McGill, Margueritte- FamilyLifeNetwork-Dgls
[image: image1.png]


[image: image2.png]


Marguerite McGill was a woman so dedicated to her family, to her friends, and to her faith. The road of her life was a long and winding one, with peaks and valleys, challenges and triumphs. She was a wife, mother, grandmother and friend to many, and a woman so generous to others with her time, her money, and most of all, her love.

Marguerite's story began on a December day in 1922, in the Gulf Coast town of Shreveport, Louisiana. Those were exciting times in this country, as the Roaring 20s began to roar, buoyed by a booming American economy, and automobiles changing our culture.

On December 3, 1922, the couple of Sumter and Cora (Segura) Cousin had much to celebrate, as well, with the birth of a beautiful baby girl, a daughter they named Marguerite. She joined sisters, Ethelyn and Cora in the Cousin home in Shreveport. Eventually the family would grow to include her younger brothers, Sumter and George, and another sister named Mary.

Marguerite attended St. Vincent Academy in Shreveport, before graduating from H. Sophie Newcomb College near Tulane University in New Orleans. There she met a handsome young man named Paul McGill, and they formed a friendship.

Having been raised as a devout Catholic, Marguerite heard her calling to her faith, and entered the Carmelite Monastery in New Orleans after college. Yet five years later, she received a medical dispensation from her vows, and returned to her hometown to recover. Healthy once again, Marguerite went back to New Orleans, where she resumed her relationship with Paul, who was then an ensign in the Coast Guard. The two began dating, and were eventually married in 1951.

The couple was blessed with the birth of three wonderful children in the coming years, son Paul, and daughters Miriam and Marla. The McGill family moved from port city to port city across the country, from Virginia to Texas, as Paul moved up the ranks and eventually became Commander, settling in Miami, Florida.

Sadly, Marguerite's marriage to Paul eventually ended in a separation. Later she and the children moved north to Douglas, Michigan, where she spent most of her time caring for her daughter Marla, who was having health problems. Marla's death in 2003 affected her deeply, and Marguerite suffered a stroke a year later.

Marguerite dedicated her life to her family, friends and Catholic faith. She generously donated to many organizations and charities during her life. She cared for so many so deeply, and her single biggest regret was her inability to salvage her marriage to Paul. Her life wasn't without challenges, but Marguerite had so many blessings, as well, blessings she was happy to share with us all. She will be greatly missed.

Marguerite Cousin McGill, 83, died of natural causes in her home in Douglas, Michigan. She was preceded in death by her parents, Sumter P. Cousin, Sr. and Cora Segura Cousin, her husband Cmdr. Paul McGill USCG, her daughter, Marguerite (Marla) L. McGill, her sister, Cora C. McLaughlin, her brothers, Sumter P. "Cuz" Cousin, Jr. and George Cousin. Surviving are a son and his wife, Paul Michael and Laurie A. McGill of Land O'Lakes, Florida, a daughter, Miriam T. McGill, of South Bend, Indiana, five grandchildren, Michael Dunne of Ada, Michigan and Joseph, Marguerite, Michael and Grace McGill of Land O'Lakes, Florida. Also surviving are two sisters, Ethelyn C. Park and her husband, Bob, of Hermosa Beach, California, and Mary C. Rains and her husband, Ted, of Golden, Colorado along with many nieces, nephews cousins and their families.

Visitation will be from 4:00 - 7:00pm on Friday at the Saugatuck Chapel of Dykstra Funeral Home s with a rosary being said at 6:00 pm. Funeral services will begin with a Funeral Mass at 11:00am on Saturday September 23, 2006 at the funeral home. Burial will be at the family plot in Douglas Cemetery, immediately following the funeral.

The family would like to express their deepest gratitude to Hospice of Holland, where memorial contributions may be given, and especially to the core of dedicated caregivers who enabled Marguerite to remain in her home until her death, as she wished.

