few weeks previous to his untimely end. It is thought that many more graves were neglected when the transfer was made from the old to the new burying grounds.

---Transcribed from The Sault Ste. Marie News (The Democrat) by Ida Reed.

Saturday, June 25, 1892, Page 1

Gone to His Rest.

Death of Wm. Ruehle Sr., an Old and Well Known Citizen.

Wm. Ruehle, Sr., an old and respected citizen, died at 1:35 yesterday morning (June 24, 1892) of pneumonia, at the age of 60 years, 1 month and 24 days. Mr. Ruehle was born in Baden, Germany, April 30, 1832. He first arrived in the Soo in 1856. He afterwards went to Detroit, where he was married Nov 8, 1857, and then returned here, where he has resided ever since. He was one of the Soo's most highly-respected citizens. The sorrowing relatives speak in the highest praise of the attention of Drs. Lang and Harrison, the attending physicians. The funeral will occur tomorrow at 2 o'clock at the Presbyterian church, under the auspices of the Odd Fellows and Revs. T. R. Easterday and C. W. Luther will officiate. The remains will be laid to rest in Riverside cemetery, under direction of Undertaker Vanderhook....

---Transcribed from The Sault Ste. Marie News (The Democrat) by Ida Reed.

Saturday, June 25, 1892, Page 2

Miss Rees and Mr. Vanlew Will Wed.

Clarence Vanlew and Miss Bertha Rees will be married at St. James church on July 8; Rev. A. E. Vesey, of the Canadian Soo, will officiate. Mr. Vanlew, who is better known as Clarence Ruehle, is a well, known Soo boy and has been employed in Prenzlauer Bros' store for nine years. The bride-elect is the eldest daughter of C. P. Rees, the accountant. Both have many friends. They will visit Eastern cities for a short wedding trip and will reside with Mr. Vanlew's parents at the corner of Spruce and Kimball streets.

---Transcribed from The Sault Ste. Marie News (The Democrat) by Ida Reed.

Saturday, July 2, 1892, Page 8

Mrs. G. M. Mulford, of Detroit, sister of John H. Ruehle, arrived in the city last Saturday (June 25, 1892), to attend the funeral of her uncle, the late Wm. Ruehle, Sr. Mrs. Mulford will return home tomorrow.

---Transcribed from The Sault Ste. Marie News (The Democrat) by Ida Reed.

Saturday, July 9, 1892, Page 8

Resolutions of Condolence.

Resolutions of condolences adopted by Sault Ste. Marie Lodge No. 123, Independent Order of Odd Fellows, in memory of Wm. Ruehle, deceased June 24th, 1892....

---Transcribed from The Sault Ste. Marie News (The Democrat) by Ida Reed.

Saturday, December 17, 1892, Page 12

The marriage of Miss Maggie Ruehle and Nicholas Morrish is announced for Jan 21, next. Mr. Morrish was formerly chief clerk at Price's and is now doing well at Saginaw in the drug business for himself. Both have a very large circle of friends in the Soo.

---Transcribed from The Sault Ste. Marie News (The Democrat) by Ida Reed.

Saturday, January 28, 1893, Page 1

The Morrish-Ruehle Nuptials.

N. D. Morrish and Miss Margaret Ruehle were united in marriage Wednesday evening (Jan 25, 1893), at the residence of the bride's mother, Mrs. Wm. Ruehle, by Rev. T. R. Easterday, in the presence of only relatives and a few intimate friends. Afterward a wedding supper and reception were given. Mr. Morrish was formerly employed by F. R. Price in the Medical Hall, and has many friends here. Mrs. Morrish has lived here for years and was a general favorite. The happy couple left Thursday for Saginaw, which will be their home, and where Mr. Morrish is now in the pharmacy business. THE NEWS extends its best wishes.

---Transcribed from The Sault Ste. Marie News (The Democrat) by Ida Reed.

Saturday, September 2, 1893, Page 3

Stirlingville. (Special Correspondence.)

Your humble servant has been so busy that he has overlooked one of the most important items, one which should have been made known a week or two ago - that is the tying of the matrimonial knot between Benjamin Darcy and Miss Jane Martyn, both of this place. We offer congratulations and asked to be excused for our oversight.

---Transcribed from The Sault Ste. Marie News (The Democrat) by Ida Reed.

Saturday, April 21, 1894, Page 2

Surprised Their Friends

E. J. Martyn and Miss Minnie Ruehle Quietly Wedded

The friends of E. J. Martyn and Miss Minnie Ruehle were somewhat surprised Wednesday evening at the announcement of their marriage, as their engagement had been kept a secret. The wedding occurred Wednesday evening (April 18, 1894) at the residence of the bride's mother, Mrs. Wm. Ruehle, 77 Peck street. The ceremony was performed by the Rev. T. R. Easterday in the presence of only the relatives. Mr. Martyn is one of the city's prosperous and popular business men. The bride is the youngest daughter of Mrs. Wm. Reuhle, one of the Soo's oldest residents, and was born and brought up in this city. She is a charming young lady, is highly cultivated and possessess' many accomplishments. Mr. and Mrs. Martyn will be home after May 15 at No. 77 Peck street. THE NEWS joins with friends in wishing the couple a long and prosperous journey over the matrimonial sea.

---Transcribed from The Sault Ste. Marie News (The Democrat) by Ida Reed.

Saturday, June 30, 1894, Page 2

Frank Ruehle and Miss Lillie O'Brien were united in marriage last Saturday night (June 23, 1894). They have the best wishes of their friends.

---Transcribed from The Sault Ste. Marie News (The Democrat) by Ida Reed.

Saturday, August 4, 1894, Page 2

Another bright son arrived Monday (July 30, 1894) to gladden the home of Mr. and Mrs. Wm. Ruehle.

---Transcribed from The Sault Ste. Marie News (The Democrat) by Ida Reed.

Saturday, May 4, 1895, Page 4

The four months old baby boy of Mr and Mrs. Frank Ruehle died Monday afternoon (April 29, 1895) of pneumonia, after a short illness. The funeral occurred Tuesday (April 30, 1895). The parents have the sympathy of many friends in their bereavement.

---Transcribed from The Sault Ste. Marie News (The Democrat) by Ida Reed.

Saturday, November 30, 1895, Page 2

A fine eleven-pound son was born to Mr. and Mrs. E. J. Martyn early Wednesday morning (November 27, 1895).

---Transcribed from The Sault Ste. Marie News (The Democrat) by Ida Reed.

Saturday, March 28, 1896, Page 1

Mrs. Wm. Ruehle Pleasantly Entertained Friends last Saturday (March 21, 1896).

Mrs. Wm. Ruehle entertained a number of lady friends at her home on Peck Street last Saturday afternoon from 3 until 9 o'clock. It was her birthday anniversary, and in addition to that it was also chosen as the day of christening of her youngest grand child, William Edmund Glenn Martyn, who was four months old on the same day.

---Transcribed from The Sault Ste. Marie News (The Democrat) by Ida Reed.

Saturday, October 9, 1897, Page 1

Mrs. J. H. Ruehle is Dead

The many friends of Mrs. John H. Ruehle, who formerly resided here, will bee pained to learn that she died Wednesday (October 6, 1897) at Detroit, while undergoing a surgical operationl Mrs. Ruehle had been an invalid for years. The funeral was held yesterday and was conducted by the Rev. C. M. Thompson.

---Transcribed from The Sault Ste. Marie News (The Democrat) by Ida Reed.

Saturday, August 27, 1898, Page 8

Death of Richard Common

He Expired at Harper Hospital, Detroit last Tuesday (August 23, 1898). Soo relatives and friends of Richard Common were greatly shocked upon receiving the news of his death, which occurred Tuesday morning in Harper's Hospital, Detroit. Mr. Common had been a sufferer from a compilation of diseases for several years, but since two years ago, when he submitted to an operation he had enjoyed the best of health. - - - The funeral will occurred this afternoon (August 27, 1898) and will be attended by Mrs. William Ruehle, sr. mother-in-law of the deceased and his brother-in-law, Mr. and Mrs. N. D. Morrish and Jos. Ripley, of this city.

---Transcribed from The Sault Ste. Marie News (The Democrat) by Ida Reed.
 AUTHOR
Page 2
6/14/2004

