
OBITUARY RECORD
OF
GRADUATES OF YALE COLLEGE

DECEASED DURING THE ACADEMICAL YEAR ENDING IN JULY, 1869,
INCLUDING THE RECORD OF A FEW WHO DIED A SHORT
TIME PREVIOUS, HITHERTO UNREPORTED.

[Presented at the Meeting of the Alumni, July 21st, 1869.]

[No 10 of the printed Series, and No 28 of the whole Record]

OBITUARY RECORD

OF GRADUATES OF YALE COLLEGE

Deceased during the academical year ending in July, 1869, including the record of a few who died previously, hitherto unreported.

[*Presented at the Meeting of the Alumni, July 21st, 1869.*]

[No. 10 of the printed Series, and No 28 of the whole Record]

1796.

JOHN HARVEY TUCKER died at Somerville, Bermuda, July 20, 1868, aged 91 years.

He was born in Bermuda in March, 1777, and after graduating here went to London and became a barrister-at-law of the Middle Temple or Lincoln's Inn. He then returned to the Bermudas, but early abandoned the practice of the law, and lived retired from public life. He retained his mental faculties unimpaired until a short time before his death. He leaves two children, a son and a daughter. His wife died many years before him.

1804.

ROYAL RALPH HINMAN, son of Gen. Ephraim and Sylvania French) Hinman, was born in Southbury, Conn., June 20, 1785; died in New York City, Oct. 16, 1868, aged 83 years.

He prepared for College with Rev. Dr. Azel Backus (Y. C. 1787), of Bethlehem, Conn. He taught in an academy in Virginia, in 1804-5, and then commenced his legal studies with Hon David S. Boardman (Y. C. 1793), of New Milford, Conn.; the next year he attended the Litchfield Law School, and was admitted to the bar in 1807. He soon after commenced the practice of the law in Roxbury, Conn., where he continued for about 20 years, when he removed to Southington, Conn. In 1835, he took up his residence in Hartford, being elected Secretary of the State. For seven years he fulfilled the duties of that office, nor did he afterward resume the practice of his profession.

In 1842, Mr. Hinman published a "History of the part taken by Conn. in the War of the Revolution" (Hartford, 643 pp. 8°), in 1836 a volume of Official Letters between the Kings and Queens of England and the early Governors of the Colony of Conn. (Hartford, 372 pp. 12°). He was also the author of a "Catalogue of the First Puritan Settlers of the Colony of Conn.," in 6 numbers (Hartford, 1852-56, 8°), and of an earlier "Register of Families in Conn." Several volumes of statutes and of public and private acts were compiled and published under his supervision.

In Sept, 1844, Mr. Hinman was appointed Collector of Customs for the port of New Haven, Conn., but retired from office in the following March. His residence during later years was in N. Y. City.

Mr. Hinman married, Sept. 14, 1814, Lydia, youngest daughter of Gen John Ashley (Y. C. 1758), of Sheffield, Mass.; she died in N. Y. City, Aug. 27, 1853, leaving one son and four daughters.

Mr. Hinman's first name, Royal, was acquired from a Freshman Catalogue published by his intimate friend and classmate, Rev Dr John Chester, by whom this name was prefixed by way of compliment.

JOHN MARSH was born, April 2, 1788, in Wethersfield, Conn., where his father, John Marsh, D D. (Harv. 1761), was for forty-seven years pastor of the First Congregational Church. His mother was Ann, daughter of Capt. Ebenezer Grant, of East Windsor, Conn. His eldest brother, Ebenezer Grant Marsh (Y C 1795), died in 1803, when Tutor and Professor-elect of Languages in this College.

When only ten years old, John Marsh, Jr., became a pupil of Rev. Dr Azel Backus (Y. C. 1787) of Bethlehem, Conn.; at twelve he entered College, and graduated at sixteen. After teaching for some years, he began to preach at the age of twenty-one. On the 16th of Dec., 1818, he was ordained pastor of the Congregational Church in Haddam, Conn, where he remained until April 1, 1833. While there he prepared and published an "Epitome of Ecclesiastical History," designed for the young, of which sixteen editions have been printed. He early interested himself in the cause of temperance, and by speeches and publications contributed largely to the spread of temperance doctrines in Connecticut. In May, 1829, the Conn Temperance Society was organized, and Mr. Marsh appointed Secretary and General Agent. In the winter of 1831-2, he spent three months in Baltimore and

Washington in behalf of the cause, and in 1833 was invited to leave his pastoral charge in order to act as agent of the American Temperance Society. In consequence he removed to Philadelphia, where he resided until 1838.

In Oct., 1836, he became Secretary of the re-organized American Temperance Union and Editor of its new monthly Journal, and continued to be thus employed until 1865, when a new organization took the place of the old, and the Journal was discontinued. The office of the Society was removed to New York City, in 1837. In 1846 he visited Europe, as a delegate to the World's Temperance Convention at London. The degree of D D. was conferred upon him by Jefferson College, Pa., in 1852.

Besides his labors as Editor and Secretary, his publications and addresses on the subject of Temperance were very numerous ; the most extensive being his "Temperance Recollections, an Autobiography" (N. Y., 373 pp. 12 mo.), published in 1866.

The week before his last illness Dr. Marsh undertook an agency for completing the funds necessary to the erection of a building for the Theological Department of Yale College. On July 30, 1868, he fell into an unconscious state, from which he awoke the next day paralyzed. With little suffering he lingered until Aug. 4, when he died at his house in Brooklyn, N. Y., aged eighty years and four months. His wife, a daughter of Lt-Gov. Talmadge of N. Y., died in 1852 ; two sons (one a graduate of this College in 1845) and three daughters survive him.

HENRY SWIFT, son of Seth and Mary Swift, was born at Amenia, Dutchess County, N. Y., Feb. 5, 1784, and died at his residence in Poughkeepsie in the same county, Nov. 5, 1866, aged 82 years and 9 months.

He studied law in the office of Judge Van Ness at Poughkeepsie, was admitted to the bar in 1807, and at once entered on a large practice in his native county. He remained actively engaged in the business of his profession until his retirement in 1852.

One of his sons graduated at this College in 1836.

CHARLES HENRY WETMORE died in Columbus, O., Oct. 10, 1868, aged 85 years.

He was the youngest child of Izrahiah Wetmore (Y. C. 1748). His mother was Phebe, daughter of Hon. Robert

Walker (Y. C. 1730), and he was born May 12, 1783, in Stratford, Conn., where his father had been pastor of the Congregational Church.

He prepared for College with Rev. Samuel Blatchford, of Bridgeport, Conn.

In 1805 he commenced the study of medicine with Dr. Henry of Lansingburgh, N. Y., at the same time teaching in the Academy. Having attended lectures at the College of Physicians and Surgeons in N. Y. City, he commenced the practice of his profession in Troy, N. Y., in 1809, removing to Waterford, N. Y., in 1810. In the war with Great Britain, he was commissioned Surgeon of the 144th N. Y. Infantry, but was only a short time in active service, the war closing soon after his appointment. He then removed to N. Y. City, was quite successful in practice there, and in 1818 removed to Ohio, settling on a farm near Columbus, where for many years he divided his time between the practice of his profession and agricultural pursuits. He died after a brief illness at the old homestead, the residence of his son.

Dr. Wetmore was married, June 1, 1814, to Miss Eliza, daughter of John Rathbone, of N. Y. City. Three sons and two daughters survive him.

1805.

EARL SWIFT was born in Mansfield, Conn., April 8, 1784, and died in the same town, June 14, 1869.

He remained on his father's farm until 16 years of age; he then prepared for College under Rev. John Sherman, the minister of the parish, and entered the Sophomore Class in 1802.

Soon after graduation he commenced the study of medicine, attending lectures at Cambridge, Mass. He was licensed to practice in May, 1808, and in the same year established himself in Windham, Conn. About two years later he removed to Wethersfield, and, after another interval of two years, to Mansfield, where he continued in successful practice until past fourscore.

Dr. Swift married, Apr 18, 1810, Miss Laura Ripley: she, with four sons and four daughters, survives him.

1806.

SIMEON COLTON died at Ashboro', Randolph Co, N. C., Dec. 27, 1868, aged 84

He was a son of Jabez Colton (Y. C. 1775), and his wife Mary, daughter of Capt. Ebenezer Baldwin of Bozrah, Conn.,

and sister of Hon. Simeon Baldwin (Y. C. 1781) of New Haven. He was born at Somers, Conn., Jan. 8, 1785. When he was about three years old, his father settled at Longmeadow, Mass., and from that place he entered College.

He was absent teaching school during two winters of the College course, and immediately after graduating took charge of the academy just founded at Monson, Mass. He remained but one year, and thence went to Leicester (Mass.) Academy, of which he had charge for one year and a half. After two other brief engagements as a teacher, he removed to Salem, Mass., where he studied theology under direction of Rev. Samuel Worcester, D.D. He was licensed to preach at North Danvers by the Salem Association, May 8, 1810, and was ordained pastor of the Congregational Church at Palmer, Mass., June 19, 1811.

In a little more than ten years he was dismissed at his own request, and for the next nine years was again principal of Monson Academy, which he succeeded in placing on a satisfactory basis. From Monson he went to Amherst, Mass., where he had charge of an academy for three years. After this he went by invitation to Fayetteville, N. C., Jan., 1834, to be at the head of Donaldson Academy, an institution just founded under the care of the Presbytery. He held this situation until the close of 1839, when difficulties, produced mainly by the feelings aroused by the division of the General Assembly, caused him to resign. He taught a private school in Fayetteville, until in 1846 he was called to Clinton, Miss., as President of the newly incorporated Mississippi College. This enterprise, under the patronage of the New School Presbyterian Church, required larger funds than its friends could command, and after endeavoring in vain to build up the institution, Dr. Colton resigned in July, 1848. He then returned to N. C., and became Principal of a new Academy, called Cumberland Academy, founded by Fayetteville Presbytery, and located at Summerville, Harnett County. This situation was not favorable, and after five years of trial, he resigned in Nov. 1853. In Jan., 1854, he removed to Ashboro', where after one year he closed his regular teaching, by reason of the infirmities of age, though he continued until near the close of life to hear some recitations in the Female Academy in which his wife was engaged.

The degree of Doctor of Divinity was conferred upon him by Delaware College in 1846.

As a teacher Dr. Colton was eminently useful. He also performed much labor as a minister in the various places of his residence.

He was married first to Lucretia, daughter of Capt. Gideon Colton of Longmeadow, Mass., Sept. 2, 1812. She died at Palmer, July 14, 1821, leaving one daughter. He married the second time, Aug. 9, 1823, Susan, daughter of Isham Chapman, of Tolland, Conn., by whom he had three sons and three daughters; of these the second son graduated at the University of N. C., and is now a minister in that state. Mrs. Colton died at Summerville, N. C., Nov. 24, 1850. He married the third time, Dec. 21, 1851, Mrs. Catherine E. Fuller, widow of Jones Fuller, of Fayetteville, N. C., who survives him.

HEZEKIAH RUDD died at Norwich, Conn., Sept. 11, 1868, aged 87 years and 7 months. He was the son of Jonathan and Mary (Tracy) Rudd, and was born in Scotland, Conn., Feb. 2, 1781. He worked on his father's farm, teaching some during the winters, until of age. He was fitted for College with John Adams (Y. C. 1795), at the Plainfield Academy, and entered in the second year of the course.

He married, in 1809, Maria, daughter of Othniel and Hannah De Forest, of Huntington, Conn., and in the following year succeeded his former teacher, Mr. Adams, as principal of Bacon Academy, Colchester, Conn. He remained there for three years, and was then for a short time at Stratford, Conn. He then took the homestead of his wife's father, in Huntington, and was there a teacher for thirty years. Most of the youth of the town of both sexes for two generations were his scholars, and his house was also usually well filled with pupils from abroad.

When he retired from teaching he removed to the house of his son, Charles D. Rudd, of Brooklyn, N. Y., where he resided for thirteen years. The remainder of his life was passed with other members of his family, and at the time of his death his home was with his nephew at Norwich.

His first wife dying in Feb, 1828, Mr. Rudd married in September of the same year, Mary E, daughter of Nathaniel and Rebecca Coggeshall of Colchester, who survives him. He left three sons and three daughters; one of the daughters is the wife of Professor Allen of Oberlin College

1807.

ALEXANDER HODGDON STEVENS, who died in N. Y. City, March 30, 1869, in his 80th year, was a native of N. Y., and a son of Gen. Ebenezer Stevens, an officer of artillery in the

Revolution. His mother, a sister of Col. Ledyard, was aunt to the well-known traveler of that name. His brothers, Byam K. and John A. Stevens, are graduates of this college of the classes of 1811, and 1813.

Dr. Stevens entered the office of Dr. Edward Miller of N. Y. on leaving New Haven, attended a course of lectures in the College of Physicians and Surgeons, a second in the University of Pennsylvania, and from the latter institution received his medical degree in 1811. The next year was spent in study in London and Paris, and he then began practice in N. Y. City. He was made a Fellow of the College of Physicians and Surgeons in 1813; became Professor of Surgery in the Medical Department of Queens College, now Rutgers College, in 1814, and so continued for two years; was appointed a visiting surgeon to the N. Y. Hospital in 1817; was a Trustee of the College of Physicians and Surgeons from 1820 to 1826, and Professor of Surgery in the same institution from 1826 to 1837, when he accepted the chair of clinical surgery, which he held for two sessions.

Ill health now compelled him to confine his practice to consultations and surgical operations. He also served as consulting surgeon in the N. Y. Hospital, and again from 1840 to 1844 as Professor of Surgery in the College of Physicians and Surgeons. From 1843 to 1855 he was President of the College, and since 1844 his name has been enrolled among the Faculty as Emeritus Professor of Clinical Surgery. He was President of the State Medical Society, and, in 1848, of the American Medical Association. He received the degree of LL D. from the Regents of the University of the State of N. Y.

Dr. Stevens married Phebe, daughter of John N. Lloyd (Y. C. 1802) and Phebe T (Coles) Lloyd. They had three sons and two daughters. One son is a graduate of this College in the class of 1864.

1808.

MILTON BARLOW was born in Amenia, Dutchess County, N. Y., May 4, 1784, and died in East Chester, Westchester County, N. Y., Oct. 26, 1867, aged 83 years. He was the son of Thomas and Amy Barlow, and spent three years of his college course at Williams College.

He was admitted to the bar in Dutchess County in 1811, but never practiced. He never married. His life was passed in his native state, and was neither specially eventful or useful.

1809.

ELISHA BEEBE STRONG, son of Elisha and Mary Strong, was born in Windsor, Conn., Nov. 29, 1788, and died in Detroit, Mich., after a brief illness, Oct. 14th, 1867, aged 79 years.

He studied law at the Litchfield (Conn.) Law School, and subsequently in Canandaigua, N. Y., where he was admitted to the bar in 1812, and commenced practice in partnership with Wm. H. Adams, Esq. In 1816 he purchased, jointly with Elisha Beach, Esq., one thousand acres of land in the vicinity of Rochester, N. Y., and removed to that place. In 1819-20 he was a member of the State Legislature from Ontario County, and after the organization of Monroe County, in 1821, he was appointed first Judge of the County Court. His sons having settled in the West, Judge Strong moved to Detroit in 1851, and there spent the rest of his life.

He married, June 24, 1813, Dolly G., daughter of Nathaniel and Mary (Chaffee) Hooker of Windsor. Shortly after his removal to Detroit, he married Miss Ellen O'Keefe, who survives him.

1811.

FRANCIS GRANGER died in Canandaigua, N. Y., Aug. 28, 1868, in the 76th year of his age.

He was the son of Gideon Granger (Y. C. 1787), and grandson of Gideon Granger (Y. C. 1760), and was born at the family residence in Suffield, Conn., Dec. 1, 1792.

In 1814 his father retired from thirteen years' service as Postmaster-General of the United States, and removed to Canandaigua, where Francis Granger was admitted to the bar in 1816. In 1825 he was chosen a representative from Ontario County in the lower house of the State Legislature, a position to which he was thrice re-elected in the next six years. In 1830 and 1832 he was nominated for Governor of the State, and defeated by a small democratic majority. He was elected by the newly organized whig party a member of the National House of Representatives in 1834, and two years later was the candidate of the Anti-Masonic and of a portion of the whig party for the Vice-Presidency. In 1838 he became again a Member of Congress from the Ontario District, and was re-elected in 1840. On Gen Harrison's accession to the Presidency, Mr. Granger was called into the cabinet as Postmaster-General, and discharged the duties of the office (held by his father under Jefferson and Madison) until the rupture of the Cabinet

in July, 1841, caused by President Tyler's action respecting the U. S. Bank.

Having declined the offer of a foreign mission, he was then again elected to Congress, but refused a renomination at the close of the session of 1842-3.

Though no longer in public life, Mr. Granger was still a valued counsellor of his political friends, and deeply interested in the welfare of the country. He was a delegate to the Peace Convention which met at Washington in Feb., 1861, and the record shows how considerable a part he took in the efforts made to avert the rebellion.

Mr. Granger was married in 1817 to Cornelia Rutsen Van Rensselaer of Utica, N. Y., who died in 1823, leaving two children, of whom one is now the wife of Hon. Robert C. Winthrop of Boston. The other, a graduate of this College in 1843, died six days after the death of his father, as is noticed on a subsequent page of this pamphlet.

ISAAC PARSONS was born in Southampton, Mass., Aug. 28, 1790, and died at East Haddam, Conn., Aug. 22, 1868, aged 78 years.

He entered Williams College in 1806, and remained two years ; after a year's interval he joined the Junior Class in Yale College. On graduating he taught for a year in Hartford, Conn., and then entered the Andover Theological Seminary, where he graduated in 1815.

He was settled as colleague pastor with his uncle, Rev. Elijah Parsons (Y. C. 1768), at East Haddam, Conn., Oct. 23, 1816. After the death of his uncle, in 1827, he remained pastor of the church till April 23, 1856, when he resigned the office. He resided until his death in East Haddam.

He was married, Jan. 21, 1819, to Miss Sarah B Lyon of New Haven, Conn. She survives him with two daughters, and one son, Rev. Henry Martyn Parsons, who graduated at this College in 1848.

JOSEPH VAILL was born in Hadlyme, Conn., July 28, 1790.

His father was Rev. Joseph Vaill, who for fifty-eight years was pastor of the Congregational Church in that place. His mother was the daughter of Rev. Joseph Fowler of East Haddam. His brother, William F. Vaill, graduated in 1806.

The next year after graduation he taught school in Litchfield (as principal of Morris Academy), and in Salisbury, Conn. The following winter he studied divinity with his father. He was ordained pastor of the church in Brimfield, Mass., Feb. 2,

1814, and continued in that office until Nov., 1834, when he accepted a call to the Second Church in Portland, Maine, his predecessors being Edward Payson and Bennet Tyler. In 1837 his health gave way, and he felt constrained to ask a dismissal. He soon found himself reinstated with his old parish in Brimfield, where he remained for four years. During his first pastorate, he became deeply interested in the establishment of Amherst College in 1821, being from that date until his death one of its Trustees. His second settlement at Brimfield was terminated by a pressing call to undertake an agency in behalf of the struggling College, which occupied his whole time for four years. By his efforts at this time, Amherst College was probably saved from financial ruin. On the completion of this agency, he returned to the office of pastor, first at Somers, Conn, from Aug., 1845 to Dec., 1854, and then at Palmer, Mass., from Dec., 1854, to Feb., 1868.

Dr. Vaill died at his residence in Palmer, Feb. 22, 1869, of heart-disease. At the time of his death he was a member of the Massachusetts House of Representatives. The discourse preached at his funeral, by President Stearns of Amherst, has been published.

Dr. Vaill married first Miss Ann Kirtland of Hadlyme, by whom he leaves six children, two of them ministers. His second wife, who survives him, was Mrs Nancy Pope Howe of Ware, Mass. He received the degree of Doctor of Divinity from Amherst College in 1851.

1812.

RICHARD CARY MORSE, while on a tour of foreign travel, died at Kissingen, Bavaria, Sept 22, 1868.

He was the fourth son of Jedidiah (Y. C. 1783) and Elizabeth Ann Breeze Morse, and was born in Charlestown, Mass., June 18, 1795.

He was fitted for College at Phillips Academy, Andover, Mass., and after graduating, the youngest member of his class, and spending a year with President Dwight as his amanuensis, returned to Andover, completed the three years' course at the Theological Seminary there and was licensed to preach by the Union Congregational Association of Massachusetts, in October, 1817. During the winter of 1817 and '18 he supplied the pulpit of the Presbyterian Church on John's Island, S. C. Returning North, he was for some time associated with his father in geographical labor, and in editing a Universal Gazetteer. In 1823 he removed to the city of New York and engaged with his elder brother, Sidney E. Morse (Y. C. 1811),

in founding the New York Observer, the oldest religious newspaper in that state. He remained associate proprietor and editor till 1858, and then retiring from active life, continued to reside in New York till 1863, when he removed to New Haven. He left that place for a tour of foreign travel in May, 1868.

Mr. Morse was married Sept. 30, 1828, to Miss Sarah Louisa Davis of Claverack, N. Y., who died in Paris, France, Oct. 17, 1851. They had ten children, nine of whom, 4 sons and 5 daughters, survive them. The sons are graduates of this College in the classes of 1856, 1862, 1867, and 1868. Mr. Morse married again, Aug. 12, 1856, Miss Harriot Hinckley Messenger of Boston, who survives him.

THEODORE STRONG was born in South Hadley, Mass., July 26, 1790. His father was Rev. Joseph Strong (Y. C. 1784), son of Rev. Joseph Strong (Y. C. 1749), of Granby, Ct., and Williamsburg, Mass. His mother was Sophia, daughter of Rev. John Woodbridge (Y. C. 1726), of South Hadley.

On graduation he was appointed Tutor in Mathematics in Hamilton College, then just organized, and in 1816 he was made Professor of Mathematics and Natural Philosophy, and so remained until 1827, when he was called to a similar position in Rutgers College, New Brunswick, N. J. In this latter place he continued in active duty until 1862. He resided in New Brunswick until his death, which took place, Feb. 1, 1869.

Dr. Strong married Miss Lucy Dix of Massachusetts, who, with one son and two daughters, is still living.

He published various mathematical papers in the first series of Silliman's Journal, and an Algebra of high order in 1859. A treatise on the Differential and Integral Calculus was in press at the time of his death. He received the degree of Doctor of Laws from Rutgers College in 1835. He was a corporate member of the National Academy of Sciences, and an associate of many other scientific bodies.

1813.

THOMAS P. DEVEREUX died at his residence, Connemara, on the Roanoke River, Halifax county, N. C., March 7, 1869.

He was born in the town of New Berne, and was in his 76th year at the time of his death.

He studied law at the Litchfield (Conn.) Law School, but for some years did not seek for practice, a competent fortune rendering that unnecessary until some reverses in business

changed the course of his life. He then resolved to devote all his energies to his profession. Not long afterward, he was appointed U. S. District attorney for the District of North Carolina, an office which he filled for many years. In 1826 he was appointed Reporter of the Supreme Court of the State in conjunction with his classmate, Hon. George E. Badger, and soon became sole holder of the office by the resignation of his associate. Four volumes of Law, and two of Equity Reports were the fruits of his labors in that capacity. Receiving in middle life by the death of an uncle the care of a large estate, the remainder of his days he spent on his plantation, while he served also as one of the presiding Justices of the County Court of Halifax.

Mr. Devereux was twice married, first to Miss Johnson of Connecticut, and again to Miss Maitland of N. Y. His widow, one son (Y. C. 1840), and seven daughters survive him.

BENJAMIN FENN was born in Milford, Conn., Oct. 29, 1792, and died at the residence of his son in Hartford, Trumbull Co., O., June 25, 1869, aged 76 years.

He studied divinity with Rev. B. Pinneo of Milford, and was licensed to preach in 1816. After laboring as a home missionary in his native State, he moved to Ohio in 1818, and was ordained over the Presbyterian Church in Nelson, Portage County, June 16, 1819. In April, 1835, he was dismissed from Nelson, and on the 16th of the following June was installed in Gustavus, Trumbull County. He was installed in Hartford, Ohio, June 16, 1847, and returned to his first charge at Nelson, June 14, 1861. At the age of 75, in Oct., 1867, he was dismissed at his own request.

Mr. Fenn married, August 3, 1820, Anna Gunn of Milford, who is still living. Their children were three sons and one daughter: the eldest son is a graduate of Western Reserve College, Class of 1854.

1815.

ROGER CONANT HATCH was born in Middletown, Conn., Oct. 20, 1784, and died in Warwick, Mass., Sept. 12, 1868.

He was the second child of Dr. Josiah Hatch, a surgeon in the Revolution, by his wife, the widow of a Dr. Conant.

He entered College at the beginning of the Junior year. After studying theology with Rev. Dr. Osgood of Springfield, Mass., for about a year, he spent some time as a missionary of the Young Men's Missionary Association, of New York.

He was ordained pastor of the Congregational Church at Hopkinton, N. H., Oct. 21, 1818, and dismissed in 1832. In Jan., 1836, he was installed over the Congregational Church in Warwick, Mass., where he continued to minister for seventeen years. His residence was in Warwick, until his death.

Mr. Hatch married, Sept. 13, 1820, Hannah Fay of Westborough, Mass. She survives him, as also do six of his eight children, of whom one graduated at Amherst College in 1849.

WILLIAM JESSUP, son of Major Zebulon and Zerviah Jessup, was born in Southampton (L. I.), N. Y., June 21, 1797, and died in Montrose, Pa., Sept. 11, 1868, aged 71 years.

In 1818 he removed from his native place to Montrose, where he commenced the practice of the law. He was married, July 4, 1820, to Amanda Harris of Southampton, L. I., who with nine children survives him. In 1838 he was appointed Presiding Judge of the 11th Judicial District of Penn., which position he filled until the Judiciary became elective in 1851, when being a Whig and in a Democratic District, he was removed. From 1851 until his death he was engaged in the practice of law in connection with his eldest son, William H. Jessup (Y. C. 1849). His second son, Rev. Henry H. Jessup, D.D., missionary in Syria, graduated at this College in 1851. His third son, Rev. Samuel Jessup, also a missionary in Syria, after spending two years with the Class of 1860, left College to prepare more speedily for his missionary work, and received the degree of M. A. at the same time with his class. Judge Jessup's fifth son graduated at this College in 1864.

Judge Jessup was foremost in every good enterprise both in church and state, and identified himself with all the educational and temperance movements in Pennsylvania.

He was laid aside from active duties by paralysis during the last five years of his life.

The degree of Doctor of Laws was conferred on him by Hamilton College in 1848.

1816.

EDWARD BULL, the son of Edward and Rosanna Bull, was born in Saybrook, Conn., Nov. 26, 1791, and died in Cheshire, Conn., of congestion of the lungs, April 25, 1869.

He was fitted for college by his pastor, Rev Aaron Hovey. After graduation he was teacher of the Grammar School in New London, Conn., for two years, and tutor in this college for five years. He also studied theology with Professors Fitch

and Goodrich. He was ordained, Sept. 29, 1825, pastor of the Congregational Church in Lebanon, Conn., and dismissed in 1837. The rest of his life was spent in Cheshire, where he received a few pupils for instruction, chiefly of the children of his friends.

Mr. Bull was married about the time of his ordination to Miss Eliza Ann Hallam of New London, Conn., who survives him. They had no children.

HAWLEY OLMSTEAD, son of Aaron and Sarah Esther (Hawley) Olmstead, was born at Wilton, Conn., Dec. 17, 1793.

He early formed the purpose of acquiring a liberal education, and, as means for study were not at his command, he left his father's farm at the age of fourteen, and taught school three years. The latter part of his preparatory course was passed at the Academy at Greenfield Hill, Conn., as an assistant pupil. He entered College as Sophomore in 1813. Ill health and weak eyes caused him great trouble during his course, and subsequently, so that he was obliged to abandon professional studies. He therefore turned his attention to the instruction of youth, and opened in his native town an Academy for both sexes. Here he taught four and a half years, and at Norwalk, Conn., three years. His health failing he returned to Wilton, and for two years and a half engaged in agricultural pursuits, instructing at the same time a few private pupils. He then reopened the Academy, and taught thirteen years, when he removed to New Haven, to take charge of the Hopkins Grammar School. After a service here of more than ten years, which he regarded as the chief work of his life, he was compelled by ill health to resign the office of Rector, but resided in New Haven until his death. He continued to give private instruction until 1860. In 1862 Yale College conferred on him the degree of LL.D.

He represented his native town in the State Legislature in 1825, '26, '28 and '29, and the Second Senatorial District in 1853. His report, as Chairman of a Select Committee on Common Schools in 1826, forms the basis of the present common School law.

During the last year of his life Dr. Olmstead was very feeble and apprehensive of sudden death. On Thursday morning, Dec. 3, 1868, the "Circle of Retired Ministers and Laymen," of which he was a valued member, held their weekly meeting at his house by his request; and he died suddenly while addressing the meeting on the topic of discussion.

His wife, Harriet, daughter of Phineas Smith of New Canaan, Conn., to whom he was married, Apr. 30, 1818, survives him, as do also five of their nine children. The second surviving son is a graduate of Yale College in the Class of 1845, and the two younger sons, graduates of the Medical Department in 1851 and 1861.

LUMAN WHITTLESEY, son of Joseph and Polly (Camp) Whittlesey, of New Preston, Conn., was born March 15, 1795.

He was prepared for College by his pastor, Rev. Samuel Whittelsey (Y. C. 1803).

He adopted teaching as his profession, and established himself soon after graduation at Williamston, N. C. His residence continued in that State until 1848, when he removed to Alexandria, Va., where he died Jan. 14, 1868, having been greatly respected and useful in his work. He had an attack of paralysis in 1861, from which he never recovered.

Mr. Whittlesey married, Sept. 15, 1818, Sally I., daughter of Col. Cogswell of New Preston, Ct., by whom he had two sons, now residing in Texas. He lost his wife, June 15, 1821, and married again, July 2, 1823, Elizabeth G. Peel, of Williamston, N. C., by whom he had a son and a daughter, now residing in Alexandria.

1817.

THOMAS TUCKER WHITTLESEY died at his residence near Madison, Wisc., Aug. 20, 1868, in the 70th year of his age.

He was the son of Elisha and Mary (Tucker) Whittlesey, and was born in Danbury, Conn., Dec. 8, 1798. His older brother, Elisha D., graduated in 1811.

He spent one year as assistant teacher in a classical school in Trenton, N. J., and then entered the law school at Litchfield, Conn. He settled as a lawyer in his native town, and while resident there was a Judge of Probate, and from 1836 to 1839 a member of the National Congress.

In 1846 he retired from professional life and removed with his family to a tract of some 1,200 acres which he had long owned, near Madison, Wisc. Here he devoted himself to the improvement of his estate, building mills and encouraging the settlement of the country. In 1852 he was a member of the Senate in the State Legislature.

Judge Whittlesey married, Nov. 9, 1826, Miss Caroline Holley of Salisbury, Conn., who died June 6, 1841. He leaves five children.

1818.

JAMES WARHAM CROOKS, son of Deacon John and Katherine Crooks, was born in Blandford, Mass., Aug. 23, 1793, and died in Springfield, Mass., Aug. 5, 1867, aged 74 years.

He taught school on leaving College, but soon commenced the study of law in the office of Hon. George Bliss in Springfield, Mass., where he was admitted to the bar. He began practice in April, 1824, and continued it for more than thirty years. His residence remained in Springfield until his death.

He was a recognized leader in the local Democratic party, and held many public offices.

Mr. Crooks married, Aug. 12, 1849, Miss Ann Jeannette, eldest child of Hon. Harvey and Hannah Chapin of Springfield, who survives him without children.

HENRY DUTTON was born in Plymouth, Conn., Febr. 12, 1796, and died at his residence in New Haven, Conn., April 12, 1869.

He was the son of Thomas Dutton, and the brother of Rev. Matthew R. Dutton (Y. C. 1808), formerly Professor of Mathematics in this College. His boyhood and youth were spent on his father's farm and at the age of twenty he had qualified himself, almost unaided, for admission to the Junior class in College.

On graduation he took charge of the academy in Fairfield, Conn., at the same time studying law under Roger M. Sherman (Y. C. 1792). From 1821 to 1823 he was a Tutor in college, and then began to practice law at Newtown, Fairfield county, Conn. After remaining there 14 years, and becoming well established in his profession, he removed to Bridgeport, in the same county. Ten years later, in 1847, he received the appointment of Professor of Law in Yale College, and transferred his residence to New Haven. He retained this office until his death, being, after the retirement of Hon. Clark Bissell in 1855, the Senior Professor in the department. He was also, to the last of his life, except while upon the bench, extensively engaged in professional business throughout the State, and more especially in Fairfield and New Haven Counties.

Professor Dutton was five times a member of the State House of Representatives, twice from Newtown, twice from Bridgeport, and once from New Haven, and in 1849 a member of the State Senate. In 1853 he was the unsuccessful candidate of the Whig party for Governor, and was renominated in 1854 and elected by the Legislature, no choice having been

made by the people. After his removal to New Haven he was for one year Judge of the County Court, and in 1861 was chosen an Associate Justice of the Superior Court of Connecticut. He remained on the bench until he had reached the constitutional limit of 70 years of age.

Judge Dutton published in 1833, an Analytical Digest of the State Reports, and, in 1848, a revision of Chief Justice Swift's Digest of the Laws of Connecticut, which is still the standard edition. He was on two occasions chairman of a committee appointed to revise the Statutes of the State (editions of 1849 and 1866) and he was also the chairman of the committee which prepared in 1854 a new compilation of the Statutes.

He married, soon after leaving the Tutorship, Miss Elizabeth E. Joy, daughter of Capt. M. Joy, who survives him. Their only son was graduated at Yale College in 1857, and fell in the battle of Cedar Mountain, near Culpepper Court House, Va., Aug. 9, 1862, at the age of 24 years.

For a few months before his death Judge Dutton's health had been gradually failing, and a severe attack of lung fever, terminating in hemorrhage of the lungs, brought to a sudden close his long and well-spent life.

JOHN WILLIAMS SALTER died in Mansfield, Conn., July 6, 1869, aged 71 years.

He was born in Mansfield, Jan. 28, 1798, and was prepared for College by Rev. Moses Hallock (Y. C. 1788) of Plainfield, Mass.

Mr. Salter studied law with Chief Justice Williams (Y. C. 1794) of Hartford, and practiced in Mansfield for about two years. He was also engaged in teaching in Mansfield and Fairfield, Conn., and Elizabethtown, N. J., for about three years. In 1825 he married Miss Harriet Byron Stedman, who died in 1837. In 1842 he married Miss Elizabeth Turner, who survives him.

In 1827, having abandoned the profession of the law, he commenced the study of Theology at New Haven, and was licensed to preach in 1829. In the same year, he was ordained pastor of the Congregational Church in Kingston, Mass. He was installed over the Congregational Church in Bozrah, Conn., in September, 1832, and dismissed in March, 1835. He next became pastor of the Congregational Church in Milford, N. H., and from there was recalled to Bozrah in 1841. He supplied the pulpit for more than a year, without being settled, and then took charge of the church in Douglas, Mass. From this place he was called to the church in Montville, Conn., where he

served as stated supply from Aug., 1847 to April, 1858. He afterward ministered to the church in Mohegan, in Montville. In 1862, on account of impaired hearing, he purposed to retire from active professional duties, and removed to his native town. The church there, being at that time without a pastor, induced him to become their acting pastor, and he so served for about two years. The last years of his life were also occupied with ministerial labors in neighboring churches.

HORACE SMITH, son of Windsor and Elizabeth Smith, was born in Hadley, Mass., Oct. 15, 1798.

He prepared for college in his native town, and immediately after his graduation entered Andover Theological Seminary, where he graduated in 1821. In the same year he was licensed by the Haverhill Association, and was ordained at Hadley, Feb. 27, 1822, as an evangelist, to be sent by the Hampshire County Missionary Society to Trumbull County, Ohio. He returned to Mass., in May, 1823, spent a short time at the Seminary in Andover, preached the next winter in Peru, Mass., then for eighteen months in Dummerston, Vt., and then went back for a life-long service at the West. From 1825 to 1832, he spent in missionary labors in various parts of Ohio and Illinois, with the exception of one year passed in Missouri. In Nov., 1832, he became acting pastor of the Congregational Church in Richfield, O., and so continued until Nov., 1848. From this date until April, 1854, he supplied the pulpits of neighboring towns; he then resumed his former pastorate, which in 1859 he resigned. He continued to preach in the neighborhood (without removing his residence) until near the time of his death, which occurred suddenly, probably from disease of the heart, Nov. 20, 1868.

Mr. Smith married, first, Nov. 2, 1829, Mary D., daughter of Samuel D. Ward, of Hadley, Mass. His second wife was Miss Caroline A. Kellogg, of Hinckley, O., who survives him. Of his three children, all by the first marriage, one died in infancy, and the other two within ten days of each other, at the ages of 17 and 15.

As a pioneer missionary his hardships were often trying, and his support seemingly quite limited; except for the year when he was sent to Missouri at a salary of \$400, he never received over \$300 *per annum*.

1820.

EDWARD FROST was born in Charleston, S. C., April 27, 1801, and died in the same city, July 21, 1868, aged 67 years and 3 months.

His father, the Rev. Thomas Frost, was rector of St. Philip's Church, Charleston, and a graduate of Cambridge University, England, in 1780. His mother was Elizabeth, daughter of Richard Downes, a merchant of Liverpool, and Mary (Le Jan) Downes, from South Carolina.

He was admitted to the bar in Charleston in 1823, and settled there in practice. In 1832 he was U. S. District Attorney, but resigned his office because he could not conscientiously defend the constitutionality of the Tariff Laws. Having already served several terms in the State Legislature, he was elected by that body, in 1843, one of the Judges of the Court of Common Pleas for life, but resigned the position, after a little more than ten years, on account of the great labor involved.

Judge Frost afterward devoted himself mainly to the carrying out of the Blue Ridge Railroad enterprise, being for many years President of the road. He cordially supported his State in her act of secession, and died in the belief that she was right.

He was married Oct. 19, 1826, to Miss Harriet Vander H. Horry, by whom he had eleven children, nine of whom with his widow are now living. One son was destroyed by the explosion of the magazine in Fort Sumter in 1864.

Judge Frost was a brother of the Rev. Thomas D. Frost, who graduated at this College in 1813.

1822.

HENRY BENEDICT was the son of John and Jane (Raymond) Benedict, and was born in Norwalk, Conn., Jan. 22, 1796. He prepared for College at Phillips Academy, Andover, Mass., and after graduation studied divinity privately, and was licensed by Fairfield (Conn.) West Association, May 31, 1825.

He preached for short a time at Waterbury, Conn., and in Saratoga County, N. Y., and in Aug., 1828, was settled over the Congregational Church in his native town. Here he labored until Feb., 1832, with marked success. Between 1832 and 1840 he preached at Lansingburgh, N. Y., Covington, Ky., and for two years in the old Bowery Congregational Church, N. Y. City. From Jan., 1840 to March, 1852, he supplied the pulpit of the Congregational Church in Westport, Conn.

The next year was spent in Europe for the benefit of his health, which had caused his frequent changes of residence. Before his return to this country, he received a call to the pastorate of the (O S) Presbyterian Church in Port Chester, N. Y.; he remained in this relation until 1863 when he retired from his ministry. He retained his residence in Port Chester until his death, which occurred while on a visit to Saratoga Springs, July 18, 1868, after a week's illness, occasioned by paralysis.

Mr. Benedict married, Sept. 1, 1823, Mary Betts Lockwood, also of Norwalk. He leaves a widow, two sons and four daughters

1823.

SUMNER GALLUP CLAPP died at his son's residence in Boston, Mass., Jan. 26, 1869, aged nearly 69 years.

He was a son of Joseph and Susan (Lyman) Clapp, and was born in Easthampton, Mass., March 10, 1800.

He taught the Academy in Newcastle, Me., for two years after leaving College, and then entered Andover Theol. Seminary, graduating in 1827. He was ordained pastor of the Congregational Church in Enfield, Mass., Jan. 9, 1828, where he remained until March, 1837. April 26, 1837, he was installed at Cabotville (now Chicopee), Mass., and was dismissed, Jan. 22, 1850. He preached three months in Orono, Me., and in Nov., 1850, began preaching at St. Johnsbury, Vt., where he was installed pastor of the South (Congregational) Church, Jan. 14, 1852. Having continued here for three years, he began laboring in Sturbridge, Mass., Oct., 1855, and was there installed, March 26, 1856. From this charge he was dismissed, Sept. 2, 1862. Afterward, for a year or more, he was acting pastor at Lyndon, Vt., and then retired from the ministry, and lived at Dorchester, Mass.

He married, Aug. 12, 1829, Pamela Strong, of Southampton, Mass., by whom he had one daughter and one son.

HIRAM WILDMAN HUSTED, son of Samuel Husted, was born July 9, 1802, at Danbury, Conn. He died at Raleigh, N. C., Dec. 20, 1868.

He went to North Carolina immediately after graduating, and adopted the law as his profession. He settled in Smithfield, N. C., but in consequence of the unhealthiness of the place—losing his children, and his own health giving way—he was induced to remove to Raleigh at the time of the nomination of Clay for the Presidency, and conducted a campaign paper

called the *Clarion*, in favor of the Whig party. He gave up this situation at the close of the contest, but remained in Raleigh, engaged in the practice of law and in literary pursuits. He was a frequent contributor to the newspapers and periodicals of the day. Among other public offices which he held, was that of U. S. Attorney for the District of North Carolina.

Major Husted married Harriet A., daughter of Hon. Jesse Slocumb, Member of Congress from N. C., Jan 3, 1830, who survives him. By this marriage he had six children, of whom five died young, and the sixth, Delano Whiting Husted, a graduate of the University of N. C. in 1854, fell before Richmond, June 27, 1862.

1825.

ELISHA SMITH ABERNETHY was the son of Gen. Russell Catlin Abernethy of Torrington, Conn., and was born in Torrington in Oct., 1805. His mother's name before marriage was Aurelia Smith.

After two years spent in the Law Department of Yale College, he commenced the practice of law in Waterbury, Conn. He removed to Litchfield about 1836, and was Judge of the county court. In 1847 he removed to Bridgeport, and was for many years Judge of Probate of the Bridgeport District. He was appointed clerk of the Superior Court for Fairfield County in 1859, and held the office until his death, at Bridgeport, June 4, 1869.

Mr. Abernethy married in 1828 Charlotte M., daughter of Stephen Huggins of New Haven, Conn. He had four children, of whom two survive him.

NATHAN BEERS IVES died in New Haven, Conn., June 18, 1869.

He was the oldest son of Prof. Eli (Y. C. 1799) and Maria (Beers) Ives, and was born in New Haven, June 26, 1806. He graduated at the Med. Institution of this College in 1828, and following the example of his grandfather and father entered upon his profession in his native city, where his talents, industry and social qualities soon placed him in the front rank. With his father he was also for many years engaged in private medical instruction.

But the unremitting labors of his profession proved too severe for a frame never robust, and for the past few years he had retired from general practice, for the last six months being

confined to his bed and finally dying of disease contracted in the duties of his profession.

He was married in 1829, and leaves one son, Dr. Chas. L. Ives (Y. C. 1852), Professor of Theory and Practice of Medicine in this College.

JOHN BAYLY McDOWELL was born in York, Pa., Nov. 22, 1804. He entered as Sophomore, in 1822, from Baltimore, where his father was then a practicing physician.

Dr. McDowell received his medical education at the University of Maryland, in Baltimore, where he graduated in 1828. He first practiced in Baltimore, and afterward in Hagerstown, Md, until 1837, when he removed to St. Louis, Mo., where he continued in the practice of his profession until his death.

In 1833 he married Miss Helen Greetham of Baltimore, by whom he had six children; a son and two daughters survive him. His wife died in 1858.

His death, caused by cholera morbus, occurred July 8, 1868.

CHESTER WHITE, third son of Asa and Zilpha (Hayes) White, was born in Williamsburg, Mass., Sept. 18, 1797, and died at Racine, Wisc., Apr. 10, 1868, aged 70½ years.

After graduation he studied law, and spent a few years in Tennessee in the practice of his profession. He then resided for a few years in Augusta, Ga., and in Alabama, chiefly engaged in teaching. About 1836 he established himself as a merchant in Penn Yan, N. Y., and in 1839, removed to Racine, where he continued in mercantile pursuits until his death. He was at one time Mayor of Racine, and also one of the Superintendents of Schools in that city.

He married, Oct. 4, 1847, Miss Clarissa W. Spencer, daughter of William Spencer of Stanstead, C. E. She died Sept. 23, 1854. Her four children, two daughters and two sons, survive their father.

His brother, Addison H. White, graduated at this College in 1823.

1827.

GEORGE GOULD, son of Judge James Gould (Y. C. 1791), and grandson of Hon. Uriah Tracy, (Y. C. 1778), was born in Litchfield, Conn., Sept. 2, 1807. He died in Troy, N. Y., after a brief illness, Dec. 6, 1868.

He studied law in the celebrated Law School conducted by his father, and in 1829 was admitted to the bar, and entered on the practice of his profession in Troy. He was successively associated in partnership with Hon. George R. Davis, Hon. Henry Z. Hayner (Y. C. 1826), and Hon. Job S. Olin. In 1855, he was elected a Justice of the Superior Court of the State of New York, and served for the full term of eight years. On retiring from the bench, Judge Gould devoted himself again to professional practice. He was Mayor of the city in 1852, and filled many other positions of honor and trust in the community.

In November, 1840, he married a daughter of Hon. George Vail of Troy. His wife survives him, with two sons and three daughters.

1831.

WILLIAM JAMES BREED was born in Lynn, Mass., June 10, 1809, the son of William and Mary (Denison) Breed.

From College he went to Andover Theological Seminary, where he was graduated in 1834. He was ordained June 10, 1835, over the Congregational Church in Nantucket, Mass., where he remained until 1839, when the state of his health led him to resign, and he undertook for a year the agency for the "American Board of Commissioners of Foreign Missions" in the Western States. From Dec. 9, 1841 to Nov. 5, 1845, he was pastor of the Congregational Church in Bucksport, Me. After a brief ministry to the First Congregational Church in Cincinnati, he was installed in 1846 as pastor of the High street Congr Church, Providence, R. I., where he continued until May, 1852. From 1853 to 1858 Mr. Breed was Financial Agent of Yale College, and for the next five years pastor at Southboro', Mass. For nearly all the remainder of his life he was acting pastor of the Congregational Church in Raynham, Mass.

Mr Breed died in West Taunton, Mass., from dropsy in the chest, April 12, 1869.

He was married in 1835 to Miss Mary Smith, daughter of Mr. Jesse Smith of Taunton, Mass., who survives him, with two sons and two daughters. One of the sons graduated at this College in 1859.

SETH CRAIGE HUSTON, third son of Thomas Huston of Philadelphia, was born Dec. 30, 1810, and died at his residence in West Philadelphia, of Bright's disease, Feb. 9, 1867, aged 56 years.

He commenced the study of medicine with William P. Brinckley, M. D., and was graduated at the University of Pennsylvania in 1835. In the following year he began to practice in the village of Attleborough, Pa., but removed to Philadelphia in 1844, where he continued in his profession until his death

Dr. Huston married, Oct. 18, 1836, Miss Lavinia, daughter of Dr. Michael Leib, who, with three sons and three daughters, survives him.

DAVID PLANT JUDSON died in Stratford, Conn., May 23, 1869, aged 60 years

He was the son of Daniel and Sarah (Plant) Judson, and was born in Stratford, April 16, 1809, the sixth in lineal descent from William Judson, one of the settlers of the town.

The two years immediately following graduation, he studied in the Yale Law School, though not with the view of practising law. He then returned to his native town, where the remainder of his life was spent

At the age of twenty-eight, he was chosen Deacon of the Congregational Church, which office he held until his death.

Though choosing a mercantile instead of a professional career, and little desirous of public distinctions, he acquired an influence which made his life, while for many years one of much physical weakness, of great usefulness to the community.

In 1835 he married Elizabeth S., daughter of Rev. Frederick Griddley (Y. C. 1816), of East Lyme, Conn., who together with three of their five children survives him.

1833.

DAVID TILTON died in Woburn, Mass., Feb. 10, 1869, aged 62 years. He was born in Gilmanton, N. H., July 6, 1806.

He studied theology for one year with Rev. Alvan Cobb of Taunton, Mass., and for one year at the Andover Theol Seminary, and was ordained, Oct. 14, 1835, over the Congregational Church in Edgartown (Martha's Vineyard), Mass. He remained three years in this charge. He was installed, Aug. 12, 1840, pastor of the Congregational Church in Lanesville, Gloucester, Mass., where he continued till the spring of 1850. His health then demanding more active exercise, he moved to North Chelsea, Mass., and was employed as a canvassing agent for the *Congregationalist*, and for various publishing houses. In 1862 he removed to Woburn. During the latter part of his life, he was agent for Mason Brothers, publishers, of Boston.

Mr. Tilton married, March 14, 1836, Sarah F. Batchelder of Danvers, Mass., who died Oct. 13, 1848. Their children were three sons and two daughters. He married again, Sept. 20, 1849, Miss Thirza Lee of New Britain, Conn., who survives him.

1834.

WILLIAM JUDSON died in Providence, R. I., Aug. 30, 1868, aged 55 years.

He was the son of Daniel and Sarah (Plant) Judson, and was born in Stratford, Conn., June 9, 1813.

He studied law in the Law School connected with Yale College, and after completing the course commenced practice in New York City. He soon, however, left general practice, and forming a connection with Charles Goodyear, the inventor of vulcanized rubber, took the direction of the numerous suits in which Mr Goodyear was engaged in defending his patent. This connection not only brought him into contact with the most distinguished legal talent in the country, but was also highly remunerative.

He married late in life, and left no children.

The disease of which he died, softening of the brain, commenced several years previous to his death.

His brother, David P. Judson of the class of 1831, has also died during the past year.

1836.

RALPH DAYTON died on Staten Island, N. Y., Aug. 13, 1868, aged 53 years.

He was a native of East Hampton, L. I., and entered College during Junior year.

Mr. Dayton taught, after graduating, for a short time in the Clinton Academy, East Hampton, and subsequently in other Academies and private schools elsewhere.

At the time of his death he was resident as an instructor in the family of his cousin, Mrs. Tyler, the widow of President Tyler. —

1837.

JAMES AUGUSTUS HAWLEY was born at Farmington, Conn., June 1, 1813, and died at Vicksburg, Miss., Aug. 20, 1868. He was the son of Rufus F. and Betsey (Richards) Hawley, and a brother of Rev. Z. K. Hawley (Y. C. 1833).

He studied theology in Yale Theological Seminary from 1837 to 1840. He was ordained pastor of a Church in Farm-

ington, Ill., Jan. 13, 1841, but left that position on account of ill health in August, 1842. From Oct., 1842 to Nov., 1849, he was settled over the Congregational Church in Ridgefield, Conn.; for the next three years in Augusta, Ill., and from 1852 to 1854 in Jackson, Mich. He then left the ministry, owing to the failure of his health, and engaged in business in Jackson until the fall of 1859. Thence he went to Wisconsin, hoping to resume, in that more favorable climate, his ministerial work. After the experiment of preaching for a year, at Racine and Baraboo, he took charge of the Congregational Church in Ripon, in 1860. From 1864 to 1866 he was in the service of the U. S., first as Chaplain of the Sixty-third U. S. Colored Infantry, then as Superintendent of Colored Schools for the district of Vicksburg, extending 200 miles along the Mississippi. In 1865 he was made Sub-Commissioner of the Freedmen's Bureau, and assistant in the office of the Commissioner for Mississippi. He resigned in 1866, and engaged in planting and in real estate business in Vicksburg, devoting himself generally to the interests of reconstruction. He was married, Oct. 21, 1840, to Mary Ann Trowbridge, of New Haven, who died of cholera, July 3, 1850. He married as his second wife, Sept. 1, 1852, Ellen C. Ackerman, of Peoria, Ill., who died Nov. 5, 1863. Of four children by his first marriage, one son and one daughter are living.

Mr. Hawley died from congestion of the brain, the result of a cold caught by exposure to a shower four days earlier.

1838.]

JAMES BURNET CRANE died in Elizabeth, N. J., Sept. 30, 1868, aged 49 years. He was the son of Rev. John R and Harriet (Burnet) Crane, and was born in Middletown, Conn., Jan. 26, 1819.

He studied law, and was for a time in business; in 1850-51 he studied in the Theological Seminary at Princeton, N. J., and was ordained and installed colleague pastor with his father over the First Congregational Church in Middletown, Conn., Jan. 11, 1854. He resigned this charge, April 15, 1856, on account of ill health.

He entered the United States Army, as Hospital Chaplain, in April, 1863, and remained until the war's close; at which time his health began to fail.

He died suddenly, from congestion of the brain, produced by a fall.

He was married in 1847; and a second time, Dec. 4, 1861, to Miss Kate W. Field of Philadelphia, who with an only son survives him.

THOMAS MARSHALL KEY was the son of Marshall Key—a connection of Chief Justice Marshall, and was born in Mason County, Ky., in 1819.

He graduated at Augusta College, Ky., and entered Yale in Sophomore year.

He went to Cincinnati after graduation and entered upon the practice of the law, as partner of Alphonso Taft (Y. C. 1833). In 1848 the Commercial Court of Cincinnati was established, of which he served as Judge for five years. He resumed his profession in 1853, and continued in it, in partnership and alone, up to the breaking out of the rebellion. In 1858 he was elected a member of the State Senate on the Democratic ticket. While still in this position, the attack on Fort Sumter occurred, and Judge Key took an active and controlling part in securing unanimous action in the Legislature for the support of the National Government. In this he was brought into contact with Gen. McClellan, became Judge Advocate on his staff with the rank of Colonel, and received in an unusual degree the confidence of his commander. He remained in this position while Gen. McClellan continued in command. While stationed in Washington, he drafted, and promoted the passage of, the bill abolishing slavery in the District of Columbia. When McClellan was removed he returned to the labors of his profession in Cincinnati. He was married, June, 1858, to Mrs. Elizabeth B. Boylan.

He contracted pulmonary disease under the exposure of the Chickahominy and Antietam campaigns, and was never well afterward. He died at Lebanon, Ohio, Jan. 15, 1869.

JAMES McCHAIN, the son of John and Elizabeth McChain, was born in N. Y. City, Febr. 4, 1819.

He graduated at the Union Theological Seminary, N. Y. City, 1841, and was ordained pastor of the N. S. Presbyterian Church at Franklin, N. Y., Jan. 18, 1843. In Oct., 1843, he became pastor of the (N. S.) Presbyterian Church in Abingdon, Va., a relation which was terminated only by his death, of consumption at Abingdon, March 1, 1869. During his pastorate he was untiring in his labors for the spread of the gospel in his neighborhood, and his life was shortened by these incessant exertions.

He was married in March, 1845, to Miss Jane C. Gibson. They had two children, a son and a daughter, who with their mother survive him.

1841.

WILLIAM TAYLOR SULLIVAN BARRY was born in Columbus, Lowndes Co., Miss., Dec. 12, 1821, and died in the same place, Jan. 29, 1868, of consumption.

After graduating he took a plantation in Oktibbeha County, adjoining his native county, and commenced studying law. For two or three years he practised law in Columbus, but in 1847 or 1848 returned to his plantation. He was elected to the State Legislature in 1849 and 1851. He afterward removed to Sunflower County, in the valley of the Mississippi. In 1853-5 he was a Representative in Congress, but refused a re-election and settled again in Columbus to practice law. In the latter part of 1855 he was returned to the State Legislature, and was chosen speaker.

He was a seceder from the Charleston Convention of 1860, and participated in the nomination of Breckenridge at Baltimore. In 1861 he was President of the Secession Convention of Mississippi, and member of the Confederate Provisional Congress. In June of the same year he entered the military service, and in the spring of 1862 he raised a regiment (35th Mississippi), with whom as their Colonel he served until captured at Mobile in April, 1865.

He afterward returned to his professional life in Columbus.

His wife (Sallie, daughter of Dr. Thomas Fearn of Huntsville, Alab.), to whom he was married in December, 1851, survives him, with one son

JOHN NICHOLSON WASHINGTON, son of Nicholson and Elizabeth (McKinne) Washington, was born Nov 19, 1819, at Spring Bank, a country seat on the Neuse River, Wayne Co., N. C. His grandfather is said to have been first cousin to Gen. Washington. His brother, William H., graduated at this College in 1834

He entered Yale College in Jan, 1839, from Randolph-Macon College, Va., and after graduation remained in the Yale Law School for one year. In Jan, 1843, he commenced practice in Rutherfordton, N. C.; a year later he removed to New Berne, N. C., where he practiced till 1854. He then made a long visit to Europe, and after his return lived in retirement, in the enjoyment of a large fortune. In 1862 he was an officer in the Confederate army, and afterward he moved to Pittsborough, Chatham County, where he taught a private school until the close of the war. He immediately returned to New Berne, and in the summer of 1865 was elected Mayor of the

city. After the expiration of his term of office, he resumed the practice of his profession.

He married, Jan. 12, 1848, Miss Sallie V. Emery. She survives him, as also eight of their eleven children.

Mr. Washington died at New Berne, Feb. 14, 1869.

1842.

DAVID GOULD SHERMAN died at Marion, Alabama, August 8, 1868, in the 48th year of his age.

He was the son of David and Lovisa Sherman, and was born in Ware, Mass., April 13, 1821.

After graduation he taught in Macon, Miss., until 1846, and afterward in Natchez, Miss., until 1848. He then returned to the North, and studied law, partly in his native town, and partly in the Law School of Harvard University. On being admitted to the bar in 1850, he went to the South with the intention of practising law, but his immediate interests and inclination made the profession of teaching more attractive. He had charge of a High School in Macon, Miss., until July, 1854, when he removed to Marion, Ala. Here he taught for a few months in the Judson Female Institute, when he was appointed, in 1855, Professor of Ancient Languages in Howard College (Baptist) in the same place. He remained in this position until 1862. For the next five years he conducted a private school.

In June, 1868, he was re-elected to his professorship, and was to have entered upon his duties in October; in July he was prostrated by an attack of typhoid fever, which caused his death in a few weeks.

Professor Sherman was married, Oct. 13, 1850, to Mrs Mary H Kennon of Marion, who survives him with one son and one daughter.

1843.

GIDEON GRANGER died in Canandaigua, N. Y., Sept. 3, 1868, aged 47 years.

He was born in Canandaigua, Aug. 30, 1821, and was the fourth of his family in direct line to graduate from this College; a notice of his father may be found on page 300 of this Obituary Record.

He studied law in his native place, where he continued to reside in the practice of his profession; devoting, from the outset of his career, the bulk of his professional labors to the service of the poor. During the late war, he was foremost in

encouraging enlistments, and in caring for the families of those who were in the field. The sorrow of the entire community at his death testified to the rare worth of his life.

Mr. Granger was married, July 2, 1850, to Miss Josephine Pierson of Canandaigua. His widow with two daughters survives him.

An address at the funeral, by Rev. Frederic B. Allen, with other tributes, has been privately printed.

1846.

SAMUEL ROBBINS, son of Samuel and Fanny Robbins, was born in Woodbury, Conn., Sept. 2, 1822. He died in Glendale, Hamilton County, Ohio, June 8, 1869, of chronic pyæmia, after a long illness.

In his infancy his parents removed to Onondaga County, N. Y., where his boyhood was spent.

After graduating he was for two years principal of the Walterboro' Academy, S. C. In 1852 he graduated in medicine in N. Y. City, and was appointed physician of the Nursery Hospital on Randall's Island. Subsequently he spent more than a year in study in Paris and London. On his return he settled as a physician in South Carolina, and about ten years before his death removed to Glendale, while he continued to be engaged in his profession. He was also an Elder in the Presbyterian Church.

In June, 1858, Dr. Robbins was married to Elizabeth M. Oliver of Yates County, N. Y., who survives him. Their children, two sons and one daughter, died in childhood.

1848.

CHARLES DIMON STURGES, son of Lothrop L. and Jane (Corey) Sturges, was born in New York City, Jan. 14, 1827.

After graduation he entered into business, from which he retired in 1862.

He resided in New York City until his death, which occurred Aug. 27, 1868, in the 42d year of his age.

He was unmarried.

1852.

EDWARD JESUP ALVORD died at Southport, in Fairfield, Conn., Oct. 16, 1868, in the 38th year of his age.

He was the only son of Jesup and Susan Alvord, and was born at Southport, March 26, 1831.

After graduation, he studied law, under Judge Thomas B. Osborne (Y. C. 1817), in Fairfield, and also engaged in teaching in the same town, and was admitted to the bar of Fairfield County, Oct. 16, 1858. He then commenced the practice of his profession in the village of Southport, where he remained till his death.

In 1862, he represented the town in the State Legislature.

He married, June 15, 1859, Miss Sarah Elizabeth, daughter of the late Walter Bulkley, of Southport. She died June 20, 1866. Two of their children died in infancy, and the only remaining child, a boy of five years, died of dysentery in September, 1868. The father, brought down by exhaustion and sorrow at this last bereavement, fell an easy victim of the same disease some three weeks later.

HAMILTON CREIGHTON, son of Robert and Eliza Creighton, was born in Philadelphia, Pa., June 17, 1833.

After leaving College he became a member of the firm of Robert Creighton and Co., importers of dry goods, in Philadelphia. After the death of his father, in 1863, he was occupied in settling the business.

In 1867 he visited Europe, but without improvement to his health, and his death occurred at his residence in Philadelphia, Nov. 24, 1868.

He was never married.

FRANKLIN GRUBE was born in East Coventry, Chester County, Pa., Feb. 10, 1831, and died of congestion of the liver at Jacksonville, Oregon, June 11, 1869, after an illness of only four days.

In 1854 he graduated as M. D. at the University of Pennsylvania, then spent a year in foreign travel, and then removed to Clinton, Miss. In 1857 he removed to Geary City, Kansas, where he practiced his profession. He also filled various public offices, and in 1861 was chosen by the Union party a member of the State Legislature. During the war he served three years as a Surgeon of the U. S. Volunteers from Pennsylvania, and was for a time the executive officer of Denison General Hospital, Camp Denison, Ohio.

Dr. Grube married, June 16, 1864, Miss A. L. Culver, of Rochester, N. Y., and soon after removed to Oregon City. At the time of his death he was practicing medicine in Jacksonville. His widow survives him, with two sons.

1854.

LUTHER MAXWELL LEE, son of James I. and Mary (Newman) Lee, was born at Meadville, Miss., Jan. 27, 1831.

After graduation he studied law in his native town, and on being admitted to the bar in March, 1855, commenced practice. During the rebellion he was in the Confederate army, holding a commission in a Mississippi regiment, and going through hard service. At the close of the struggle he returned to his home, intending to resume the practice of the law, but was delayed by shattered health and family afflictions.

He married in June, 1859, Miss Mock, who died May, 1866. She left one son.

Mr. Lee died at Meadville, Miss., Febr. 12, 1869, aged 38 years.

WILLIAM SHERMAN POTTS died at Dubuque, Iowa, Dec. 8, 1868, aged 33 years.

He was the oldest son of Joseph C. and Elizabeth (Sherman) Potts, and was born at Trenton, N. J., June 3, 1835.

He spent the winter following graduation at St. Augustine, Fla., for his health, and the summer succeeding was occupied with a trip across the western plains.

The winter of 1855-6, he was in business in Philadelphia, at the same time attending Pharmaceutical lectures. A return of attacks of hemorrhage induced him to try St. Paul, Minn., as a place of residence, and in the spring of 1856 he established himself there. He went into the drug business, in which he remained (with the exception of a year or two when health did not permit) until the summer of 1868. Repeated hemorrhages then warned him to try a milder climate, and he was on his way to Little Rock, Ark., when he died.

He married Miss Harriet Ingersoll of St. Paul, July 3, 1860, who survives him.

1860.

THADDEUS HOWE BROWN died in North Woodstock, Conn., Oct. 19, 1868, aged 30 years and 4 months.

He was the only surviving child of Dr. Thaddeus Brown (Y. C. 1826, M. D. Harvard, 1830) and Susan (Crosby) Brown, of Billerica, Mass., where he was born, June 17, 1838. Being early left an orphan, his boyhood was passed in Andover, Mass., under the care of an aunt, and there he prepared for College.

After graduating he returned to Andover for theological study, and finished the course at the Seminary in 1864; in the meantime he married, July 23, 1862, in New Haven, Lydia W., daughter of Rev. Henry Herrick (Y. C. 1822), and neice of the late Edward C. Herrick, Treasurer of Yale College. Immediately after his marriage, he went to Europe, and remained until Sept., 1863, most of the time at Heidelberg, engaged in theological studies.

He preached for six months in Pittsford, Vt., and in 1866, accepted a call to the Congregational Church in North Woodstock, Conn., where he was ordained pastor, April 11. He continued in this relation until his death, which was the sudden result of an illness of less than a week's duration, contracted while at the meeting of the "American Board" at Norwich, Conn.

He leaves a widow with three children.

JOHN RUSSELL PARSONS, son of Col. Edward Parsons, was born in Northampton, Mass., Aug. 24, 1838, and was drowned at Jackson, Miss., Mch. 3, 1869.

After graduation he remained at home until the fall of 1861, when he engaged in enlisting troops in Western Mass. He was made a 2d Lieutenant in the 31st Mass. Volunteers and sent to the Department of the Gulf. With his regiment he was there transferred to the 1st Loyal Regiment of Louisiana Volunteers, as Captain. He was subsequently promoted to the rank of major, and served to the close of the war. He then remained at the South, partly engaged in mercantile pursuits, and for the last three years of his life resided in Jackson, Miss. His intention on graduating was to study law, but the needs of his country appeared more pressing, and continued to demand his time and energies.

At the time of his death he was a member of the House of Representatives from Hinds County.

On the 3d of March, a friend with whom he had passed the evening parted from him at a short distance from his residence; it was not until a week later that his body was found in the river near by.

FRANCIS ROSCOE WAY, the son of Francis D. Way of Philadelphia, was born in that city, April 28, 1840.

After graduation he commenced to study law in Philadelphia, and was admitted to the bar in 1863. In the summer of that year he joined an artillery company (the 1st Philadelphia Light Battery), organized for temporary service in consequence

of the invasion of Pennsylvania by Gen. Lee. A few weeks of exposure, combined with the excitement of actual conflict, sufficed to destroy his health, not strong before. He afterward entered into active business, without being able to check the progress of his disease. He went in Dec., 1867, to Florida, in hope of being benefitted by the climate. His strength, however, failed rapidly, and on the 16th of March, 1868, he died in Jacksonville, in his 28th year. His remains were brought home, and buried at Laurel Hill

1861.

SEXTUS SHEARER, Jr., was born in Buffalo, N. Y., Oct. 14, 1838. In 1843, his family removed to St. Louis, Mo., from which place he entered College.

In December, 1861, he left New York for San Francisco, (his father's present residence,) *via* Cape Horn, and returned by the same route in November, 1866. During the larger portion of the intermediate time, he was in a Law office in San Francisco; and after relinquishing the idea of making the law his profession, he spent some time in teaching. On his return to the east, he entered the Divinity School at Cambridge, Mass. His studies were interrupted in February, 1868, by a violent attack of bronchitis, and by advice of physicians he sailed for California on the first of June.

Notwithstanding the change of climate, the change of seasons, and the most strenuous efforts of friends to baffle disease, he sank rapidly and died of consumption at San Diego, Lower California, March 5, 1869. With rare talents, kindness of heart, and devotion to high purposes, his prospects of usefulness were thus terminated, before he had even entered on his work. His death was sudden, as he rode six miles the day previous, and had taken more or less exercise every day.

1862.

EBEN THOMAS HALE died in Newburyport, Mass., Sept. 7, 1868, aged 26 years and 4 months.

He was the son of Eben and Lucy (Balch) Hale, and was born in Newburyport, May 9, 1842.

He entered College at the beginning of the course, and graduated with his class, but was obliged during Sophomore year to spend two terms at Amherst College, on account of a throat difficulty aggravated by the climate of New Haven.

A few months after graduating he enlisted in the 45th Mass. Volunteers, known as the "Cadet Regiment," and served nine months under Gen. Foster in North Carolina. After his re-

turn he studied in the Harvard College Law School, where he received the degree of LL.B. in 1865.

His health, never firm, was further impaired by the exposure of his military life, and in 1866 he made a voyage to Rio Janeiro, from which, however, only temporary relief was gained. The disease under which he was laboring, increased by a severe chill occasioned by sea-bathing, finally terminated his life.

1866.

DANIEL WESLEY INGERSOLL, Jr., was born in Brooklyn, N. Y., March 21, 1843. He was the son of D. W. Ingersoll, now of St. Paul, Minn., formerly of New York City.

He entered College with the class of 1865, but his course was several times interrupted on account of poor health, and in Senior year he was obliged to seek change of air. He went to Minnesota and entered the Quarter-Master's Department, and accompanied Sherman's army in its march through North Carolina. He then returned to College, and graduated with the next class.

He entered the Albany Law School in the fall, and the next summer received the degree of LL.B. and was admitted to the bar. The next year he spent in New York City, in the office of Bangs, Sedgwick & North. His health again failing, he returned in the summer of 1868 to St. Paul, and was never able to resume his profession.

He died at St. Paul, Feb. 3, 1869, at the age of 26.

He was unmarried.

RICHARD EDWARD SMYTH, the younger son of Ralph D. (Y. C. 1827) and Rachel (Seward) Smith, of Guilford, Conn., was born in that town, Sept. 2d, 1846, and died at his father's house, Dec. 18, 1868, aged 22 years. His only brother, Walter H. Smyth, graduated in 1863, and died in the same year.

He was fitted for college at the Guilford Institute. After graduating, in enfeebled health, he remained at home for a few months, and then went to Mechanicsville, N. Y., as instructor in an Academy. He returned home, March, 1868, and the remaining months of his life were a prolonged struggle with disease. It was ascertained after death that his sufferings were caused by a cancer in the cavity of the abdomen.

MEDICAL DEPARTMENT.

1816.

JOSIAH BOWERS died in Billerica, Mass., Nov. 5th, 1868, aged 77 years.

He was the third son of Benjamin and Silence (Stickney) Bowers and was born in Billerica, Mass., Sept. 1st, 1791.

When about 19 he went to Hingham, Mass., where he pursued his studies with his brother-in-law, the Rev. Joseph Richardson, and was engaged for a while in teaching.

He commenced the study of medicine with the late Dr. Gordon of Hingham, and was for several years the private pupil of the late Prof. Nathan Smith of New Haven.

After graduating he settled in Huntington, L. I., where he gained a high reputation as a physician and Surgeon.

In 1821 he removed to Setauket where he practiced a number of years and subsequently removed to Smithtown, which is between Setauket and Huntington. With a reputation which brought him all the business he cared to attend to, when about 50 years old he made trial of Homœopathy and adopted it on the results of his own experience.

He was one of the original members of the American Institute of Homœopathy.

In 1850, he opened an office in the city of New York. About ten years before his death, becoming tired of the labor and exertions of city practice, he retired to his native place to spend the remainder of his days.

He was twice married, but had no children.

1819.

THOMAS R. BOUTELLE died in Fitchburg, Mass., July 13, 1869, after a long illness, at the age of 74.

He had lived for the last thirty years in Fitchburg, having removed there from Leominster, Mass., about 1838.

1825.

CHARLES MILES FAY died in Charlton, Mass., Dec. 18, 1868, aged 68. He was the son of John and Mehitable (Brigham) Fay, and was born in Westborough, Mass., Sept. 24, 1800.

After leaving the medical school, he pursued further studies with Dr. Bay of Albany, N. Y. In 1826, he commenced practice in Charlton, Mass., where he continued (with the excep-

tion of five years, from 1846 to 1851, which he spent in South-bridge, Mass.) until his death.

Dr. Fay was married, April 5, 1827, to Altha R. Waters, who died June 22, 1828. He was next married, Jan. 1, 1829, to Lucy M. T. Fitts, who died Feb. 5, 1840. He was next married, Feb. 10, 1842, to Frances A. Spurr, who survives him. Two daughters, one the child of the second, and the other of the third marriage, are his only surviving children.

GUY ROWLAND PHELPS was the son of Noah Amherst Phelps (Y. C. 1783) and Charlotte Wilcox Phelps. He was born at Simsbury, Conn., April 1, 1802.

Before taking his medical degree he had studied with Dr. Bestor of Simsbury, and with Dr. Cogswell of Hartford.

In 1827 he commenced the practice of medicine in the city of New York, but some two years later a change of location was rendered desirable by the state of his health, and he returned to his native town. After years of successful practice here, increasing ill health obliged him to relinquish his profession. Soon after he removed to Hartford, and from 1845 devoted his energies to the business of Life Insurance. By his exertions the charter of the Connecticut Mutual Life Insurance Company was secured in 1846, of which he was the first Secretary, and afterward President. The remarkable success of Life Insurance in America is perhaps mainly due to the tact and industry of Dr. Phelps.

Dr. Phelps died at his residence after a week's illness, of congestion of the lungs, March 18, 1869.

He married Miss Hannah Latimer of Simsbury, April 7, 1833. Their children were one son and three daughters. His wife with one daughter survives him.

1826.

EDWARD WING GREENE, the sixth son and ninth child of Dr Rowland Greene, of Cranston, R. I., was born Nov. 18, 1803. His early years were spent on a farm.

After completing his medical studies, he settled in New Bedford, Mass., and pursued the practice of his profession there for about seven years. His health then being poor, he engaged in the drug business. Having become warmly interested in politics, he was appointed Post Master of the city, early in President Polk's administration, but was removed at General Taylor's accession in 1849. Owing to the state of his health he did not again enter active business, except so far as re-

quired by the care of the estate of his father, who died in 1859. Being unmarried, he spent the latter part of his life with various relatives in Rhode Island, chiefly in Bristol, where he died, May 12, 1869, in the 66th year of his age.

DAVID STUART DODGE was the eldest son of David Low and Sarah Cleveland Dodge, and was born in Hartford, Conn., July 14, 1803.

He commenced the practice of medicine in Fairfield, Conn., and after three or four years removed to Hartford, where he pursued his profession till about the year 1848. Not robust in health, and therefore deeming a change desirable, he relinquished his practice, and removed to New York City in the fall of 1849, where he resided until his death, May 23, 1869.

His wife, to whom he was married in April, 1827, died in May, 1864. They had ten children, seven of whom were their survivors. One son is a graduate of this college in the class of 1866.

He left also a widow, to whom he was married in January, 1867.

1829.

ELIAS FRENCH MAYNARD died at Jacksonville, Fla., May 28, 1869.

While pursuing his medical studies here, he resided in Trenton, N. J.

1832.

CHRISTOPHER COLUMBUS HOAGLAND was born May 17, 1810, in Griggstown, N. J., and graduated at Rutgers College in 1828.

He studied medicine with Dr. W. W. Perrine of Harlingen, N. J., and attended two courses of lectures in the University of Pennsylvania, before coming to New Haven in 1831.

He first practiced medicine in Raysfield, N. J., then in Catskill, N. Y., then from 1836 till about 1842 in Readington, N. J. He then relinquished his profession for other pursuits, and was for a time Superintendent of Common Schools in N. J. In Nov., 1855, he removed to Henry, Marshall Co., Ill., where his family still reside. In Nov., 1863, he entered the service of the American Bible Society as a County Agent in Illinois, and was thus engaged till Nov., 1866, when he was appointed State Agent for Southern Iowa, which office he held till his death.

He died after two hours' illness, in Des Moines, Iowa, March 19, 1869.

Dr. Hoagland married, Sept. 11, 1832, Gertrude M. Labagh, daughter of Rev. Peter Labagh, of Harlingen, N. J., who survives him. He left four sons and five daughters.

DAVID PRITCHARD, fourth son of David Pritchard, Jr., and Anna (Hitchcock) Pritchard of Waterbury, Conn., was born Oct. 24, 1810, and died at South Norwalk, Conn., Oct. 30, 1868, aged 58 years.

Dr. Pritchard commenced the labors of his profession at Madison, Conn. He subsequently resided in New Haven, Conn., and in several towns in New Jersey. From Hightstown, N. J., he removed to South Norwalk, Conn., in 1861, and was there engaged in practice at the time of his decease. The cause of his death was a cancerous affection of the kidneys, which laid him aside from active labor for only a few weeks.

He married while living in Madison, and his wife, with one son and two daughters, survives him.

1852.

JOHN SHUTE MOODY was the son of Dr. Anson (Y. C. 1814, and M.D. 1840,) and Clarissa (Collins) Moody, and was born in Belchertown, Mass., where his father was at that time in the practice of medicine, July 26, 1828.

He commenced the study of medicine with his father, then residing in New Haven, and subsequently attended the lectures at the Medical College. After receiving his degree he spent one year in the Conn. General Hospital at New Haven. He then commenced practice in Bristol, Conn., but afterward opened a drug-store, to which he chiefly devoted himself. About 1858 he removed to Norwalk, Conn., where he practiced medicine until his death, Sept. 16, 1868, at the age of 46. He was unmarried.

LAW DEPARTMENT.

1864.

WILLIAM WHITTINGHAM KEHLER, of Denver, Colorado, died in that place, Nov. 22, 1868.

SUMMARY.

<i>Class.</i>	<i>Name and Age</i>	<i>Place and</i>	<i>Time of Death</i>
1796	John H Tucker, 91,	Somerville, Bermuda,	July 20, 1868
1804	Royal R. Hinman, 83,	New York City,	Oct 16, 1868.
1804	Rev John Marsh, 80,	Brooklyn, N. Y ,	Aug 4, 1868.
1804	Henry Swift, 82,	Poughkeepsie, N. Y .	Nov. 5, 1866
1804	Dr. Charles H. Wetmore, 85,	Columbus, O .	Oct. 10, 1868
1805	Dr Earl Swift, 85,	Mansfield, Conn ,	June 14, 1869
1806	Rev. Simeon Colton, 84,	Asheborough, N. C.,	Dec. 27, 1868
1806	Hezekiah Rudd, 87,	Norwich, Conn.,	Sept. 11. 1868
1807	Dr Alex H Stevens, 79,	New York City,	March 30, 1869.
1808	Milton Barlow, 83.	East Chester, N. Y ,	Oct 26, 1867.
1809	Elisha B. Strong, 79,	Detroit, Mich.,	Oct. 14, 1867
1811	Hon. Francis Granger, 75,	Canandaigua, N Y ,	Aug. 28, 1868
1811	Rev Isaac Parsons, 78,	East Haddam, Conn.,	Aug. 22, 1868
1811	Rev Joseph Vaill, 78,	Palmer, Mass.,	Feb. 22, 1869
1812	Richard C Morse, 73,	Kissingen, Bavaria,	Sept 22, 1868.
1812	Prof. Theodore Strong, 78,	New Brunswick, N J ,	Feb. 1, 1869
1813	Thomas P. Devereux, 75,	Halifax County, N C ,	March 7, 1869.
1813	Rev Benjamin Fenn, 77,	Hartford, O.,	June 25, 1869.
1815	Rev. Roger C Hatch, 84,	Warwick, Mass ,	Sept. 12, 1868
1815	Hon. William Jessup, 71,	Montrose, Pa ,	Sept 11, 1868,
1816	Rev Edward Bull, 77,	Cheshire, Conn ,	April 25, 1869
1816	Hawley Olmstead, 75,	New Haven, Conn ,	Dec 3, 1868
1816	Luman Whittlesey, 72,	Alexandria, Va ,	Jan. 14, 1868
1817	Hon Thos. T Whittlesey, 69,	Madison, Wisc ,	Aug 20, 1868.
1818	James W Crooks, 74,	Springfield, Mass ,	Aug 5, 1867.
1818	Hon. Henry Dutton, 73,	New Haven, Conn.,	April 26, 1869
1818	Rev. John W Salter, 71,	Mansfield, Conn.,	July 6, 1869
1818	Rev. Horace Smith, 70,	Richfield, O ,	Nov. 20, 1868
1820	Hon. Edward Frost, 67,	Charleston, S. C ,	July 21, 1868.
1822	Rev. Henry Benedict, 72.	Saratoga Springs, N. Y.,	July 18, 1868.
1823	Rev Sumner G Clapp, 68,	Boston, Mass.,	Jan 26, 1869
1823	Hiram W Husted, 66,	Raleigh, N. C.,	Dec 20, 1868.
1825	Elisha S. Abernethy, 63,	Bridgeport, Conn ,	June 4, 1869.
1825	Dr N Beers Ives, 63,	New Haven, Conn.,	June 18, 1869.
1825	Dr John B McDowell, 63,	St Louis. Mo ,	July 8, 1863.
1825	Chester White, 70,	Racine, Wisc ,	April 10, 1868
1827	Hon. George Gould, 61,	Troy, N. Y ,	Dec 6, 1868
1831	Rev William J Breed, 59,	Taunton, Mass ,	April 12, 1869
1831	Dr Seth C. Huston, 56,	W Philadelphia, Pa ,	Feb 9. 1867
1831	David P Judson, 60,	Stratford, Conn ,	May 23, 1869
1833	Rev David Tilton, 63,	Woburn, Mass ,	Feb 10, 1869.
1834	William Judson, 55,	Providence, R. I.,	Aug 30, 1868
1836	Ralph Dayton, 53,	Staten Island, N Y.,	Aug. 13, 1868
1837	Rev James A Hawley, 55,	Vicksburg, Miss.,	Aug. 20, 1868.
1838	Rev James B Crane, 49,	Elizabeth, N. J ,	Sept 30, 1868.
1838	Hon Thomas M Key, 50,	Lebanon, O ,	Jan 15, 1869
1838	Rev James McChain, 50,	Abingdon, Va ,	March 1, 1869
1841	Hon William T S. Barry, 46,	Columbus, Miss ,	Jan. 29, 1868
1841	John N. Washington, 49,	New Berne, N. C.,	Feb 14, 1869.
1842	Prof. David G Sherman, 47.	Marion, Ala.,	Aug. 8, 1868.
1843	Gideon Granger, 47,	Canandaigua, N. Y.,	Sept. 3, 1868.
1846	Dr. Samuel Robbins, 46,	Glendale, O.,	June 8, 1869.

<i>Class.</i>	<i>Name and Age.</i>	<i>Place and</i>	<i>Time of Death.</i>
1848	Charles D. Sturges, 41,	New York City,	Aug. 27, 1868.
1852	Edward J. Alvord, 37,	Southport, Conn ,	Oct. 16, 1868
1852	Hamilton Creighton, 35,	Philadelphia, Pa ,	Nov. 24, 1868.
1852	Dr. Franklin Grube, 38,	Jacksonville, Oregon,	June 11, 1869.
1854	Luther M. Lee, 38,	Meadville, Miss.,	Feb. 12, 1869.
1854	William S. Potts, 33,	Dubuque, Iowa,	Dec. 8, 1868.
1860	Rev. Thaddeus H. Brown, 30,	Woodstock, Conn.,	Oct. 19, 1868.
1860	John R. Parsons, 30,	Jackson, Miss.,	March 3, 1869
1860	Francis R. Way, 28,	Jacksonville, Fla ,	March 16, 1868
1861	Sextus Shearer, 30,	San Diego, Cal ,	March 5, 1869
1862	E. Thomas Hale, 26,	Newburyport, Mass.,	Sept. 7, 1868
1866	D. Wesley Ingersoll, 25,	St. Paul, Minn ,	Feb. 3, 1869.
1866	Richard E. Smyth, 22,	Gulford, Conn ,	Dec 18, 1868

MEDICAL DEPARTMENT.

1816	Josiah Bowers, 77,	Billerica, Mass ,	Nov 5, 1868.
1819	Thomas R. Boutelle, 74,	Fitchburg, Mass.,	July 13, 1869.
1825	Charles M. Fay, 68,	Charleston, Mass ,	Dec. 18, 1868
1825	Guy R. Phelps, 67,	Hartford, Conn.,	March 18, 1869.
1826	David S. Dodge, 65,	New York City,	May 23, 1869.
1826	Edward W. Greene, 65,	Bristol, R. I.,	May 12, 1869.
1829	Elias F. Maynard,	Jacksonville, Fla.,	May 28, 1869.
1832	Christopher C. Hoagland, 58,	Des Moines, Iowa,	March 19, 1869
1832	David Pritchard, 58,	South Norwalk, Conn ,	Oct 30, 1868
1852	John S. Moody, 40,	Norwalk, Conn.,	Sept. 16, 1868.

LAW DEPARTMENT.

1864	William W. Kehler,	Denver, Col.,	Nov. 22, 1868.
------	--------------------	---------------	----------------

The whole number of deaths reported this year is 76, and the average age of the Academical graduates is 61½ years.

Of the deceased, from the Academical Department, 23 were Lawyers, 17 Clergymen, 8 Physicians, 7 Teachers and Professors, 8 in Business, and 1 Editor

The deaths are distributed as follows—in Connecticut, 16; N. Y., 12, Mass. 10, Ohio, 5; Mississippi and N. Carolina, 4 each, Penns., 3, Florida, Iowa, N. J., R. I., Wisc., 2 each; 1 in Bermuda, 1 in Germany, and the remaining 8 in as many different states

The surviving graduates of the last century are—

Class of 1794,	Hon. EZEKIEL BACON, Utica, N. Y.
“ “ 1796,	TIMOTHY BISHOP, Esq., New Haven
“ “ 1797,	Rev. CHARLES GOODRICH, Penn Yan, N. Y.
“ “ 1800,	Rev. THOMAS WILLIAMS, Providence, R. I.

The Annual Obituary Record of Graduates of Yale College was first printed in July, 1860, for the Academical year, 1859-60. It is proposed to publish in July, 1870, a supplementary record of the obituaries of graduates deceased since July, 1859, but not hitherto commemorated in this series. Aid in preparing such a list, and in obtaining information appropriate for the Obituary Record of the current year is urgently requested. Communications may be addressed to the Librarian of the College.

ALPHABETICAL INDEX.

Class.	Page.	Class.	Page.		
1825	Abernethy, Elsha S	313	1838	Key, Thos M	319
1852	Alvord, Edward J	322	1854	Lee, Luther M	324
1808	Barlow, Milton	299	1804	Marsh, John	294
1841	Barry, Wm T S	320	1838	McChain, James	319
1822	Benedict, Henry	311	1825	McDowell, John B	314
1831	Breed, Wm J	315	1812	Morse, Richard C	302
1860	Brown, Thaddeus H	324	1816	Olmstead, Hawley	306
1816	Bull, Edward	305	1811	Parsons, Isaac	301
1822	Clapp, Sumner G.	312	1860	Parsons, John R	325
1806	Colton, Simeon	296	1854	Potts, Wm S	324
1838	Crane, James B	318	1846	Robbins, Samuel	322
1852	Creighton, Hamilton	323	1806	Rudd, Hezekiah	298
1818	Crooks, James W	308	1818	Salter, John W.	309
1836	Dayton, Ralph	317	1861	Shearer, Sextus	326
1813	Devereux, Thos P	303	1842	Sherman, David G	321
1818	Dutton, Henry	308	1818	Smith, Horace	310
1813	Fenn, Benjamin	304	1866	Smyth, Richard E	327
1820	Frost, Edward	311	1807	Stevens, Alex H.	298
1827	Gould, George	314	1809	Strong, Elsha B	300
1811	Granger, Francis	300	1812	Strong, Theodore	303
1843	Granger, Gideon	321	1848	Sturges, Chas. D	322
1852	Grube, Franklin	323	1805	Swift, Earl	296
1862	Hale, E Thomas	326	1804	Swift, Henry	295
1815	Hatch, Roger C	304	1833	Tilton, David	316
1837	Hawley, James A	317	1796	Tucker, John H.	293
1804	Hinman, Royal R	293	1811	Vaill, Joseph	301
1823	Husted, Hiram W	312	1841	Washington, John N	320
1831	Huston, Seth C	315	1860	Way, Francis R	325
1866	Ingersoll, D Wesley	327	1804	Wetmore, Chas H	295
1825	Ives, N Beers	313	1825	White, Chester	314
1815	Jessup, William	305	1816	Whittlesey, Luman	307
1831	Judson, David P	316	1817	Whittlesey, Thomas T.	307
1834	Judson, Wm	317			

PROFESSIONAL DEPARTMENTS

1819	Boutelle, Thos R, M D	328	1864	Kehler, Wm W, LL B	331
1816	Bowers, Josiah, M. D	323	1829	Maynard, Elias F, M D	330
1826	Dodge, David S, M D	330	1852	Moody, John S, M D	331
1825	Fay, Chas M, M D.	328	1825	Phelps, Guy R, M D	329
1826	Greene, Edward W, M D	329	1832	Pritchard, David, M. D	331
1832	Hoagland, C C, M D	330			