

BULLETIN OF YALE UNIVERSITY

NEW HAVEN 15 SEPTEMBER 1928

Obituary Record of Yale Graduates

1927-1928

BULLETIN OF YALE UNIVERSITY

Entered as second-class matter, August 30, 1906, at the post office at New Haven, Conn., under the Act of Congress of July 16, 1894.

Acceptance for mailing at the special rate of postage provided for in Section 1103, Act of October 3, 1917, authorized August 12, 1918.

The BULLETIN, which is issued semimonthly, includes:

1. The University Catalogue
2. The Reports of the President and Treasurer.
3. The Catalogues of the several Schools.
4. The Alumni Directory and the Quinquennial Catalogue
5. The Obituary Record.

YALE UNIVERSITY

OBITUARY RECORD

OF GRADUATES DECEASED DURING
THE YEAR ENDING JULY 1, 1928

INCLUDING THE RECORD OF A FEW WHO
DIED PREVIOUSLY, HITHERTO UNREPORTED

NUMBER 87

NEW HAVEN

PUBLISHED BY THE UNIVERSITY

1928

YALE UNIVERSITY OBITUARY RECORD

YALE COLLEGE

William Sheldon Kerruish, B.A. 1855.

Born October 30, 1831, in Warrensville, Ohio
Died July 29, 1927, in Cleveland, Ohio

Father, William Kerruish, a farmer; among the earliest of a colony of Manx people, who came to Cleveland from the Isle of Man in 1827 and settled on a farm in Warrensville
Mother, Jane (Kelly) Kerruish, who came with her husband from the Isle of Man.

Preparatory training received at Twinsburg (Ohio) Institute, conducted by the Rev. Samuel Bissell (B.A. 1823); attended Western Reserve College for two years as member of Class of 1855; entered Yale as a Senior.

Taught Latin and other languages in Twinsburg Institute 1855-56; studied law in office of Ranney, Backus & Noble in Cleveland 1856-57 and admitted to Ohio Bar; practiced law in Cleveland until shortly before his death and was at that time the oldest member of the Cleveland Bar; member of firm of Hays & Kerruish at first and later of Kerruish & Quirk and Kerruish & Chapman successively; member (with his son, Sheldon Q. Kerruish, '83) of Kerruish, Kerruish, Hartshorn & Spooner 1911-February, 1927, and since then of Kerruish, Kerruish & Spooner; well known as a brilliant and successful trial lawyer and employed in many noted cases in other states as well as in Ohio; distinguished for his scholarship; read and spoke the Manx Gaelic language and was a profound student of Latin and German, having a large collection of Latin authors in his library; one of the founders of the Yale Alumni Association of Cleveland in 1881 and served as its president in 1887 and 1888; vestryman of St. Paul's Episcopal Church for many years.

Married November 25, 1858, in Cleveland, Margaret,

daughter of Thomas and Margaret Quayle. Children: Margaret Jane (died in infancy); Sheldon Quayle; Isabel Mona; Elizabeth Maud, the wife of Morris S. Towson (B.S. Case School of Applied Science 1886 and C.E. 1890); William Davis, a non-graduate member of the Western Reserve Class of 1892 and special student in the Law School in 1899 and 1900 (died in 1904); Catharine Alice (died in infancy); Miriam Gertrude (B.A. Smith 1892, M.D. Western Reserve 1895), the wife of Charles W. Stage (B.A. Western Reserve 1892, M.A. 1894, LL.B. 1895); Grace Antoinette, Western Reserve *ex-'96*, the wife of Edward S. Whitney (B.A. Amherst 1890, LL.B. Harvard 1893), John Frederick (died in 1889); and Helen Constance (B.L. Smith 1900), the widow of Frederick D. Buffum (M.E. Massachusetts Institute of Technology 1900). Mrs. Kerruish died December 28, 1908.

Death due to old age Buried in Lake View Cemetery, Cleveland Survived by one son, five daughters, ten grandchildren, two of whom are William S. K. Stage, '26, and Charles W. Stage, Jr., '28 L, and a great-grandson.

Chauncey Mitchell Depew, B.A. 1856.

Born April 23, 1834, in Peekskill, N. Y.
Died April 5, 1928, in New York City.

Father, Isaac Depew, a merchant and farmer; pioneer in river transportation between Peekskill and New York; son of Abraham Depew, who served in the Revolutionary Army, and Catherine (Crankheit) Depew, great-grandson of Capt. James Cronkhite of the Continental Army; descendant of François DuPuy, a French Huguenot, who came to America about 1661, settled first in Brooklyn, N. Y., and in 1685 bought land from the Indians at the present site of Peekskill. Mother, Martha Minot (Mitchell) Depew; daughter of Chauncey Root Mitchell, a lawyer, and Ann (Johnstone) Mitchell; granddaughter of the Rev. Justus Mitchell (B.A. 1776); great-granddaughter of the Rev. Josiah Sherman (B.A. Princeton 1754, honorary M.A. Yale 1765), who served as a Chaplain with rank of Captain in the Revolutionary

War; descendant of Matthew Mitchell, who came to Boston from England in 1635, descended also from Capt. John Sherman, an English officer, who was born in Dedham, Essex County, in 1615, and from the Rev. Charles Chauncey (B.A. Trinity College, Cambridge, 1613), who came to Plymouth in 1637 and was the second president of Harvard. Yale relatives include: Roger Sherman (honorary M A 1768), a signer of the Declaration of Independence (great-great-great-uncle); Roger M Sherman (B.A. 1792) (great-great-uncle); Minott Mitchell (B.A. 1803) (great-uncle); Charles C. Paulding, '89, and Sherman L. Depew, *ex-'04* S. (nephews); and Ganson G. Depew, '19 (grandnephew).

Peekskill Military Academy. Second dispute appointments Junior and Senior years and speaker at Junior Exhibition and Commencement; member Thulia Boat Club, Linonia (third president), Kappa Sigma Epsilon, Kappa Sigma Theta, Psi Upsilon, and Skull and Bones.

Read law with William Nelson of Peekskill 1856-58; admitted to the bar in March, 1858, and practiced in Peekskill until 1861; later engaged in the brokerage business in New York City as member of firm of Depew & Potter for a few months; then resumed his law practice in Peekskill, but shortly afterwards moved to New York City; member of New York Assembly 1861-63, serving as chairman of Ways and Means Committee during his second term and as speaker *pro tem.* for a part of the session; secretary of state of New York 1863-65; in 1865 appointed and confirmed United States Minister to Japan, but declined the appointment; became attorney for New York & Harlem Railroad 1866 and for New York Central & Hudson River Railroad 1869; appointed general counsel and director of the so-called "Vanderbilt System" 1876; made second vice-president of New York Central & Hudson River Railroad 1882 and served as president 1885-1898; had since been chairman of board of directors of New York Central Railroad Company; had also been president of West Shore Railroad; director of New York & Harlem Railroad Company since 1874, Chicago & Northwestern and Chicago, St. Paul, Minneapolis & Omaha Railroad companies since 1879, Cleveland, Cincinnati, Chicago & St. Louis Railroad Company since 1889,

Delaware & Hudson Railroad Company since 1892, Western Union Telegraph Company since 1881, New Jersey Junction, St. Lawrence & Adirondack, Walkill Valley, and Canada Southern Railroad companies, Hudson River and Niagara River Bridge companies, New York State Realty & Terminal Company, Union Trust Company, Equitable Life Assurance Company, and Kensico Cemetery Association; regent of University of the State of New York 1877-1904; one of the commissioners appointed to build the state capitol 1874; in 1867 appointed clerk of Westchester County by Governor Fuller, but resigned after a short service; made immigration commissioner by New York Legislature in 1870, but declined to serve; member of boundary commission of the state of New York in 1875; had also been commissioner of quarantine and president of Court of Claims of New York City and commissioner of taxes and assessments for the city and county of New York; defeated for Lieutenant Governor of New York on Liberal Republican ticket in 1872; candidate for United States senator in 1881, but withdrew after the fortieth ballot, declined nomination as a senator in 1885, but elected to the Senate in 1898 and served from March 4, 1899, to March 3, 1911; stumped the state of New York for John C. Fremont in 1856 and for Lincoln in 1860; delegate-at-large to Republican National conventions 1888-1904 and delegate to all following conventions, including 1928, being elected the day before he died; made the nomination speeches for Harrison in 1892, Governor Morton in 1896, and Fairbanks in 1904; at the convention in 1888 received ninety-nine votes for the presidential nomination, and in 1892 declined an appointment as Secretary of State in Harrison's cabinet; Adjutant of the 18th Regiment, New York National Guard, which served in the Civil War, and later Colonel and Judge Advocate of the 5th Division, on the staff of Major General James W. Husted of the New York Guard, trustee of Peekskill Military Academy; president of New York State Society of the Sons of the American Revolution, of The Pilgrims from 1918 until his death, of the St. Nicholas Society, and of the Union League for seven years (member since 1868 and elected honorary life member at the close of his presidency); an officer of the French Legion of Honor; vice-president of

New York Chamber of Commerce 1904-08 (member since 1885); member of Yale Corporation 1888-1906; member of the Yale Alumni Association of New York at the time of its organization in 1868, its third president (1883-1892), and one of the incorporators of the Yale Club of New York in 1897; a vice-chairman of the \$20,000,000 Yale Endowment Campaign; LL D. Yale 1887; elected an honorary member of Yale Class of 1889 in 1923; made an honorary member of Columbia chapter of Phi Beta Kappa in 1887; member of citizens' committee of the civic organization to complete the Cathedral of St. John the Divine in New York City; in 1918 gave a statue of himself to Peekskill and ten acres of land for an extension of Depew Park, which he gave to the village in 1908; distinguished orator and after-dinner speaker; author: *Orations and After Dinner Speeches* (1890), *Life and Later Speeches* (1894), *Orations, Addresses and Speeches* (eight volumes) (1910), *Speeches and Addresses on the Threshold of Eighty* (1912), *Addresses and Literary Contributions on the Threshold of Eighty-two* (1916), *Speeches and Literary Contributions on the Threshold of Eighty-four* (1918), *My Memories of Eighty Years and Marching On* (1922); *Miscellaneous Speeches on the Threshold of Ninety-two* (1925); contributed a series of articles to *Scribner's Magazine* entitled "Leaves from My Autobiography" in 1922, and an article to the 50th Anniversary Supplement of the *Yale Daily News* entitled "An Optimistic Survey" in 1928; member Metropolitan Museum of Art, American Association for the Advancement of Science, Society of Colonial Wars, Connecticut Society of the Society of the Cincinnati, Holland Society, Huguenot Society, New England Society, France-America Society, New York Historical Society, St. Augustine (Fla.) Historical Society, American Scenic and Historic Preservation Society, National Horse Show, Lafayette Post of the G. A. R., and St. Thomas' (Episcopal) Church, New York; made life member of Lawyers' Club of New York in 1918; honorary member New York Genealogical and Biographical Society.

Married (1) November 9, 1871, in New York City, Elise A., daughter of William and Eliza Jane (Niven) Hegeman. One son, Chauncey Mitchell, Jr. (B.A. Columbia 1901). Mrs Depew died May 7, 1893 Married (2) December 27,

1901, in Nice, France, May, daughter of Henry and Alice (Hermann) Palmer.

Death due to bronchial pneumonia. Buried in family mausoleum in Hillside Cemetery, Peekskill. Survived by wife, son, and a sister, Mrs. Kate Strang, of Pelham, N. Y. By the terms of his will, a bequest of \$1,000,000 was left to Yale without restrictions as to its use.

Moses Merritt Greenwood, B.A. 1858.

Born June 20, 1834, in Hubbardston, Mass.

Died April 24, 1928, in Richmond, Va

Father, Moses Greenwood, a cotton factor and commission merchant in New Orleans, La; son of Moses and Polly (Brown) Greenwood; descendant of Thomas Greenwood, who was born in England in 1643, one of the sons of Miles Greenwood of Norwich, and came to America in 1665 and settled in Newton, Mass. Mother, Adeline (Ayres) Greenwood.

Leicester (Mass.) Academy. Member Freshman Crew, Beethoven Society, Brothers in Unity, Kappa Sigma Epsilon, Kappa Sigma Theta, and Psi Upsilon.

Engaged in cotton factorage and general commission business in New Orleans 1858-1890, with the exception of a year (1880-81), when he was a member of firm of Greenwood & Drummond, merchandise brokers and manufacturers' agents, in the same city; in partnership with his father under firm name of Moses Greenwood & Son 1863-1874; head of firm of M. M. Greenwood & Company 1874-76; cotton expert and confidential adviser with John Chaffe & Sons 1877-1880, R. M. Walmsley & Company 1881-89, and Adler, Goldman & Company 1889-1890; moved to St. Louis, Mo., in 1890 and was senior member of firm of Greenwood & Company, real estate and investment brokers, for a number of years, his son, Moses Greenwood, being also a member of the firm; retired from active business some years before his death, and since 1924 had lived with a daughter in Richmond; maintained a summer home in Montclair, N. J., 1920-24; while in New Orleans served as the first president of the Y. M. C. A. for five years

(about 1870-75), as its treasurer 1881-84, and as member of board of directors eight years; chairman of board of directors of Southwestern Bible Society six years (about 1872-78); member executive committee of board of directors of Conference of Charities; had been a ruling elder of the Presbyterian Church for sixty years, frequently acting as commissioner to the Presbyterian General Assembly; member of session of Westminster Presbyterian Church, St. Louis, since 1890 and clerk for twenty years; superintendent of its Sunday school for several years and established a Sunday school for the Chinese; during the Civil War was a close friend and confidant of Jefferson Davis, who entrusted him with the preservation of the phosphorous and salt deposits of the South, which were essential to the munitions department of the Confederacy; was also entrusted with the mission between the United States and Confederate governments of disposing of a cargo of cotton in New York, which had been donated by southern planters with the understanding that the proceeds from its sale would be used exclusively for the purchase of medicine and supplies for wounded Union soldiers in southern prisons, Presidents Lincoln and Davis having agreed that neither the cotton nor the proceeds would be confiscated for war purposes; his home in New Orleans became headquarters for General Butler during the occupation of New Orleans by the Union forces, and tribute is paid to him by General Butler in his memoirs.

Married September 16, 1858, in New Haven, Mary Mulford, daughter of Charles Bryan and Jane Bradley (Mulford) Whittelsey, and sister of Charles H. Whittelsey, '53. Children: Addie, the wife of the Rev. Anthony Denver Rankin Hancher (B.A. Roanoke College 1889, D.D. 1928); Moses (B.S. Roanoke 1881, M.A. 1886); Jennie Mulford; Charles Whittelsey (B.A. Roanoke 1888); and Walter Eichelberger, a special student at Roanoke in 1893. Mrs. Greenwood died June 3, 1904.

Death due to pneumonia. Buried in Bellefontaine Cemetery, St. Louis. Survived by two daughters, three sons, seven grandchildren, fourteen great-grandchildren, and a sister, Miss Eliza A. Greenwood, of New Orleans and Hammond, La.

Frederic William Stevens, B.A. 1858.

Born September 19, 1839, in New York City.

Died January 20, 1928, in New York City.

Father, Byam Kerby Stevens (B.A. 1811), a merchant; son of General Ebenezer Stevens, an artillery officer in the Revolutionary War and Major General of Artillery of New York state in War of 1812, and Lucretia (Ledyard) Stevens; descendant of Erasmus Stevens, who came to America from Cornwall, England, about 1727 and settled in Boston, Mass.; descended also from John Ledyard (born in England 1700), who settled first in Southold, Long Island, and later in Hartford, Conn, where he died in 1771. Mother, Frances (Gallatin) Stevens; daughter of Albert Gallatin (graduate of the University of Geneva, Switzerland, 1779, who came to Boston in 1780), member of Congress, Secretary of the Treasury, and minister to France and Great Britain, and Hannah (Nicholson) Gallatin Yale relatives include: Samuel Stevens (B A 1805), Alexander H. Stevens (B.A. 1807), and John A. Stevens (B A. 1813) (uncles); Alexander H. Stevens, '54 (brother), Eben Stevens, '92, and Francis K Stevens, '97 S. (nephews); Byam K. Stevens, '19, and William D. Stevens, '23 (grandnephews); and Ledyard Stevens, '64 (cousin).

Preparatory training received under Richard P. Jenks. Oration appointment Junior year, high oration appointment Senior year; member University Crew, Brothers in Unity, Kappa Sigma Epsilon, Kappa Sigma Theta, Psi Upsilon, Skull and Bones, and Phi Beta Kappa.

Spent three years abroad after graduating from Yale, most of the time in Berlin, entered Columbia Law School in October, 1861, served as a Private in 22d New York Militia June–August, 1862, being stationed at Harper's Ferry during the greater part of the period; subsequently spent ten months in Europe and then reentered Columbia Law School (LL B 1864); afterwards practiced law in New York City, although not extensively; was also engaged in the management of his estate and was associated with various banks; director of Chemical National Bank 1871–1928; director of Gallatin National Bank from 1879 until it was taken over by the Hanover National Bank in 1912, of Bank for Savings since

1886 (first vice-president 1902-1920), of New York Gas Light Company from 1871 until its absorption (with five other gas companies) into Consolidated Gas Company in 1884, and of Eagle Fire Insurance Company in 1873; trustee of Bank of New York & Trust Company (formerly New York Life & Trust Company) 1872-1922 and since then honorary trustee; trustee of New York Free Circulating Library and member of circulating committee of New York Public Library 1880-1908; member of council of University Club 1879-1893; member St. James Church (Episcopal), New York City

Married (1) October 8, 1862, in New York City, Adèle Livingston, daughter of Joseph and Adèle (Livingston) Sampson. Children: Adèle Livingston, married Frederick H. Allen (B.A. Harvard 1880); Joseph Sampson; Frederic William (died in infancy); Frances Gallatin (Countess Maurice des Monstiers-Merinville), and Mabel Ledyard (Countess Miciaslas Orłowska). Mr. and Mrs. Stevens were legally separated in 1886. Married (2) December 8, 1904, in New York City, Alice Caroline, daughter of Daniel James and Charlotte Louise (Vail) Seely, of St John, New Brunswick, and great-granddaughter of Oliver Arnold (B.A. 1776). One daughter, Frederica, the wife of John Hone Auerbach (B.A. Princeton 1905).

Death due to old age. Buried in Greenwood Cemetery, Brooklyn, N. Y. Survived by wife, one son, four daughters, and fourteen grandchildren.

John Lee Cole, B.A. 1859.

Born October 17, 1838, in Lyons, N. Y.
Died November 18, 1927, in Lyons, N. Y.

Father, Samuel Joseph Cole, a farmer; son of Joseph and Elendor Priscella (Orme) Cole; grandson of the Rev. John Cole, a founder with John Wesley of the Methodist Church in this country, who was born in Gloucestershire, England, and came to America in 1785, moving from Baltimore, Md., to Lyons in 1799. Mother, Lucia Sill (Clark) Cole; daughter of Giles and Augusta Lee (Ely) Clark; descendant of Gurdon Clark, of Lyme, Conn., who served in the New York campaign in 1776 under Capt Daniel Marvin.

Lyons Union School. Attended Genesee College 1855-57 and entered Yale as a Junior in May, 1858; second dispute appointment Senior year; member Linonia.

Engaged in farming in Lyons 1859-1860, also serving as principal of the Union School; afterwards taught at Louisville (Ky) Conference Seminary until the beginning of the Civil War; subsequently returned to Lyons, studied law, and was admitted to the bar in June, 1862; engaged in the banking business in Lyons for some years under firm name of Mirick & Cole, later practiced law in New York City for a time and engaged in farming in Lyons; M.A. Syracuse 1875; member Methodist Episcopal Church, Lyons.

Unmarried.

Death due to pneumonia. Buried in Rural Cemetery, Lyons. Survived by a niece and a nephew.

Eugene Smith, B.A. 1859.

Born April 24, 1839, in New York City

Died April 5, 1928, in New York City.

Father, Matthew Smith, partner in firm of R. Hoe & Company, manufacturers of printing presses; son of Matthew and Rhoda (Gilbert) Smith, descendant of Charles (?) Smith, who came from England and settled in Norwalk, Conn., about 1640. Mother, Mary Ann (Davenport) Smith; daughter of Nathan and Mary (Smith) Davenport; descendant of the Rev. John Davenport, who was admitted to Merton College, Oxford, in 1613, transferred to Magdalen College in 1615, but left Oxford in November of that year and took up preaching, returned to Magdalen College in 1625 and on June 28 of that year received the degree of Bachelor of Divinity, came to Boston in 1637, was a founder of New Haven in 1638, and was pastor of the first church in Boston from 1668 to 1670.

Wilton (Conn) and Phillips-Andover academies. Second mathematical prize Freshman year; second prize in English composition Sophomore year; philosophical oration appointment Junior year; valedictory oration, and Berkeley Premium in Latin Senior year; member Linonia, Delta Kappa, Psi Upsilon, Skull and Bones, and Phi Beta Kappa.

LL.B. Albany Law School 1861; had since practiced law in New York City; clerk in a law office 1861-63 and then began independent practice, sharing offices with Richard A. McCurdy, who was then counsel for Mutual Life Insurance Company; subsequently member for a time of law firms of Low, Smith & Watkins (Hezekiah Watkins, '59) and Young, Anderson & Smith (Mason Young, '60, and Henry H. Anderson, Williams '48); afterwards practiced alone until 1919; senior member of firm of Smith & Agate (of which his son, Leonard B. Smith, '94, was also member) from 1919 to May 1, 1926, when he retired from practice and the firm was dissolved; director of American Prison Association 1883-86, 1891, and 1893-1909 (member of its executive committee 1883-85, 1892, 1893-1905); member of executive committee of Prison Association of New York for fifty-one years and president 1904-1926; vice-president of eighth International Prison Congress in Washington, D. C., 1910; director of American Social Science Association 1896-1906; member of board of trustees of Brick Presbyterian Church, New York City, 1894-1926, secretary of the corporation 1894-1916, and its president 1916-1926; author: *Criminal Law in the United States* (published by Russell Sage Foundation in 1910); had also published numerous papers and addresses, chiefly on penological subjects, in periodicals and reviews; paper on "Cost of Crime," transmitted by Secretary Hay to the 56th Congress and published as House Document No. 491, for use of International Prison Commission; member Association of the Bar of the City of New York, American Institute of Criminal Law and Criminology, and Academy of Political Science.

Married February 21, 1872, in New Haven, Katharine Wadsworth, daughter of the Rev. Leonard Bacon (B. A. 1820, D. D. Hamilton 1842, LL. D. Harvard 1870), professor in Yale Divinity School and Fellow of the Corporation, and pastor of Center Church, New Haven, for over fifty years, and Catherine Elizabeth (Terry) Bacon, and sister of Benjamin W. Bacon, '47, Leonard Woolsey Bacon, '50, Theodore Bacon, '53, Francis Bacon, '53 M, George B. Bacon, '56, Edward W. Bacon, '69 D., Thomas R. Bacon, '72, and Alfred T. Bacon, '73. Children: Leonard Bacon (B. A. 1894, LL. B.

New York Law School 1896); Winthrop Davenport, '96 (died in 1922); Alice Mabel; and Helen Woolsey, the wife of Frederic J Agate (B A. Columbia 1903). Mrs. Smith died July 25, 1915.

Death, due to prostatitis and cystitis, occurred at the New York Hospital. Buried in Norfolk (Conn) Center Cemetery. Survived by one son, two daughters, and eight grandchildren.

Edward Goodman Holden, B.A. 1860.

Born January 24, 1839, in Cincinnati, Ohio

Died December 24, 1927, in Tryon, N. C

Father, Amos Pritchard Holden, a pioneer shoe manufacturer and merchant in Cincinnati; son of Samuel and Harriet (Hosmer) Holden; descendant of Richard Holden, who came to this country from Salisbury, England, in 1634, and settled at Charlestown, Mass. Mother, Mary Jane (Goodman) Holden; daughter of Moses and Prudence (Hurlburt) Goodman, descendant of early Massachusetts settlers.

Prepared for college in Farmington, Conn., and at the Hart School, West Hartford, Conn. Second prize in English composition Sophomore year; recipient of Wooden Spoon Junior year, an editor of *Yale Literary Magazine* Senior year; member Brothers in Unity and Delta Kappa Epsilon.

Connected for a brief time after graduation with *Vanity Fair*, a humorous paper in New York; night editor of *Hartford Courant* 1860-61 and telegraph editor 1861-63, handling thousands of war despatches; with a Mr Fuller as partner, bought and for some time ran the *Hartford Post*; later served as assistant editor of the *New Haven Daily Palladium*; associate and literary editor of *Detroit Post* (Republican) 1866-1874; editorial writer on *Detroit Free Press* (Democratic) 1874-1892; was afterwards with the *Detroit Journal*, the *Cleveland World*, and the *Chicago Tribune* for brief periods and did independent literary work in New York; had lived in Tryon since 1907; author of a political novel entitled *A Famous Victory* (1880), republished in 1884 under the title of *How He Reached the White House*; member of a Unitarian church in Detroit.

Married June 20, 1874, in Danville, Ill., Jean McLeod, daughter of James Wood and Euphemia (Dudgeon) Stansbury. Children: James Stansbury (LL.B. Detroit Law School 1896) and Euphemia Goodman, University of Michigan *ex-'01*.

Died suddenly, after an illness of two months. Buried in Tryon. Survived by wife, son, daughter, and a brother, Henry Pritchard Holden, of Washington, D. C.

Alfred Hemenway, B.A. 1861.

Born August 17, 1839, in Hopkinton, Mass

Died October 25, 1927, in Boston, Mass

Father, Fisher Hemenway, a merchant; son of Josiah and Mary (Parkhurst) Hemenway, descendant of Ralph Hemenway, who came from England in 1663 and settled in Roxbury, Mass. Mother, Elizabeth Jones (Fitch) Hemenway; daughter of Elijah and Mary (Valentine) Fitch; granddaughter of Elijah Fitch (B.A. 1765); descendant of the Rev. James Fitch, who came from England to Hartford, Conn., in 1638, removed to Norwich, Conn., 1660, and to Lebanon, Conn., 1696; descended also from John Valentine, who came from Eccels, England, about 1675 and settled in Boston. Brother, George L. Hemenway, '72.

Hopkinton High School. Divided a third prize in English; first dispute appointments Junior and Senior years; member Kappa Sigma Epsilon and Alpha Sigma Theta; graduate member Wolf's Head.

Studied law in Hopkinton 1861-62 and at Harvard Law School the next year; admitted to bar in Boston in July, 1863, and had since practiced in that city; at first independently; in partnership 1880-1909 with Governor John D. Long of Massachusetts and Stillman B. Allen under firm name of Allen, Long & Hemenway and later of Long & Hemenway; since 1909 as member of firm of Hemenway & Barnes; in 1897 appointed by Governor Wolcott sole commissioner to draft an act embodying the principles of Torrens System of Land Transfer (act drafted by him now law), and in 1908 appointed by the judges of Massachusetts Supreme Court as chairman

of Record Commission for Suffolk County; member of board of visitors to U. S. Naval Academy in 1897; trustee of Mount Auburn Cemetery Association since 1906; from 1884 to 1887 delivered an annual course of lectures on "Principles of Common Law" at Lasell Seminary; presided at annual Harvard-Princeton debate 1904; speaker at annual banquet of New England Society of Pennsylvania and gave address at annual meeting of American Bar Association 1905; speaker at dinner of Phi Beta Kappa Society at Harvard 1906; in 1919 chosen by Massachusetts Bar Association to write a memorial of Chief Justice Marcus P. Knowlton, '60, for the Massachusetts Supreme Court *Records*; president of Bar Association of City of Boston 1905-09 and second president of Massachusetts Bar Association 1910-11, succeeding Richard Olney; vice-president of American Bar Association 1914-15 (member executive committee 1890-92; elected honorary life member 1926); served as a bar examiner for Suffolk County May 9, 1890-November 17, 1893; vice-president University Club of Boston (of which he was a charter member) 1891-1900 and president 1900-05; president Yale Club of Boston in 1910; Fellow of American Academy of Arts and Sciences.

Married October 14, 1871, in Detroit, Mich., Myra Leland, daughter of Samuel and Keziah (Leland) McLanathan. No children. Mrs. Hemenway died April 10, 1896.

Death due to complication of diseases. Buried in Mount Auburn Cemetery, Cambridge, Mass. Survived by two brothers, Edwin Allen and Harry Hemenway, and a sister, Miss Lizzie Valentine Hemenway, all of Hopkinton. By the terms of his will bequests of \$50,000 each were made to the Yale University Library and to the Dane Library at Harvard, and also one-third of the residue to each.

Charles Burt Sumner, B.A. 1862.

Born August 17, 1837, in Southbridge, Mass.

Died July 11, 1927, in Claremont, Calif.

Father, George Sumner, a farmer; son of John and Abigail (Pease) Sumner; descendant of William Sumner, who came from England to Dorchester, Mass., in 1636. Mother, Julia

(Fisk) Sumner; daughter of Nathan and Abigail (Lyon) Fisk; granddaughter of Daniel Fisk, who was one of the first two settlers of Sturbridge, Mass., in 1731; descendant of Nathan Fisk, who came to this country from Weybred, England, in 1638 and settled in Watertown, Mass. Cousin: Charles E. Sumner, '63.

Preparatory training received at Southbridge High School under Nathan Upham, LL.B. 1853, and at Williston Seminary 1856-58. Dissertation appointments Junior and Senior years; speaker at Commencement; third prize in Brothers in Unity Sophomore debate; member Kappa Sigma Epsilon, Psi Upsilon, and Phi Beta Kappa.

Enlisted and was enrolled in Company A, 45th Massachusetts Regiment (a nine-months regiment); in September, 1862, promoted to Sergeant; took part in several engagements in North Carolina; discharged July 7, 1863; next week recalled and during the riots of 1863 was stationed with his regiment in Faneuil Hall, Boston; taught at Monson (Mass.) Academy 1863-65 and during last year there also took the first year studies at Andover Theological Seminary, completed his theological course at Andover in 1867 and subsequently acted as principal of Monson Academy for a few months; ordained to Congregational ministry January 2, 1868, at Monson, where he held a pastorate until October, 1879; subsequent pastorates: West Somerville, Mass., 1880-82, Tucson, Ariz., 1882-84, Pilgrim Congregational Church, Pomona, Calif., 1887-88, and Claremont, 1891-92; superintendent of home mission work in Arizona and New Mexico under American Missionary Society (now Congregational Home Missionary Society), with his residence in Las Vegas, N. Mex., 1884-86; moved to Los Angeles, Calif., November, 1886, and to Pomona March, 1887; one of the founders of Pomona College (1887), to which he devoted nearly forty years of his life as teacher and administrator (professor of Biblical literature 1888-1899; general and financial secretary 1888-1896; member of board of trustees 1887-1897 and 1898-1927 and secretary of board 1887-1897 and 1900-1927; also secretary of executive committee and of committee on buildings and grounds); charter member of Pomona chapter of Phi Beta Kappa in 1914; LL.D. Pomona 1910 (only hon-

orary degree conferred by the college in first twenty-three years of its existence); interested in orange and lemon growing and served as president of Indian Hill Citrus Association and San Dimas Orange Association and as director of San Dimas Lemon Association; active in coöperative business movements in Southern California as director of Pomona Valley Telephone & Telegraph Union and San Dimas Mutual Water Company; vice-president of Yale Club of Southern California 1918-19, acting secretary of Class of 1862 during 1925-26; author: *The Story of Pomona College* (1914); member of Claremont Congregational Church at time of death.

Married (1) October 7, 1869, in Southbridge, Mary Louisa, daughter of John Porter Stedman. Children: Helen (B.A. Pomona 1894), the wife of the Rev. Eugene H. Benson (B.A. Pomona 1894, M.A. University of California 1898); and George Stedman (B.A. Pomona 1894, Yale 1895, Ph.D. Yale 1897). Mrs. Sumner died July 21, 1893. Married (2) January 26, 1904, in New York City, Mrs. May Frost Cole, who died October 29, 1905.

Death due to bronchial pneumonia. Buried in Oak Park Cemetery, Claremont. Survived by daughter, son, and seven grandchildren.

John Vrooman, B.A. 1862.

Born January 20, 1834, in Schenectady, N. Y.
Died July 11, 1927, in Los Angeles, Calif

Became a minister of the Methodist Episcopal Church shortly after graduation and was connected with the Troy (N. Y.) Conference until 1876; admitted on trial 1863, ordained deacon April 10, 1865, at Plattsburg, N. Y., by Bishop Kingsley, and elder April 21, 1867, at Pittsfield, Mass., by Bishop Clark; held following pastorates in northern New York Minaville (1863), Victory Mills (1864), Essex (1865), Redford (1866 and 1867), Champlain (1868 and 1869), and Hartford (1870), resided in Brooklyn, N. Y., 1870-75 and spent winter of 1870-71 in Central Alabama; pastor at Saranac, N. Y., in 1875; in spring of 1876 transferred to Central Pennsylvania Conference; pastor at Montadon

(1876-77), Emporium (1878-1880), York (1881-82), Chestnut Avenue, Altoona (1882), Newport, Millerstown, and Dinnally's Mills (1883-84), Gettysburg and Rock Chapel (1885-86), and McConnellsburg (1887-89); supernumerary 1890-94; pastor at Hastings (1895-96), Harveyville (1897-99), Glen Hope (1900-02), Mercersburg (1903-04), Keating Summit (1905), and Laurelton (1906); retired from ministry in 1907; at some time spent four years in Tacoma, Wash., after a breakdown in health; spent several months in South Prairie, Wash., and lived in Asheville, N. C., for a time; had made his home at the Hollenbeck Home for the Aged in Los Angeles since 1913; while at Newport, Pa., edited the *Pastor's Quarterly*, in the interest of his work

Married July 18, 1865, in Schuylerville, N. Y., Henrietta, daughter of Peter G. and Maria (Burnham) Gallett Children: Clarence Barton (died in childhood), Adelbert Gow, Ralph Clinton; and Mary Gallett. Mrs. Vrooman died September 11, 1926.

Death due to advanced age. Buried in Evergreen Cemetery, Los Angeles.

John Hoyer Bishop, B.A. 1863.

Born January 5, 1842, in Smithsburg, Md
Died January 30, 1928, in Guthrie, Okla.

Father, Elijah Bishop (B.A. 1819, M.D. 1823), a physician in Smithsburg; son of Caleb and Ziporah (Tracy) Bishop; descendant of Thomas Bishop, who came to America from England before 1650 and died at Ipswich, Mass. Mother, Ann (Hoyer) Bishop; daughter of William Waller and Eleanor (Slicer) Hoyer; descendant of Paul Hoyer, who came to this country from Ireland before 1700 and with his brother John acquired large tracts of land in western Maryland and eastern West Virginia.

Prepared privately at Smithsburg. Second colloquy Junior year; first colloquy Senior year.

Spent the first year after graduation in farming at his home in Smithsburg and helped to carry supplies to soldiers in the hospitals after the battle of South Mountain and other skir-

mishes in the vicinity; engineer with Union Pacific and other railroads in the West 1864-66 and with Western Maryland Railroad 1866-67; engaged in farming, sheep raising, and lime burning in Smithsburg 1867-1889; during that period made many botanical and geological trips about the "River of Rocks," a terminal moraine in the Blue Ridge Mountains of Maryland which he had inherited from his father; in 1889 went to Oklahoma and engaged in farming at Uchikena, an old Indian camp ground near Guthrie, until 1920, except from 1901 to 1904, when he was engaged in surveying the Island of Hawaii for a projected railroad, with his headquarters in Hilo; member St. Ann's Protestant Episcopal Chapel, Smithsburg, and later of Trinity Episcopal Church, Guthrie.

Married July 3, 1872, in Uniontown, Pa., Alice, daughter of Joseph Henry and Anna Maria (Eyler) Besore. Children: Pauline Epigaea (Mrs. Frank L. Williams) (B.A. Kee Mar College 1893); Miriam Aster (Mrs. Elgin Lee Clark) (B.A. Kee Mar 1893), Elijah Vann; Gertrude Besore (B.A. Kee Mar 1895); Anne Hoye (B.E. National School of Elocution and Oratory, Philadelphia, 1908, M.O. 1918); Emily Clayton (B.A. St. Mary's Seminary 1900) (died in 1912); and Roberta Fenn (B.A. Kee Mar 1905).

Death due to the infirmities of age. Buried in Smithsburg. Survived by wife (died February 28, 1928), son, five daughters, and nine grandchildren.

John Lewis Heck, B.A. 1863.

Born July 14, 1843, in Althea Grove (now Heckton), Pa.
Died August 8, 1927, in Washington, D C

Father, Dr. Lewis Heck, who engaged in business from about 1840 and gradually withdrew from practice of medicine; son of John and Anna Maria (Weary) Heck; descendant of Jacob Heck, a German Lutheran, who was given a land grant in this country in 1766 and settled in Guilford Township, Franklin County, Pa. Mother, Caroline Cornelia (Wright) Heck; daughter of Ebenezer Wright, a lawyer, and Delia (Redfield) Wright; descendant of John Wright, who took

part in the battle of Saratoga and in minor engagements during the Revolutionary War.

Harrisburg (Pa.) Academy and Tuscarora Academy, Academia, Pa. Entered Yale as a Sophomore in 1860; second dispute appointments Junior and Senior years; member Brothers in Unity.

Shortly after graduation became manager of a lumbering operation which had been established by his father in 1843 on the Susquehanna River about six miles north of Harrisburg; three years later entered into partnership with his father under firm name of Lewis Heck & Son and continued in that connection for ten years; had entire control of the business 1876-1895; also engaged in iron ore mining in Cumberland and York counties for a number of years from 1872; resided at Heckton Mills, Pa., 1874-1901 and again 1904-1921; had also lived in South Bethlehem, Pa., and Washington, D. C.; an elder and Sunday school superintendent of First Presbyterian Church, Dauphin, Pa., fifteen years; later member Covenant Presbyterian Church, Harrisburg.

Married October 14, 1869, Mary Frances, daughter of Dr Robert Culbertson Hays (M.D. Jefferson Medical College 1877) and Christiana (Snively) Hays, of Shippensburg, Pa. Children: Robert Culbertson (M.E. Lehigh 1893); Caroline Wright (died in 1906); John Lewis (died in infancy); Nannie Hays (died in infancy); Emma Hays; Nicholas Hunter (B.A. Lehigh 1903, C.E. 1904); Alexander Stewart (died in childhood), and Lewis (B.A. Lehigh 1908). Mrs. Heck died March 28, 1904.

Death due to heart trouble. Buried in River View Cemetery, Heckton. Survived by three sons, one daughter, a brother, George W. Heck, '72, and a sister, Mrs. Charles Halvorsen, of Newport, Ore.

John Johnston, B.A. 1863.

Born April 3, 1841, in Knoxville, Ill
Died December 22, 1927, in Oceanside, Calif

Father, John Johnston, a graduate of the University of Dublin; third son of the Earl of Annandale, of County Antrim,

Ireland. Mother, Annie Mitchell (O'Neill) Johnston; daughter of Lord O'Neill.

Peoria (Ill.) High School. A Class historian; member Wooden Spoon Committee, Delta Kappa, Alpha Sigma Phi, Delta Kappa Epsilon, and Scroll and Key.

LL.B. Albany Law School 1864; subsequently admitted to the bar in Chicago, where he was a member of law firm of Storrs & Johnston for about two years; in 1869 entered into partnership with Henry T. Rogers, '66, under firm name of Johnston & Rogers, which became Johnston, Rogers & Appleton upon the admission to the firm of Samuel Appleton, *ex-'63*, in 1873; continued in that association until the dissolution of the firm in 1880; subsequently practiced independently in Chicago for over twenty years and afterwards at Oceanside, devoting his attention principally to real estate law; served as city attorney of Oceanside for four years, resigning on account of deafness; member of Chicago Board of Education three years; helped to build a military school on the North Side of Chicago and also a riding school; gave thirty-five acres of land on shore of Lake Geneva, Wis., to the University of Chicago and brought the Yerkes Observatory to that place, near which he had a country seat for thirty years; musician and patron of music; member St. James' Episcopal Church, Chicago.

Married February 8, 1871, in Chicago, Elizabeth Constance, daughter of Charles and Lydia (Lord) Gay, a great-great-granddaughter of Benjamin Lord (B.A. 1714), and a great-grandniece of Ebenezer and Joseph Lord (both B.A. 1753). Children. John, 3d, a non-graduate member of the Princeton Class of 1898, and Henry Lord (died in childhood).

Death followed an illness of two weeks, the result of a fall on a slippery pavement. Cremation took place. Survived by wife, son, three grandchildren, and two sisters.

William Jessup Chandler, B.A. 1864.

Born July 11, 1843, in Montrose, Pa.
Died October 30, 1927, at Coral Gables, Fla.

Father, Francis Blake Chandler, a merchant; mayor and councilman of Montrose, son of Clark and Nancy (Lyon)

Chandler; descendant of William Chandler, who came to America from England in 1637 and settled in Roxbury, Mass. Mother, Mary Sophia (Jessup) Chandler; daughter of Judge William Jessup (B.A. 1815, LL.D. Hamilton 1848) and Amanda (Harris) Jessup; sister of William H. Jessup, '49, Henry H. Jessup, '51, Samuel Jessup, '60, and Hunting C. Jessup, '64; descendant of John Jessup, who came from England about 1637 and settled in Stamford, Conn., in 1640 and at Southampton, Long Island, in 1648. Yale relatives include: William H. Jessup, '84 (nephew); William H. Jessup, '15, and James M. Jessup, '16 (grandnephews); and Stuart D. Jessup, '91 (cousin).

Cortland Academy, Homer, N. Y. (now Homer Academy and Union School). Second prize in mathematics Sophomore year; high oration appointment Junior and Senior years, member Beethoven Society, Brothers in Unity, and Phi Beta Kappa.

M.D. Columbia 1868; member of staff of Bellevue Hospital 1867-69; practiced in South Orange, N. J., from 1869 until his retirement in 1924; had since spent the winter of each year in Florida; assistant surgeon in eye and ear department of St. Michael's Hospital, Newark, N. J., 1873-1888, attending surgeon to Orange Memorial Hospital (of which he was an incorporator) 1873-1912 (president of medical board 1900-1912); attending surgeon to St. Barnabas' Hospital, Newark (one of the organizers), 1885-1912; surgeon to the Soldiers' Home, Kearney, N. J., 1917; appointed special inspector of Village of South Orange Board of Health 1888 and health inspector 1889-1897; chairman of Board of Assessments, South Orange, more than ten years; reported local weather conditions to United States Weather Bureau many years; president of Society of Alumni of Bellevue Hospital 1904, secretary of New Jersey State Medical Society 1897-1912 and 1918-1923, president in 1916, and chairman of committee on publication of the *Journal* of the society 1904-1912, president of Essex County Medical Society for a year; deacon of First Presbyterian Church, South Orange, 1877-1892 and a trustee for about twenty years; elder of Trinity Presbyterian Church, South Orange (of which he was a member at the time of his death) 1911-1919; had also served as organist of the church;

member Orange Mountain Medical Society, New York Academy of Medicine, American Medical Association, and William Pierson Medical Library Association.

Married (1) March 12, 1873, in South Orange, Jennie, daughter of Samuel and Lucy Cleveland (Smith) Milligan. Children: William Jessup (died in infancy); Susan Spring (Mrs. John Coykendall) (died in 1914); Mary Jessup (Mrs. Henry H. Meeder); and Henry Milligan, Princeton *ex-'01*, M. D. Albany Medical College 1903. Mrs. Chandler died January 1, 1897. Married (2) June 29, 1911, in Fulton County, Ga., Caro, daughter of Algernon Sidney and Annie (Chapman) Talley. No children by second marriage.

Death due to general arteriosclerosis and chronic myocarditis. Buried in Fairmont Cemetery, Newark. Survived by wife, one daughter, one son, four grandchildren, and two great-grandchildren.

John Dalzell, B.A. 1865.

Born April 19, 1845, in New York City.
Died October 2, 1927, in Altadena, Calif.

Father, Samuel Dalzell, a shoemaker; born in Ireland; came to America from County Down in 1840 and settled in New York City. Mother, Mary (McDonnell) Dalzell; born in Tally Cross, County Down, Ireland; daughter of Thomas and Mary (Hamilton) McDonnell.

Preparatory training received at Western University of Pennsylvania (now University of Pittsburgh). Divided a third prize in English composition Sophomore year; dispute appointment Junior year; third colloquy appointment Senior year; member Glyuna Boat Club, Thanksgiving Jubilee Committee Senior year, Linonia (president Senior year; first prize in its Junior debate and third in its Senior debate), Delta Kappa, Psi Upsilon, and Scroll and Key.

Studied law in office of John H. Hampton in Pittsburgh and admitted to the bar in spring of 1867; junior partner in firm of Hampton & Dalzell until 1887 and then senior partner in firm of Dalzell, Scott & Gordon to 1897; served as solicitor of Pennsylvania, Western Pennsylvania, and Pittsburgh, Cin-

cinnati & St. Louis Railroad companies, Pittsburgh, Virginia & Charleston, and Allegheny Valley Railway companies, the Pennsylvania Company, and the Westinghouse corporations; member of Congress from 30th Pennsylvania District 1887-1913, becoming ranking member of Committee on Ways and Means and of Rules Committee; also served on caucus committee of the House which formulated and reported the bill which became law and established the Gold Standard; helped to write both the Dingley and Payne-Aldrich Tariff laws; in 1904 and again in 1908 was a delegate to Republican National Convention and at both conventions served on committee on resolutions of subcommittee of thirteen, which drafted and reported the platforms; twice voted for as United States senator by Pennsylvania Legislature, and in the 58th Congress named for speaker of the House by unanimous vote of the Pennsylvania delegation in Congress and many others; Regent of Smithsonian Institution June 12, 1906-December 24, 1913 (elected to executive committee January 23, 1907); attended Church of the Covenant (Presbyterian), Washington, D. C.

Married September 26, 1867, in Pittsburgh, Mary Louise, daughter of Peter and Eliza Jane (Marter) Duff. Children: William Sage, '91; Elizabeth Marter (Mrs George M Dunn), Samuel; John (died in childhood); and Robert Duff, '05 Mrs. Dalzell died May 10, 1909.

Death due to anemia Buried in Allegheny Cemetery, Pittsburgh. Survived by daughter, three sons, twelve grandchildren, one of whom is the wife of J. Crossan Hays, '13 S, and another, the wife of N. Jerome Smith, '20, ten great-grandchildren, and a sister, Mrs. Annie Dalzell Duff, of Pittsburgh.

Miles Goodyear Hyde, B.A. 1865.

Born June 12, 1841, in Cortland, N. Y
Died May 24, 1928, in Brooklyn, N. Y

Father, Frederick Hyde (M D Fairfield Medical College 1836); physician and surgeon in Virgil and Cortland, N. Y; professor of obstetrics and medical jurisprudence and later of

surgery at Geneva Medical College; dean and professor of surgery at Syracuse University; president of New York Medical Society; son of Col Ebby Hyde and Elizabeth (Osborn) Hyde; grandson of Caleb Hyde, who fought in the Revolutionary War; descendant of William Hyde, who came from England with Rev. Thomas Hooker to Newton, Mass., in 1633, removed to Hartford, Conn., 1636, and was an original proprietor of Norwich, Conn., 1660. Mother, Elvira (Goodyear) Hyde; daughter of Miles Goodyear (M.D. 1816), who took the place of his brother Andrew for a few weeks in War of 1812 and served in the Civil War, acting as the ranking surgeon before Petersburg, and Polly (Goodyear) Goodyear; descendant of Stephen Goodyear, who came to this country from London with Rev. John Davenport in 1637 and settled at New Haven, serving as deputy governor of the colony 1643-1658 Cousins: George Goodyear (B.A. 1824), Watson A. Goodyear, '63 S, William H. Goodyear, '67, Robert B. Goodyear, '68 M., Emerson G. Taylor, '95, and John C. E. Taylor, *ex-'26*.

Cortland Academy. Dissertation appointments Junior and Senior years, one of the Cochleareati; delivered salutatory at Wooden Spoon Exhibition; a Class historian; member Varuna Boat Club, Linonia, Gamma Nu, Kappa Sigma Epsilon, Alpha Sigma Phi, Spade and Grave, Delta Kappa Epsilon, and Phi Beta Kappa.

Began study of medicine with his father in Cortland and continued it at Geneva Medical College (Hobart College), and received degree of M.D. in 1868; had interrupted his studies there for a year (1866-67), during which time served as principal of Moravia (N. Y.) Academy; practiced in Cortland until 1887, when he gave up practice on account of ill health and moved to New York City, subsequently engaged in literary pursuits, demonstrator in anatomy at Syracuse University 1872-74 and adjunct professor of anatomy 1874-78; while at Cortland served as advisory surgeon to Equitable Life Assurance Company, as surgeon to Utica, Ithaca & Elmira and Delaware, Lackawanna & Western railroads, and as president of Cortland County Medical Society in 1875 and 1876; Democratic nominee for member of New York Assembly 1885; county delegate to meeting of American Medical Asso-

ciation 1876; subsequently connected with employment bureau of Broadway Cable Construction Company in New York and in office of appraiser of the Port of New York for five years; M.A. Yale 1869; author of numerous professional papers, one of which was *On Preventing the Deformity in Certain Fractures of the Hand* (published in pamphlet form 1880), and of *The Story of a Day in London* (1888), a monograph entitled *The One-Time Wooden Spoon of Yale* (1899), *The Girl from Mexico and Other Stories* (1900), *Mary Markham* (1903), and *The Confessions and Letters of Terence Quinn McManus* (1911); had delivered addresses (among others) before the Cortland County Society of New York and the Medical Alumni of Syracuse University, member Authors' League of America, and Luther Burbank Society, formerly affiliated with Presbyterian Church, later attending the Episcopal Church.

Married June 30, 1870, in Solon, N. Y., Julia Elizabeth Boyd (B.A. Elmira 1864), daughter of Major General John William Boyd and Welthea (Hatheway) Boyd Children: Frederick William and Lavina Hatheway (Mrs John A. Hegardt). Mrs Hyde died March 9, 1927.

Death due to chronic nephritis and general arteriosclerosis Buried in Cortland Rural Cemetery. Survived by son, daughter, and three grandchildren.

Edward Young Hincks, B.A. 1866.

Born August 13, 1844, in Bucksport, Maine
Died December 23, 1927, in Cambridge, Mass

Father, John Winslow Hincks, a nurseryman; son of Jesse Young and Ruth Payne (Rich) Hincks, descendant of John Hinckes, who came to America from England about 1670 and settled at Portsmouth, N. H. Mother, Sarah Ann (Blodget) Hincks; daughter of Bliss and Mary (Thurston) Blodget Yale relatives include: John H. Hincks, '72, and William B. Hincks (honorary M.A. 1878) (brothers); Henry Blodget, '48 (uncle); William T. Hincks, '91, Robert S. Hincks, '97, and Henry W. Hincks, '98 (nephews); John M. Hincks, '20 (grand-nephew); and Henry Blodget, '75, George R. Blodgett, '84,

George R. Blodgett, '16, Donald McK. Blodget, '17, and Thurston P. Blodgett, '21 (cousins).

Second prize in English composition Sophomore year; first dispute appointment Junior year and *Yale Literary Magazine* Medal, first colloquy appointment Senior year and Townsend Premium and DeForest Gold Medal; third prize in Freshman and Sophomore Prize debates and first prize in Junior and Senior Prize debates; member Brothers in Unity, Gamma Nu, Alpha Delta Phi, and Skull and Bones

Studied at Union Theological Seminary 1866-67; taught in New York City 1867-68; graduated at Andover Theological Seminary 1870, ordained to Congregational ministry October 18, 1870; pastor State Street Congregational Church, Portland, Maine, 1870-1881; studied at Universities of Berlin and Gottingen 1881-82; professor of Biblical theology at Andover Theological Seminary 1883-1900; Abbot professor of Christian theology 1900-08; Andover professor of Biblical theology in Harvard 1908-1922 and since then emeritus professor; honorary M.A. Yale 1883, D.D. 1885; an editor of *Andover Review* 1884-1893, joint author. *Progressive Orthodoxy* (1886) and *Divinity of Christ* (1893); contributor of articles to *Journal of the Society of Biblical Literature and Exegesis*, of which he was a member; member First Church (Congregational), Cambridge.

Married (1) April 19, 1877, in Andover, Elizabeth Champ-
lin, daughter of Oliver Hazard and Anne (Randolph) Perry,
and granddaughter of Commodore Oliver Hazard Perry. One
daughter, Anne Perry (B.A. Smith 1900, B.S. Simmons 1911).
Mrs. Hincks died November 25, 1882. Married (2) July 20,
1887, in Kennebunkport, Maine, Elizabeth Tyler, daughter of
Charles Peter Clark (B.A. Dartmouth 1856, M.A. 1888) and
Caroline (Tyler) Clark, sister of Edward L. Clark, '98, and
sister-in-law of Charles H. Blatchford (LL.M. 1898). Children:
Sarah (B.A. Vassar 1910, M.A. University of Michigan 1914);
Carroll Clark (B.A. 1911, LL.B. 1914); Elizabeth Mary
(B.A. Vassar 1917, M.A. Radcliffe 1918, Ph.D. Radcliffe
1923); and Caroline Tyler (B.A. University of California
1923, M.S. Simmons 1925)

Death due to nephritis. Buried in Phillips Academy Ceme-
tery, Andover. Survived by wife, four daughters, son, and a
sister, Mrs. Jennie H. Adams, of Bridgeport, Conn.

Charles Holmes Goodman, B.A. 1867.

Born August 8, 1844, in Rochester, N. Y.

Died July 19, 1927, in St. Louis, Mo

Father, Edmund Otis Goodman, a merchant. Mother, Clarissa (Holmes) Goodman.

Preparatory training received under W. C. Wilcox in St. Louis. First colloquy appointments Junior and Senior years; secretary of '67 Baseball Club; author of *Amici, usque ad aras*, a song composed Sophomore year; member Glyuna Boat Club, Spoon Committee, Linonia, Delta Kappa, Phi Theta Psi, Psi Upsilon, and Scroll and Key.

M.D. Hahnemann Medical College 1869; had since practiced in St. Louis; professor of the theory and practice of medicine at Homeopathic Medical College 1882-84, editor of *Homeopathic News*; contributor to *Homeopathic Medical Press*; member American Institute of Homeopathy, Missouri State Homeopathic Society, Homeopathic Society of St. Louis, Academy of Science, and St. Peter's Episcopal Church, St. Louis.

Married (1) February 18, 1873, in St. Louis, Mary, daughter of John G. and Eliza Jane (Shallcross) Scott Children: Scott (died in childhood); and Charles Edmund, '98. Mrs Goodman died August 12, 1885. Married (2) February 28, 1899, Ellen Farrar Duke, of St. Louis, daughter of Dr. James O'Fallon Farrar and Sara (Christy) Farrar.

Death followed an illness of about three months. Buried in Bellefontaine Cemetery, St. Louis. Survived by wife and son

Albert Eugene Lamb, B.A. 1867.

Born November 9, 1843, in Worcester, Mass

Died February 17, 1928, in New York City

Father, Edward Lamb, an architect and builder, member of first Common Council of Worcester; representative in the Massachusetts Legislature; Major of 9th Regiment, Massachusetts Militia; son of Josiah Quincy and Abigail (Muzzy) Lamb; grandson of Capt. Samuel Lamb, who served in the Revolution; descendant of Thomas Lamb, who came to

America with Governor Winthrop in 1630 and settled at Roxbury, Mass., where he was made a freeman and was one of the six individuals who pledged themselves for the support of the first free school in America, which afterwards became the Roxbury 'Latin School. Mother, Jane Elizabeth (Smith) Lamb; daughter of Colonel Andrew Smith and Submit (Child) Smith, of Rutland, Mass.; descendant of James Smith, of Scotch-Irish ancestry, who came to this country probably from Ireland about 1718-19 and settled in the northern part of Worcester (now Holden).

Worcester High School. First dispute appointment Junior year; second dispute appointment Senior year, third prize in declamation Sophomore year; second prize in Linonia prize debate three years and third prize Senior year; member Kappa Sigma Epsilon, Delta Beta Xi, Delta Kappa Epsilon, and Skull and Bones.

Taught in Norwich (Conn.) Free Academy 1867-1870, at the same time studying law in office of George Pratt, of Norwich, and also teaching elocution at the University of Vermont in June of each year; admitted to Connecticut Bar April 7, 1870, and to bar of state of New York the following November; managing clerk in law office of C. & S. Condit (Charles Condit, '48, and Stephen Condit, '56) in Brooklyn, N. Y., 1870-73; admitted to partnership in the firm in 1873, the name then becoming Condit & Lamb, and continued in that connection until the dissolution of the firm in April, 1881; then formed a partnership with Jesse and Alvan R. Johnson under firm name of Johnson & Lamb, which was changed to Lamb & Johnson in 1897, when Jesse Johnson became a judge of the Supreme Court; remained as senior member of the firm until its dissolution in 1901 and had since practiced independently; deputy attorney-general in 1893; Colonel New York National Guard, many years, having served as Judge Advocate on staffs of Generals James Jordan, C. T. Christensen, and Edward L. Molineaux; director of Berkeley Institute for Girls for many years; one of the organizers and a director of the Montauk Club; first secretary of New England Society of Brooklyn; former member of Brooklyn Library; member New England Society of New York and Long Island Historical Society.

Married April 16, 1879, in Brooklyn, Annie Louise, daughter of William Burrage and Harriet Matilda (Fay) Kendall. Children: William Kendall and Edward (both died in childhood); and Grace Fay.

Death due to heart failure Buried in Greenwood Cemetery, Brooklyn. Survived by wife and daughter.

Edward Green Bradford, B.A. 1868.

Born March 12, 1848, in Wilmington, Del
Died March 30, 1928, at Clifton Heights, Pa.

Father, Edward Green Bradford (B.A. Delaware College 1838), a lawyer; judge of United States District Court for Delaware 1872-1882; son of Moses and Phoebe (George) Bradford; descendant in the seventh generation of Governor William Bradford of the Plymouth Colony. Mother, Mary Alicia (Heyward) Bradford; daughter of James Hamilton and Decima (Shubrick) Heyward; granddaughter of Thomas Heyward, a signer of the Declaration of Independence. Yale relatives include: Francis I. duPont, '95 S., Sidney G. Bradford, '12, Thomas G. Bradford, '17 S., and Robert P. Bradford, *ex-'23* S. (nephews); and Emile F. duPont, *ex-'22* S. (grandnephew).

Prepared for college at the Military Academy conducted by the Rev. W. Murphy and at the academy conducted by T. Clarkson Taylor, both in Wilmington. Second dispute appointments Junior and Senior years; member Delta Kappa and Alpha Delta Phi.

Studied law in office of his father in Wilmington and admitted to the bar May 9, 1870; subsequently practiced law in Wilmington; member of firm of Bradford & Vandegrift 1882-1897, then appointed United States district judge for Delaware; retired from this office May 20, 1918; served for a few years as attorney for Levy Court Commissioners of New Castle County; member of Delaware House of Representatives 1881; chairman of Delaware delegation to Republican National Convention at Chicago 1888; active member of convention which framed constitution of state of Delaware in 1897, in particular advocating ways to prevent and punish

bribery and corruption at elections; designated by Maritime Association of the United States to represent that association at the Venice Conference of International Maritime Committee (1907), where he took an active part and was elected a vice-president of permanent International Maritime Committee, also attended and participated in the conference at Bremen in 1909; vice-president of American Bar Association for Delaware; an incorporator and governor of Society of Colonial Wars in Delaware; interested in Historical Society of Delaware and Church Club of Delaware; president of Yale Alumni Association of Delaware 1913-18; warden of St. John's Church for many years and a trustee of the Protestant Episcopal Church of the Diocese of Delaware; delegate to nine of the Triennial General Conventions of that church 1892-1916 and frequently represented his parish in the diocesan conventions.

Married September 18, 1872, in Wilmington, Eleuthèra Paulina, daughter of Alexis Irénée duPont (B.A. University of Pennsylvania 1835) and Joanna (Smith) duPont. Children: Eleuthèra duPont, the widow of Henry Belin duPont; Mary Alicia Heyward, who married George Amory Maddox and later Alfred Irénée duPont and died in 1920, Edward Green, Jr., '00 (died December 3, 1927); Alexis Irénée duPont (died in infancy); and Joanna duPont, the wife of William Bush (B.S. Princeton 1896). Mrs. Bradford died June 6, 1906.

Death, due to paralysis, followed a long illness and occurred in Dr. Hawke's private hospital at Clifton Heights. Buried in duPont Family Cemetery near Wilmington. Survived by two daughters, six grandchildren, one of whom is Henry B. duPont, '20, one great-grandson, a half brother, Henry B. Bradford, '80 S., and a half sister, Mrs. Charles M. Curtis, of Wilmington.

Silas Augustus Davenport, B.A. 1868.

Born June 27, 1846, in Brooklyn, N. Y.
Died May 11, 1928, in Cambridge, Ohio

Father, Silas Davenport, a real estate dealer; son of William and Nancy (Hoyt) Davenport; grandson of Lieut. Hezekiah

Davenport of the Revolutionary Army, great-great-great-grandson of the Rev. John Davenport (B A Princeton 1769, honorary M A. Yale 1785), descended also from Abraham Davenport (B.A. 1732) and from the Rev. John Davenport, a graduate of Magdalen College, Oxford, who came to Boston in 1637, was a founder of New Haven in 1638, and was pastor of the First Church, Boston, 1668-1670 Mother, Betsy Ann (St. John) Davenport; daughter of Matthias St John, Jr, who fought in the Revolutionary War, and Sarah (Bishop) St. John; granddaughter of Matthias St. John, Sr, who also fought in the Revolution, descendant of Matthias St John, who came to this country from England about 1632 and settled at Dorchester, Mass. Yale relatives include. John Davenport (B A. 1770), James Davenport (B A. 1777), John A. Davenport (B A 1802), J. Radcliffe Davenport (B A 1830), John S Davenport (B.A. 1833), J Alfred Davenport, '61, John S Davenport, '66, Russell W Davenport, '71 S, Stephen R Davenport, '15, Russell W. Davenport, '23, and John A Davenport, '26.

Began preparation for college under Mr John Young in Elizabeth, N. J.; in employ of John M Davies & Company of New York City 1861-63; then completed his preparation for Yale under the Rev. J F. Pingry, of Elizabeth Entered college as a Sophomore in 1865; third prize in English composition Sophomore year; first prize in composition Senior year; high oration appointments Junior and Senior years; speaker at Junior Exhibition and at Commencement, president of Brothers in Unity and first prize in its debates three years, member Yale Missionary Society, Gamma Nu, and Phi Beta Kappa.

Studied at Princeton Theological Seminary 1868-1870 and graduated at Union Theological Seminary 1871; ordained by Presbytery of Elizabeth, N J, April 19, 1871; M D Columbia 1873; medical missionary under Presbyterian Board at Ningpo, China, from December, 1873, to summer of 1874, when called home by the death of a member of his family; pastor Presbyterian Church, Port Carbon, Pa, 1875-77, Landisburg, Pa, 1878-1880; Middle Tuscarora, Pa (residing at Beale and Honey Grove), 1880-83; Asquith Street Presbyterian Church, Baltimore, Md, 1883-88, then

went to Sorrento, Calif , and engaged in ranching until 1890, also serving as pastor at Del Mar 1889-1890; pastor Middle and Lower Tuscarora Presbyterian churches (residing at Academia) 1890-98; spent following winter in Mifflintown, Pa , and then was pastor at Robertsdale and Wells Valley, Pa , 1899-1900, in 1901 bought a farm at Spruce Hill, Pa., where he lived until 1911; subsequently lived with his son at McMechem, W. Va , until 1916 and since then in Cambridge, Ohio, had contributed articles to *Port Royal Times*, *Philadelphia Presbyterian*, and *Baltimore Presbyterian*.

Married August 28, 1878, in St. Clair, Pa , Martha Ellen, daughter of Samuel and Mary Isabel Mateer. Children: Mary Isabel, who graduated at Wilson College in 1898, married Samuel H Daddow, and died in 1910; Jesse St. John (died in 1925), Oliver Sidney; Ellen Augusta; and Walter W. Mrs. Davenport died January 13, 1892.

Death due to myocarditis and infirmities of age. Buried in St Clair, Pa Survived by two sons, one daughter, four grandchildren, and a sister, Mrs Annie Davenport St John, of Newton, N. J.

Gideon Higgins Welch, B.A. 1868.

Born September 22, 1844, in East Haddam, Conn
Died September 29, 1927, in Watertown, Mass

Father, James Munroe Welch, a merchant; son of Bliss Welch. Mother, Eliza Matilda (Higgins) Welch; daughter of Gideon and Ann (Wright) Higgins; great-granddaughter of Hawes Higgins, who fought in the Revolutionary War.

Wesleyan Academy, Wilbraham, Mass. First colloquy appointment Junior year; second dispute appointment Senior year; member Delta Kappa

LL B Yale 1870; during his course in the Law School studied in office of George H Watrous, '53, for several months in 1869 and acted as city clerk of New Haven September, 1869-June, 1870, admitted to the bar in September, 1870, and practiced law in Torrington, Conn , from the following December until his retirement from active practice in February, 1927; judge of the Borough Court 1887-1891 and of the Probate Court for District of Torrington 1889-1899;

in 1897 appointed judge of Court of Common Pleas for Litchfield County to fill a vacancy, was duly elected by the Legislature, and served until his retirement because of age limitation in 1914; appointed by the General Assembly of 1913 state referee for life from 1914, represented Torrington in the General Assembly in 1881; state senator 1897-99; served as chairman of Committee on the State Prison in the House and of Committee on Incorporations while senator, justice of the peace 1870-1900; registrar of vital statistics 1875-1889; town clerk 1878-1890; first clerk of the Borough of Torrington 1887-1891, being a member of the committee which drew up the charter of the borough, member of Board of Wardens and Burgesses of the Borough 1894-97 and of Board of Education 1905-07, school visitor 1877-1880; tree warden 1901-02; trustee of Torrington Library Association since 1873 and president of the association since 1917, auditor of Torrington Savings Bank; director of Torrington Water Company since 1885 and of Torrington Electric Light Company since 1891; first and only counsel for both companies, drawing up the original charter of the former company in 1878 and of the latter ten years later; largely instrumental in securing the special charter from the Connecticut General Assembly which made the Wolcottville Cemetery Association a perpetual institution; had contributed many articles to newspapers and a sketch of Torrington to *The Connecticut Magazine* (Volume IX, No. 1), member of prudential committee of Center Congregational Church; served as clerk of the church society 1875-1900 and as superintendent of the Sunday school in 1893 and 1894; Secretary of the Class of 1868 since 1918; had lived in Watertown for only two weeks prior to his death.

Married October 8, 1873, in Torrington, Susan, daughter of Bradley Root and Mary (Church) Agard. One son, Bradley Agard, '02 (died in 1921)

Death, due to arteriosclerosis and the infirmities of age, followed a four days' illness from static pneumonia. Buried in Hillside Cemetery, Hartford, Conn. Survived by wife (died December 25, 1927), a granddaughter, Miss Suzanne Welch, of Hartford, and a sister, Mrs Charles A Boardman, of Rocky Hill, Conn.

Frank Benjamin Denton, B.A. 1869.

Born October 23, 1846, in Middletown, N. Y.

Died March 8, 1928, in Middletown, N. Y.

Father, Samuel Denton, a merchant, son of Benjamin and Sarah (Middlebrook) Denton; descendant of Richard Denton, who was educated at Cambridge, was the settled minister of Coley Chapel, Halifax, Yorkshire, England, came to America in 1630, and settled first in Watertown, Mass., started a new settlement in Connecticut in 1635, giving it the name of Weathersfield, but shortly afterward moved to Hempstead, Long Island, where, in 1644, he established the first Presbyterian Church in America, named Christ's First Presbyterian Church, of which he was pastor until 1659, when he retired and returned to England. Mother, Pauline (Darling) Denton; daughter of John and Uraniah (Wakeman) Darling

Phillips-Andover. Member Beethoven Society, Spoon Committee of '69, Psi Upsilon, and Scroll and Key.

Engaged in banking with the Middletown Savings Bank (organized in 1869) from graduation until his retirement in 1903; at first assisted his older brother, George L. Denton, who was secretary and treasurer of the bank, acting as assistant cashier; made assistant secretary and treasurer 1884 and a member of the board of trustees 1893; elected vice-president 1894 and president 1900; continued in that office until 1903, when he declined reelection; resigned as trustee 1903, but board declined to accept his resignation until 1905, when a successor was elected; charter member Middletown Club; honorary member Monhagen Hose Company, attended First Presbyterian Church.

Married December 16, 1874, in Middletown, Genevieve, daughter of Dr Harvey Everett and Sarah (Everett) Everett
One son, Frank Ritzema, *ex-'05* L.

Death due to bronchial pneumonia Buried in Hillside Cemetery, Middletown. Survived by wife and son.

Thomas Jefferson Ritch, Jr., B.A. 1869.

Born May 19, 1846, at Port Jefferson, N Y
Died August 25, 1927, at Port Jefferson, N Y

Father, Thomas Jefferson Ritch, a merchant, son of Lewis and Charity (Hulse) Ritch; descendant of John Ritch, who came from England and settled in Greenwich, Conn. Mother, Mary Janet (Davis) Ritch; daughter of Daniel and Dolly (Hopkins) Davis Cousin Thomas G Ritch, '54

Fort Edward Institute First colloquy appointment Junior year

In business with his father at Port Jefferson during first six months after graduation; then entered Albany Law School (LL B. 1871); in law office of Miller & Tuthill in Riverhead, N. Y., for a few months; had since been engaged in the practice of law at Port Jefferson, also had an office in New York City for a number of years, at the time of his death, his son, Wells R Ritch, '16, was in partnership with him under firm name of Ritch & Ritch; member of Port Jefferson Presbyterian Church.

Married October 30, 1877, at Port Jefferson, Alice Phillips, daughter of Josiah Buel and Catherine (Phillips) Randall. Children: Mary Phillips (Mrs E Eugene Hawkins, Jr); Thomas Jefferson (died in 1884), Alice Catherine (Mrs Alvan T. Nickerson); Daniel Davis (died in 1888); Helen Randall (died in 1890), and Wells Rossiter. Mrs Ritch died March 21, 1926.

Death due to heart disease Buried at Port Jefferson. Survived by two daughters, one son, two sisters, Mrs. Hiram Moger and Miss Lena Ritch, both of Port Jefferson, and a brother, Virgil Ritch, of Hartford, Conn.

Norman White Cary, B A. 1870.

Born October 29, 1849, in New York City
Died May 11, 1928, in Detroit, Mich

Father, the Rev. Josiah Addison Cary (B A. Amherst 1832), studied at Princeton and Union Theological seminaries; later professor in Deaf and Dumb Institute, New York, and

principal of Deaf and Dumb Institute, Columbus, Ohio; son of Josiah and Betsy (Henry) Cary; descendant of John Cary, who came from near Bristol, Somersetshire, England, about 1634 and settled in Plymouth Colony, later being an original proprietor of Duxbury and Bridgewater, Mass. Mother, Gertrude (Jenkins) Cary; daughter of Seth Jenkins, Jr., and Sarah (Hathaway) Jenkins; granddaughter of Seth and Dinah Jenkins, Quakers, who lived in Nantucket, Mass., and moved to Hudson, N. Y., in 1783.

Phillips-Andover Divided first prize in mathematics Sophomore year; Clark premium in astronomy Senior year and divided first prize in mathematics; had charge of the observatory in the Athenæum building Senior year; second dispute appointment Junior year; first dispute appointment Senior year; member Chapel Choir, Yale Glee Club, Beethoven Society, Yale Missionary Society, Linonia, Delta Kappa, and Phi Beta Kappa

B D Princeton Theological Seminary 1873; licensed to preach by Presbytery of Philadelphia April 2, 1872; ordained to the ministry May 8, 1873, at Calvary Presbyterian Church, Philadelphia, and placed in charge of one of their city missions (later Hope Church), where he remained two years; graduate student at Union Theological Seminary 1875-76 and while there preached at Noroton, Conn.; pastor First Presbyterian Church, St Paul, Minn., 1876-78; acting pastor Presbyterian Church, Bismarck, N. Dak., in 1878 and Presbyterian Church, Perth Amboy, N. J., 1878-1880; taught in Ingleside Seminary for young ladies conducted by his mother 1880-81; acting pastor at Stillwater, Minn., 1881-82 and of First Presbyterian Church, Peekskill, N. Y., in 1882; pastor First Presbyterian Church, Grand Forks, N. Dak., 1883-84, acting pastor Darby Level Presbyterian Church (now First Presbyterian Church, Darby), Philadelphia, 1884-85; taught in Fargo, N. Dak., 1885-88 and during this period served as stated supply of First Presbyterian Church, Moorhead, Minn., August-November, 1885, and April, 1886-September, 1888, studied biology, chemistry, and physics at Johns Hopkins University 1889-1891, professor of biology, geology, and astronomy at Wilson College, Chambersburg, Pa., 1891-92 and of science (specializing in chemistry) at Michigan Military Academy,

Orchard Lake, 1892-94, pastor Evangelical Independent Church, Grosse Pointe, Mich., 1894-98, when he retired from the active ministry on account of ill health, salesman for Provident Life & Trust Company of Philadelphia 1898-1908; accountant in Detroit from 1908 until his retirement from active business in 1922, compiler of Princeton Theological Seminary Record in 1873; secretary of Wayne County (Mich.) Sunday School Association 1898-1904 and of Presbyterian Alliance of Detroit 1901-05; took an active part in the formation of Presbyterian Synod of North Dakota about 1882; member of the Detroit Presbytery at the time of his death (had been honorably retired April 21, 1925)

Married July 20, 1885, in Philadelphia, Hannah Sarah, daughter of Andrew and Ann Jane (Brown) Craig Children Addison Reading (B.S. University of Michigan 1908, M.S. in electrical engineering 1909); Madora Alice, and Norman Leroy (B.A. University of Michigan 1915, M.S. in forestry 1916). Mrs. Cary died April 16, 1916

Death, due to heart failure, followed a long illness. Buried in Grand Lawn Cemetery, Detroit. Survived by two sons, a daughter, and a granddaughter.

Charles Henry DIX, B.A. 1870.

Born June 9, 1847, in Milton, Ohio
Died November 5, 1927, in Seville, Ohio

Father, John Porter DIX, a farmer; son of John Childs and Hulda (Porter) DIX; descendant of William DIX, who was born at Watertown, Mass., in 1757. Mother, Mary Jane (Hay) DIX; daughter of Walter and Sarah (Libby) Hay; descendant of Jonathan Hay, who was born in Rupert, N. Y., in 1782 and settled in Cortland County, N. Y., in 1815

Served as Fourth Sergeant and Corporal in Company F, 166th Ohio Volunteer Infantry May-September, 1864. Prepared for college at Brown High School, Newburyport, Mass., and Phillips-Andover. Member Yale Missionary Society, Brothers in Unity, Delta Kappa, Phi Theta Psi, and Delta Kappa Epsilon

In an insurance office in Cleveland, Ohio, for about a year

after graduation; then moved to Amherst, Ohio, where he joined others in opening a stone quarry; also engaged for a time in the retail coal business in Cleveland under firm name of Dix, Smith & Company and Dix, Beidler & Company; traveling salesman for Worthington & Sons (stone) of Cleveland 1876-1883, in the stone business in Philadelphia as member of firm of Garrett & Dix 1883-1907; afterwards engaged independently in the same business in New York City until his retirement in 1926; while in business in Philadelphia made his home in Lansdowne, Pa., where he served on the Board of Health from 1892 to 1907 (secretary 1902-07) and was an elder of the First Presbyterian Church 1895-1907 and superintendent of its Sunday school 1892-1907; chairman of Lincoln Republican Committee of Borough of Lansdowne in 1905 and 1906; superintendent of Bible school of Bethesda and St. Mark's Congregational churches, Brooklyn, 1909-1917 and deacon of Central Congregational Church since 1910, serving as teacher of its Women's Bible Class 1921-26; member of U. S. Grant Post, G. A. R. (Brooklyn), since 1910 (commander 1920).

Married June 27, 1883, in North Amherst, Ohio, Mary, daughter of William W. and Mary (Brown) Halstead
Children: John Thomas and Mary Estelle (Mrs A Cecil England).

Death due to heart trouble Buried in Seville Survived by wife, son, daughter, and four grandchildren.

Henry Parker Fellows, B.A. 1870.

Born August 4, 1848, in Hudson, N Y

Died August 9, 1927, in Hudson, N Y

Father, Henry Fellows, postmaster and general merchant; descendant of Obid Fellows, a Revolutionary soldier, of Ephraim Fellows, who fought in King Philip's War, and of William Fellows, who settled in Ipswich, Mass., in 1635. Mother, Catherine (Ranney) Fellows, descendant of Stephen Ranney, who took part in the French and Indian and Revolutionary wars, and of Thomas Ranney, a founder of Middletown Upper Houses, which was a part of Middletown, Conn., from 1650 to 1851

Preparatory training received at Hudson Entered Yale with Class of 1869 but left at end of Sophomore year; re-entered college as a Junior with Class of 1870; member Linonia and Delta Kappa.

Studied law with Beall & Benton in Hudson, with T. L. Nelson in Worcester, Mass, and in the offices of C. T. & T. H. Russell and H. W. Suter in Boston; admitted to Massachusetts Bar June 8, 1872, and had since practiced in Boston; author. *Boating Trip on New England Rivers* (1884).

Unmarried.

Death due to cancer Buried in Copake, N. Y. Survived by a sister, Mrs. Abbie Ranney Sprague (widow of Franklin M. Sprague, '67), of Tampa, Fla, and a niece, Mrs. George M. Ward, of Palm Beach, Fla.

Charles Edward Shepard, B.A. 1870.

Born March 14, 1848, in Dansville, N. Y.
Died March 31, 1928, in Spokane, Wash

Father, Charles Shepard, agent of the Hartford, Home, and Ætna Fire Insurance companies; builder and first president of the Dansville & Mount Morris Railroad; son of Joshua and Elizabeth (Hurlbut) Shepard; descendant in the seventh generation of Ralph Shepard, who came to America from London in 1635 and settled in Dedham, Mass; ancestors on both sides of his family served in the Colonial and Revolutionary wars. Mother, Katherine Rochester (Colman) Shepard; daughter of Dr. Anson Colman, who took a course of advanced study at the University of France during 1832-33, and Catherine Kimball (Rochester) Colman; granddaughter of Nathaniel Rochester, a North Carolina officer in the Revolutionary War, who settled in Hagerstown, Md, and was the first president of the Hagerstown Bank, moved to Dansville in 1810 and later to the Falls of the Genesee, where a settlement was named for him, which is now the city of Rochester, descended also from James Colman, who came to this country from England in 1653 and settled in Ipswich, Mass., and from Job Colman, a "minute man" of Lexington; ancestors later moved to Otsego County, N. Y. Yale relatives

include: Arthur M Shepard, '09 (nephew); and Henry J. Faulkner and Charles McC Reeve, both '70, Henry M Hoyt and C Sidney Shepard, both '78, and Henry M. Hoyt, '83 (cousins)

Dansville Seminary and Canandaigua Academy First and second prizes in English composition Sophomore year; dissertation appointment and prize in rhetoric Junior year; oration appointment and Townsend Premium Senior year; an editor of *Yale Courant*; member Brothers in Unity, Kappa Sigma Epsilon, Phi Theta Psi, Psi Upsilon, and Phi Beta Kappa Studied law in offices in Dansville and Rochester 1870-72; admitted to bar in Fond du Lac, Wis., November 25, 1872, and practiced law in that city in partnership with his brother, Thomas R. Shepard, *ex-'74*, under firm name of Shepard & Shepard until 1883; during that period was admitted to practice in United States Supreme Court, was a founder of the Fond du Lac Public Library and one of its directors 1875-1880, and served as member of Wisconsin Assembly 1881-83; in 1883 moved to Milwaukee and practiced law there until 1891, when he moved to Seattle; admitted to Supreme Court of Washington June 22, 1892, engaged in active practice in Seattle until July, 1927, when he retired and moved to Spokane; trustee of Seattle Public Library 1895-1908; member of Uniform Law Commission of State of Washington since its creation in 1905 and delegate to Uniform Law Congress during that time, being present, almost without exception, at the annual meetings and serving as vice-president of the Congress at Narragansett Pier in 1905; delegate to Divorce Congress in Washington, D C , 1906, candidate for judge of Supreme Court of Washington State on a non-partisan judiciary ticket 1910, but defeated, in 1914 elected chairman of section on legal education for 1915 of American Bar Association, and in 1915 gave annual address at its meeting in Salt Lake City, vestryman of St. Mark's (Episcopal) Parish, Seattle, for several periods between 1892 and 1926, junior warden 1907-09, and secretary of building committee of the church, chancellor of Missionary Diocese of Olympia (Western Washington) 1904-1927 (appointed by the Rt Rev Frederic W Keator, '80, Bishop of Olympia), served on the standing committee 1900-

1910, on diocesan committee on constitution and canons 1911 and 1912, and on board of trustees of Diocese of Olympia, Inc, 1913-1925; in 1913 elected lay deputy of the Diocese to Episcopal Triennial Convention in New York City, and there appointed member of Commission on Matrimony and Divorce; that same year gave address at the unveiling of the chancellor's window in Trinity Church, Hattiesburg, Miss, at the meeting of the council of Episcopal Diocese of Mississippi; lay deputy of the Diocese to Triennial Convention in Portland, Ore, 1922; during the war served as member of Legal Advisory Board; co-author with his brother of *Shepard's Wisconsin Digest* (1884) and with his brother and sister of *Golden Lives*, a memoir of their father and mother (privately printed in 1905); author *Found in Bagdad and Other Divagations of a Lawyer*, a collection of miscellaneous essays (to be published in fall of 1928), had published many addresses and lectures which he had delivered before the Law School of the University of Washington from its organization in 1899 to 1903; had given to Yale School of Law all the *Washington Session Laws*, a subscription to the publications of the Selden Society of London (of which he was a member) from its foundation in 1887, and a copy of the *Domesday Book*; a founder and director of University Club of Seattle; member American Bar Association, Washington State and Seattle Bar associations, and National Civic Federation (member of its national council for Washington); life member Seattle Fine Arts Society; in 1920, with his brother and sister, gave the Charles Shepard homestead in Dansville to the Library Association of that town in memory of their parents and paternal grandparents, and upon its occupation by the Dansville Public Library on July 18, 1924, delivered the address.

Married June 15, 1881, in Fond du Lac, Alice Maria Galloway (B.A. Northwestern 1870), daughter of Edwin Henry and Maria Henrietta (Adams) Galloway No children.

Death due to cerebral hemorrhage. Buried in Rienzi Cemetery, Fond du Lac. Survived by wife and sister, Miss Mary Shepard (B A Wells 1882), of Salt Lake City, Utah. His brother, Thomas R. Shepard, died on March 15, 1928.

Dexter Hitchcock, B.A. 1871.

Born October 17, 1845, in Unionville, Conn
Died July 16, 1927, in Norwalk, Conn

Father, Rufus Augustus Hitchcock, a farmer; also in the clock business; son of Aaron Alfred and Lydia Alma (Clark) Hitchcock; descendant of Matthias Hitchcock, who came to America from Wiltshire, England, in 1635 and settled in New Haven, after a brief stay in Watertown, Mass. Mother, Mary Ann (Goodwin) Hitchcock, daughter of Orson and Patty (Richards) Goodwin; descendant of William Orson Goodwin, who came from Braintree, England, in 1632 and went to Saybrook and later to Hartford, Conn, with the Rev. Thomas Hooker, subsequently settling in Hadley, Mass. Cousin: Walter Hitchcock, '80 S.

Williston Academy. Member Gamma Nu; graduate member Wolf's Head

M D New York Homeopathic Medical College 1873 (received the Allen gold medal for original investigation in materia medica); also received diplomas as an oculist and aurist from the New York Ophthalmic College; had been engaged in active practice in Norwalk since 1873; consulting physician to the Norwalk Hospital; member First Congregational Church, Norwalk

Married January 7, 1879, in Norwalk, Adele Barstow, daughter of Ebenezer D. and Mary (Cleveland) Brockway, and a descendant in the seventh generation from Governor William Bradford of Massachusetts. One son, Dexter (died in infancy) Mrs Hitchcock died December 11, 1911

Death due to arteriosclerosis. Buried in Riverside Cemetery, Norwalk. Survived by two nieces and two grandnieces.

Frank Caleb Potter, B.A. 1871.

Born May 22, 1843, in North Woodstock, Conn
Died June 3, 1928, in Berlin, Conn

Father, Benjamin Wilkinson Potter, a farmer; son of George and Alice (Child) Potter; descendant of George Potter, who came from England to America in 1639 and

settled at Aquidneck, R. I. Mother, Nancy (Chamberlain) Potter; daughter of Elisha and Sara (Chandler) Chamberlain, of English ancestry.

Nichols Academy, Dudley, Mass. Second dispute appointments Junior and Senior years, member Kappa Sigma Epsilon

Taught in Orange (N. J.) High School 1871-72 and then entered Yale Divinity School (B D 1875); pastor Congregational Church, Riverton, Conn., 1875-78, spent following year in travel and study in Leipsic, Germany; ordained to Congregational ministry December 16, 1879, at Greenwich, Conn., and served as pastor of Stanwich Church there until 1896; resided in Middletown, Conn., 1898-1927 and for a number of years supplied the pulpits of various churches; member First Congregational Church, Middletown, at the time of his death.

Married October 5, 1880, in Greenwich, Conn., Mary Olivia, daughter of Zachariah and Sarah (Husted) Close. No children.

Death, due to chronic interstitial nephritis with complications, followed an illness of two and a half years. Buried in Wilcox Cemetery, East Berlin. Survived by wife and a brother, Charles H. Potter, of East Woodstock, Conn.

James Wilson Kirkham, B.A. 1872.

Born April 8, 1850, in Springfield, Mass.

Died December 15, 1927, in Springfield, Mass

Father, James Kirkham, a banker, son of William and Sophia (Leffingwell) Kirkham; descendant of Thomas Kirkham, who came to America from England in or about 1648 and settled at Wethersfield, Conn. Mother, Frances (Kirkham) Kirkham; daughter of John Butler and Betsey (Wilson) Kirkham, also a descendant of Thomas Kirkham. Yale relatives include three cousins. Charles M. Kirkham, *ex-'84 S*, John H. Kirkham, '87, and John W. Kirkham, '21

Williston Academy. Second dispute appointments Junior and Senior years; member Yale Gymnastic Club, '72 Glee Club, Senior Promenade Committee, Delta Kappa, Phi Theta Psi, and Psi Upsilon.

Paying teller, First National Bank, Springfield, 1873-1891 and then treasurer of the Agawam Manufacturing Company of Springfield for two years, resigning to devote more of his time to family interests, on account of the death of his father; subsequently became assistant cashier of First National Bank and held that office until 1905, when he was made president; served as such for a year, when the bank was absorbed and liquidated by Union Trust Company, of which he was elected vice-president and a director; resigned the office of vice-president in 1921, but remained a director until the time of his death, president of Agawam Woolen Company 1905-1918 (director from 1883), elected a corporator of Springfield Institution for Savings in May, 1905, and a trustee and member of its board of investment the following December; director of Springfield City Library since 1893 and of Chapman Valve Manufacturing Company of Indian Orchard, Mass., 1911-1923; had retired from active business some years before his death; served on Springfield Board of Fire Commissioners 1906-1910, serving as chairman for varying periods in 1908, 1909, and 1910; president of Nyasset Club three years; treasurer of South Congregational Society 1878-1886 and member of the prudential committee of the church 1896-1918, when the society was dissolved and the church organized into a corporation

Married September 4, 1878, in Cambridge, Mass., Fanny Curtis, daughter of Capt. Thomas Oliver Barri, U.S.A., and Fanny (Howe) Barri. One son, William Barri (B.A. 1904, M.A. 1906, Ph.D. 1907)

Death due to cholelithiasis. Buried in Oak Grove Cemetery, Springfield. Survived by wife, son, and a granddaughter.

Edwin Stevens Lines, B.A. 1872.

Born November 23, 1845, in Naugatuck, Conn.
Died October 25, 1927, in Newark, N. J.

Father, Henry Willis Lines, son of Calvin and Sally Newton (Booth) Lines; descendant of Ralph Lines, who came from Northamptonshire, England, in 1643 and settled in that part of New Haven, Conn., which is now Woodbridge. Mother,

Harriet (Bunnell) Lines; granddaughter of Enos Bunnell of Cheshire, Conn., who assisted in driving the British out of New Haven in 1779; descended from Elisha Bunnell, a founder of Cheshire, and from Elisha Stevens and the Rev. Timothy Stevens, the first minister of the first Congregational Church in Glastonbury, Conn., who wintered with Washington at Valley Forge

Episcopal Academy, Cheshire Two prizes in English composition Sophomore year, two college premiums for English composition Senior year, high oration appointments Junior and Senior years; an editor of *Yale Courant* Senior year, class orator, president of Berkeley Association, member Class Fund Committee, Yale Missionary Society, Brothers in Unity, Gamma Nu, Phi Theta Psi, Psi Upsilon, Scroll and Key, and Phi Beta Kappa, while at Yale was telegraph editor on *New Haven Palladium* for a time

Studied at Yale Divinity School 1872-73 and graduated at Berkeley Divinity School the next year, ordained as a deacon of Protestant Episcopal Church May 24, 1874, in Middletown, Conn., and immediately became rector of Christ Church, West Haven, where he was ordained to the priesthood December 21 and remained rector five years; rector of St Paul's Church, New Haven, from 1879 until his consecration as bishop of the Diocese of Newark, November 18, 1903, continued in that office until his death; president of the Synod of the Second Province (Province of New York and New Jersey) 1914-1920, member of National Council (1919-1925), General Board of Missions, Special Commission of the Concordat (1920), National Southern Council of the Episcopal Church, Board of Religious Education, and Church Unity Foundation; trustee of General Theological Seminary since 1904 (chairman of board 1914-1926), the Berkeley Divinity School since 1909, the Institute of Colored Schools, the New Jersey Historical Society, and the Newark Museum; while in New Haven served as vice-president of New Haven Colony Historical Society 1898-99 and as president 1900-02, as a director of the Public Library from 1895 to 1903 (president of board 1898-1903), as vice-president of Organized Charities Association from 1900 to 1903, as a member of the mayor's cabinet, and as chaplain of Connecticut Society of Sons of the

American Revolution and also of New Haven branch of the society, D.D. Yale 1897, Berkeley Divinity School 1904, Princeton 1911, and Rutgers 1917; author of various historical papers and editorials.

Married May 4, 1880, in West Haven, Mary Louise, daughter of Cornelius Starr and Eliza (Kimberly) Morehouse. Children Edwin Morehouse (Ph B. 1903, M.E. Massachusetts Institute of Technology 1905); Henry Starr (died in childhood), Margaret Kimberly (died in infancy), and Harold Stevens, '12

Death due to heart disease Buried in Evergreen Cemetery, New Haven Survived by wife, two sons, and two granddaughters

Alexander Ross Merriam, B.A. 1872.

Born January 20, 1849, in Goshen, N. Y
Died December 26, 1927, in Hartford, Conn

Father, Henry Merriam, a merchant, trustee of Farmer's Hall Academy, son of Thomas and Hannah (Guernsey) Merriam, descendant of William Merriam, who came from Hadlow, Kent, England, to Concord, Mass., in 1636, members of his family later settling in Watertown, Conn Mother, Ann Eliza (Reeve) Merriam; daughter of Isaac and Abigail (Tusten) Reeve; granddaughter of Col. Benjamin Tusten, Jr, an officer in the Revolutionary Army; great-granddaughter of Benjamin Tusten, a member of the first Continental Congress, descendant of James Reeve, who came to this country from Wales in 1660 and settled at Mattituck, Long Island

Leicester and Phillips-Andover academies Two prizes in English composition and third prize in declamation Sophomore year, first dispute appointments Junior and Senior years, second Junior Exhibition prize, first college premium in English composition and Townsend Premium Senior year; speaker at Commencement, a deacon of Yale College Church; member Yale Missionary Society, Linonia (first prize in its Freshman debate, president Senior year), Gamma Nu, Phi Theta Psi, Psi Upsilon, and Skull and Bones.

Taught in Hartford Public High School 1872-74 (taught English literature and history first year; classical teacher in Hopkins Grammar School department of the high school second year), graduated at Andover Theological Seminary 1877 and ordained to Congregational ministry October 31, 1877; pastor Payson Church (Congregational), Easthampton, Mass., 1877-1883, when his health was impaired by overwork and he was unable to work for a year and a half; pastor First Congregational Church, Grand Rapids, Mich., 1884-1891, when forced to resign because of ill health; professor of practical theology and Christian sociology at Hartford Theological Seminary 1893-1918 and since then professor emeritus; trustee of Williston Academy 1881-84 and of Olivet College 1883-84; D. D. Olivet 1906; S. T. D. Syracuse 1907; had published many sermons and addresses and had contributed many articles to *Hartford Seminary Record*, *Bibliotheca Sacra*, and *Homiletic Review*, director of Charity Organization Society, Connecticut Bible Society, Connecticut Institute for the Blind, Connecticut Federation of Churches, Hartford City Missionary Society, Hartford Social Settlement Association since 1898 (president 1905-1912), and Good Will Club; member American Social Science Association, American Economic Association, National Conference of Charities and Correction, National Institute of Social Sciences, Consumers' League, Foreign Policy Association, League of Nations Non-Partisan Association, and Asylum Hill (Congregational) Church, Hartford.

Married July 16, 1879, in Boston, Mass., Jane May, daughter of Watson Gore, Jr., and Sarah Elizabeth (Sawyer) Gore. Children: Edmund Sawyer (B.A. Trinity 1902, M.A. 1904, Ph.D. Gottingen 1905, Sc.D. Trinity 1923); Alma May; Elizabeth Caroline, the wife of the Rev. Raymond A. Beardlee, '05; Helen Louise, the wife of Roger W. Davis, '11 S., and Margaret Isabella (died in 1914).

Death due to chronic myocarditis. Buried in Cedar Hill Cemetery, Hartford. Survived by wife, son, three daughters, nine grandchildren, and a sister, Miss Alma E. Merriam, of Goshen, N. Y.

Frank Douglas Root, B.A. 1872.

Born August 4, 1850, in Coventry, Conn
Died March 7, 1928, in Newington, Conn

Father, Nathaniel Root, Jr., a farmer; son of Nathaniel and Almaria (Page) Root; descendant of Chief Justice Jesse Root of Connecticut; descended also from Thomas Root, who came from England to Salem, Mass., in 1637 and later settled in Hartford, Conn. Mother, Julia Ann (Douglas) Root, daughter of Argyle and Elizabeth (Woods) Douglas; descendant of the Scottish Clan of Douglas, some of whose members settled in Connecticut

Monson Academy. Second colloquy appointments Junior and Senior years, Townsend Premium in English composition Senior year; member Kappa Sigma Epsilon and Alpha Delta Phi

Had been engaged in journalistic work since graduation; connected with *New Haven Palladium* 1872-79, at first as night editor for about a year and then as local and literary editor, in June, 1879, joined staff of *New York Times* and became its Washington (D C) correspondent the following November, in charge of its bureau in Washington 1880-83, serving as general political correspondent for about a year; during this period exposed the "Star Route" mail scandal, his published evidence being followed by the prosecution of one group of the conspirators, and also worked on the assassination of President Garfield, having charge of the correspondence at Elberon, member of editorial board of the *Times* in New York 1883-1897 as a writer on tariffs, trusts, and other economic subjects, financial editor and supervisor of editorials on staff of *The Independent*, with special reference to national politics, finance, and economics 1897-1903, during this period was instrumental in obtaining from Congress an appropriation of \$50,000 for the introduction of diphtheria antitoxin into this country from Germany; in 1903 returned to the *Times* as an editorial writer and remained in that connection until 1919, when obliged to give up his office on account of ill health and was retired on a pension, served as American correspondent for the *Melbourne Argus* and *Adelaide Observer* of Australia and for the *London Lancet* and *Man-*

chester Guardian 1897-1910, became a Catholic shortly before his death

Married December 31, 1879, in Baltimore, Md, Katherine Mary, daughter of Edward Butler and Mary Ann (Murphy) Butler. One daughter, Dorothy (Mrs. Peter Mott).

Death, due to heart failure, followed a long illness Buried in Newington, where he had lived since 1923. Survived by wife, daughter, and a grandson.

Edward Anthony Bradford, B.A. 1873.

Born November 5, 1851, in New York City

Died May 4, 1928, in Brooklyn, N Y

Father, George Partridge Bradford, a dry goods merchant and president of a sewing machine company; son of Henry and Lois (Eaton) Bradford; grandson of Anthony Bradford, who fought in the Revolutionary War, great-grandson of James Bradford, a member of the Connecticut General Assembly during the Revolutionary War and the first of the Bradford family to settle in Plainfield, Conn, coming from Plymouth, Mass, about 1740; descendant of Governor William Bradford of Plymouth Colony. Mother, Angelina Statira (Oakes) Bradford; daughter of Josiah and Charlotte (Richardson) Oakes; descendant of Urian Oakes (B A Harvard 1649), fourth president of Harvard, who came from England with his parents in 1634 and lived in Cambridge, Mass Cousin: Lindsay Bradford, '14.

Williston Academy. Oration appointment Junior year, dissertation appointment and first college premium in English composition Senior year and a speaker at Commencement; chairman of first board of editors of *Yale Record*; member Delta Kappa, Phi Theta Psi, Psi Upsilon, and Scroll and Key

Studied at Harvard Law School 1873-74 and then became a reporter for *New York Times*, with which he had since been connected; served as assistant to the night city editor for a time and during this period completed his law studies at New York University (1875-76; LL B. 1876); served as legislative correspondent for the *Times* at Albany and was in charge of *The Times Index* and of some of the financial functions of the

business office for many years; about 1902 became head of the Wall Street office and served as financial editor three years; since 1908 had been an editorial writer on economics and finance; associates on the *Times* paid tribute to his work on the fiftieth anniversary of his service (November 18, 1922); American correspondent for *London Standard* for more than a quarter of a century, had written editorials for *Brooklyn Union* and had occasionally contributed articles to *Harper's Weekly* and *Harper's Magazine*; member board of governors of Society for the Welfare of the Jewish Deaf in 1924 and 1925; former president of Bedford Cycling Club and former vice-president and chairman of board of trustees of Long Island Wheelmen, inventor of turnstile gate now used at Brooklyn elevated stations, member of Church of the Holy Trinity (Protestant Episcopal), Brooklyn.

Married (1) December 28, 1889, in Brooklyn, Susan Coit, daughter of Daniel and Susan (Coit) Packer. Mrs. Bradford died December 15, 1920. Married (2) October 20, 1926, in New York City, Edith Hollings Myers, daughter of John and Sarah Turner (Hollings) Turner. No children by either marriage.

Death due to angina pectoris. Buried in Plainfield (Conn.) Cemetery. His wife survives him. By the terms of his will, Yale University was made a residuary legatee of his estate.

Hart Lyman, B.A. 1873.

Born December 8, 1851, in Plymouth, Conn.

Died October 30, 1927, in New York City

Father, the Rev. Ephraim Lyman (B A 1832), a Congregational minister, son of Erastus and Abigail (Starr) Lyman; descendant of Richard Lyman, who came from England to Boston, Mass., in 1631 and was an original proprietor of Hartford, Conn., in 1636. Mother, Hannah Dolbeare (Richards) Lyman, daughter of Peter and Anne Channing (Huntington) Richards, granddaughter of Jedediah Huntington (honorary M A. 1770); descendant of John Richards, who came from England and was living in Plymouth, Mass., in 1637, settled in New London, Conn., prior to 1660. Yale

relatives include: Guy Richards (B.A. 1807) (great-uncle), James W. McLane (B A. 1829) and George Richards (B A. 1840) (uncles); Frederick C. Lyman, '12 S. (nephew), and James W. McLane, '61, William L. McLane, '69, Frederick G. Lyman, *ex*-'69 Spec S., George Richards, '72, William R. Richards, '75, Dickinson W. Richards, '80, James W. McLane, Jr., *ex*-'93, Guy R. McLane, '95, Thomas S. McLane, '98, George H. Richards, '03, Henry B. Richards, '12, Archibald M. Richards, '16, Dickinson W. Richards, Jr., '17, Guy H. Richards, '19, and Edward L. Richards, '25 (cousins)

Gunnery School and Northampton (Mass.) High School Third prize in English composition Sophomore year; oration appointment Junior year and speaker at Junior Exhibition, winning a second prize, first dispute appointment Senior year and speaker at Commencement; on Freshman Baseball Nine and president of '73 Baseball Club that year, member '73 Glee Club three years, College Choir two years, and Yale Glee Club Senior year; an editor of *Yale Literary Magazine* Senior year, member Delta Kappa, Phi Theta Psi, Psi Upsilon, and Scroll and Key.

Engaged in graduate work in history at Yale for a time during 1873-74 and taught at a private school in Stockbridge, Mass.; studied at universities of Berlin and Heidelberg 1874-75; studied law in Minneapolis, Minn., 1875-76; in March, 1876, joined staff of *New York Tribune*, and devoted his entire active career to this paper, becoming day editor (1878-1888), editorial writer (1888-1905), and editor-in-chief (1905 until his retirement in 1913), the third to hold this position in the history of the paper; had written for various magazines, at one time contributing articles on the presidential candidates to the *North American Review*, Bromley lecturer at Yale 1908-09; Alumni Fund Agent for Class of 1873 two years (1918-1920); member American Society of International Law.

Married November 16, 1881, in Englewood, N. J., Marion, daughter of Samuel Whittemore and Catharine Matilda (Coggill) Torrey. Children Katharine (Mrs. John Nelson Steele, Jr.), Marion (Mrs. Rowland Stebbins); and Huntington, '16 Mrs. Lyman died March 5, 1912

Death, due to a stroke of paralysis, occurred after an illness

of eleven days. Buried in Greenwood Cemetery, Brooklyn. Survived by two daughters, son (died May 21, 1928), seven grandchildren, one of whom is Rowland Stebbins, Jr, '31, and two brothers, Frederick W Lyman and George R. Lyman, ex-'67 S, both of Minneapolis, Minn.

John Treadwell Perry, B.A. 1873.

Born May 24, 1853, at Saratoga Springs, N Y
Died July 4, 1927, at Twilight Park, N Y

Father, John Strong Perry, a manufacturer, member of firm of Perry & Company (stoves), which he founded in 1836, son of Erastus and Clarina (Crittenden) Perry, descendant of John Perry, who came to America from England in 1632 and settled at Roxbury, Mass. Mother, Mary Jane (Willard) Perry, daughter of Josiah and Mary (Brown) Willard, descendant of Simon Willard, who came to Cambridge, Mass, from England in 1638.

Albany (N Y) Academy Member Delta Kappa, Phi Theta Psi, and Psi Upsilon, graduate member Wolf's Head.

In 1873 entered his father's business as a clerk and remained until the business was discontinued in 1897; secretary and treasurer of Perry Stove Company, which bought in 1889 the foundry property previously owned by Perry & Company, with Albany Savings Bank from 1899 until his retirement from active business in 1917, holding the position of assistant secretary for many years; elected an alumni trustee of Albany Academy 1900, made a permanent member of the board 1903, and served as its clerk 1911-17; trustee of Albany Orphan Asylum since 1908; vestryman of St. Peter's Church (Episcopal), Albany, for thirty-three years and of All Angels Church, Twilight Park, where he had a summer home, since 1922, president of Yale Alumni Association of Northeastern New York 1909-1911

Married January 22, 1890, in Albany, Gertrude, daughter of Philip and Caroline (Crane) TenEyck, and sister of Henry J TenEyck, '79 One son, Henry TenEyck, '12

Death, due to apoplexy, occurred after an illness of ten days Buried in Albany Rural Cemetery. Survived by wife and son

Henry Dayton Bristol, B.A. 1874.

Born February 24, 1851, in Birmingham (now Derby), Conn
Died September 1, 1927, in Bridgeport, Conn

Father, William Clark Bristol, a druggist; son of Henry Peck and Isabella (Dayton) Bristol, descendant of Henry Bristol, who came to America from Bristol, England, in 1647 and settled in New Haven. Mother, Mary (Betts) Bristol; daughter of David and Anna (DeForest) Betts; descendant of Thomas Betts, who came from England in 1638 and settled in Guilford, Conn.

Hopkins Grammar School. Member Class Baseball Nine Freshman and Sophomore years, Class Barge Crew Sophomore and Junior years, and Class Shell Crew Junior year; secretary and treasurer of Yale Football Club and played on Yale's first Football Twenty against Columbia in 1872 and against Rutgers and Princeton in 1873; member Delta Kappa, Delta Beta Xi, and Delta Kappa Epsilon.

Graduate student in Sheffield Scientific School 1874-75; with a division of the U. S. Coast Survey on a special topographical survey around New Haven 1875-76; taught in Wallingford, Conn., 1875-76, in the employ of Bradstreet's and Dun's mercantile agencies in New Haven 1876-1882; secretary and treasurer of the Strong Cartridge Company and Strong Fire Arms Company of New Haven 1882-87; from 1888 to 1891 was located in Chicago, at first as secretary of Somerset Coal & Coke Company and president of Chicago Importing & Decorating Company, and during the last year in the employ of Chicago Electric Service Company; with Johnson Service Company of Milwaukee, Wis., 1891-93 and then returned to Chicago Electric Service Company, in January, 1895, became manager of Metropolitan Electric Service Company of New York (later known as Johnson Service Company), elected vice-president of the company the next July and continued as such until 1917, then obliged to retire on account of ill health; attended Protestant Episcopal Church.

Married June 27, 1904, in New York City, Lucie Maud, daughter of John Fletcher and Betsy (Beckett) Wilson. No children.

Death due to arthritis Buried in Woodbury, Conn. Survived by wife and a sister, Miss Anne Isabella Bristol, of Bridgeport.

James Cadwalader Sellers, B.A. 1874.

Born May 4, 1854, in South Orange, N J
Died April 23, 1928, in Gladwyne, Pa

Father, Dr. James Sellers, of Philadelphia, a farmer, physician, hygienist, and philanthropist; son of James and Elizabeth (Cadwalader) Sellers; descendant of Samuel Sellers, who came from England in 1682 and settled in Upper Darby, Pa Mother, Emmeline Bostwick (Smith) Sellers; daughter of Lieut. John Holly Smith and Louise (Ireland) Smith, descendant of John Ireland, who came to this country from England in 1775 and settled in New York City. Step-brother. Alfred L Sellers, '73 S.

West Chester (Pa) Academy. Second prize in English composition and third prize in mathematics Freshman year; third prize in English Sophomore year; oration appointments Junior and Senior years; Townsend Premium Senior year and speaker at Commencement; an editor of *Yale Courant*; member Linonia (second prize in debate), Gamma Nu, Delta Beta Xi, and Delta Kappa Epsilon.

Studied law in office of Henry Wharton in Philadelphia and admitted to Philadelphia Bar in December, 1876; practiced law in that city and at West Chester, where he was a member of Chester County Bar, until his retirement in 1924; associate editor of *American Law Register* many years; editor of *Current Comment and Legal Miscellany* and of *Pennsylvania Supreme Court Cases*; had been first vice-president and president of Young Men's Republican Club of West Chester, chairman of committee on political education of Pennsylvania Club of Philadelphia, corresponding secretary of Chester County Academy of Arts and Sciences, treasurer Yale Alumni Association of Philadelphia 1883-1893, assistant secretary of Convention of the Episcopal Diocese of Pennsylvania and secretary and treasurer of Episcopal Convocation of Chester, and member of executive board of Sunday

School Association of the Diocese of Pennsylvania; vestryman and superintendent of Sunday school (for over twenty-five years) of Church of the Holy Trinity, West Chester; member Pennsylvania Bar Association.

Married (1) April 25, 1878, in West Chester, Elma Anita, daughter of Washington Townsend, a lawyer and banker, member of 41-44th Congresses, and Elizabeth (Gibbons) Townsend. One son, James Cadwalader, Jr, Lehigh *ex-'02* Mrs. Sellers died April 5, 1881. Married (2) June 18, 1889, in West Chester, Eleanor Cresson, daughter of William Edwin Barber (B A. Lafayette 1840), a lawyer, and Lydia (Stiles) Barber. Children: Marie (B A Swarthmore 1910) and Elizabeth, a graduate of the Cornell Music School in 1920

Death followed a long illness resulting from accidental gas poisoning; had been a patient at Gladwyne Colony, Gladwyne, since July, 1927 Buried in burial ground of the New Jerusalem Church, Upper Darby, Pa. Survived by wife, three children, six grandchildren, a sister, Miss Elbertine C Sellers, of Philadelphia, and a brother, Edward Sellers, of Kinsley, Kans.

George Milton Stearns, B.A. 1874.

Born April 12, 1852, in Concord, N H.

Died June 10, 1927

Father, the Rev. Josiah Milton Stearns, a graduate of Marshall College; son of Jesse and Lucinda (Davis) Stearns; descendant of Isaac Stearns, who came from England in 1630. Mother, Freelove Phillips (McIntyre) Stearns; daughter of Capt. Salem McIntyre and Anna (Phillips) McIntyre; ancestors came from Scotland and settled in Maine Yale relatives: Charles C. Stearns, '72 (brother), and Marcellus Bowen, '66 (brother-in-law)

Hartford Public High School. Second prize in declamation Sophomore year, first dispute appointment Junior year; first colloquy appointment Senior year, member Class Baseball Team and Gamma Nu

Studied at Union Theological Seminary 1874-77 (B D 1877); taught in New York City 1877-78, professor of Greek

at Washburn College 1878-1886, eastern manager for Kansas Loan & Trust Company in Boston 1886-87; member of firm of Woodbury, Moulton & Stearns, investment bankers, in Springfield, Mass., 1889-1895; receiver of Staten Island Light, Heat & Power Company of Port Richmond 1895-96; actuary with Fidelity Mutual Life Insurance Company of Philadelphia 1896-97, Merchants' Life Insurance Association of St. Louis, in St. Louis and Chicago, and Southwestern Life Insurance Company of Marshalltown, Iowa, 1897, and Northern Life Insurance Association 1898-99; consulting actuary in Des Moines, Iowa, 1899-1904; actuary with Guarantee Mutual Life Insurance Company of Davenport, Iowa, 1905, Cedar Rapids (Iowa) Life Insurance Company 1906-07, Continental Life Insurance Company of Cedar Rapids 1907-09, Beneficial Life Insurance Company of Salt Lake City 1909-1910, and San Francisco Life Insurance Company in 1910, was subsequently a consulting actuary in Los Angeles, Calif., and actuary with the Great Republic Life Insurance Company and statistician with Mexican Petroleum Company (now Pan American Petroleum & Transport Company) in the same city; more recently associated with American Can Company in Los Angeles; had served as treasurer of Kansas State Temperance Union and as state treasurer of Congregational churches in Kansas

Married November 28, 1877, in West Hartford, Conn., Annie M. Thomson. Children. Thomson, Phillips Bonnel, and Malcolm (B. S. Dartmouth 1908)

Death due to heart failure. His wife survives him

Alfred Beaumont Thacher, B.A. 1874.

Born March 22, 1854, in New Haven, Conn.
Died February 10, 1928, in South Orange, N. J.

Father, Thomas Anthony Thacher (B.A. 1835, LL.D. Western Reserve 1869), professor of Latin at Yale 1842-1886; son of Peter and Anne (Parks) Thacher; great-great-great-grandson of the Rev. Thomas Thacher (Thatcher), who came from Salisbury, England, to Boston in 1635 and was the first minister of the Old South Church in that city. Mother, Eliza-

beth (Day) Thacher; daughter of President Jeremiah Day (B A. 1795) and Olivia (Jones) Day; descendant of Robert Day, who came from England to Cambridge, Mass., in 1634 and was later an original settler of Hartford, Conn. Yale relatives include: Stephen Thacher (B A 1795) (great-uncle); George Thacher, '40, and James M Thacher, '42 (uncles), James K. Thacher, '68, Thomas Thacher, '71, Edward S Thacher, '72, and John S. Thacher, '77 (brothers); Henry C Thacher, '02, Thomas D Thacher, '04, Thomas A Thacher, '08, Albert E Kent, '13, Thomas T. Kent, '15, William Kent, Jr., '17, George B Thacher, '25, Sherman Kent, '26, Anson S and John S. Thacher, both '27, and Roger Kent, '28 (nephews); and Thomas T. Sherman, '74 (cousin)

Hopkins Grammar School Oration appointments Junior and Senior years, member Delta Kappa, Phi Theta Psi, Psi Upsilon, and Phi Beta Kappa; graduate member Wolf's Head.

Studied in Yale Graduate School 1874-75; private tutor in Oakland, Calif., 1875-77; tutor at Yale 1877-79; studied law with Alexander & Green in New York City and subsequently practiced in that city, partner in firm of Simpson, Thacher & Bartlett from 1905 until his retirement in 1923; member Association of the Bar of the City of New York

Married June 1, 1904, in Orange, N. J., Emma Cecelia, daughter of Cornelius and Mary (Beck) Erkenbrecher Children. Mary Day, Vassar 1928; Anne; and Alfred Beaumont, Jr

Death due to apoplexy. Cremation took place and the ashes were buried in Rosedale Cemetery, Orange. Survived by wife, two daughters, son, two half brothers, Sherman D Thacher, '83, and William L. Thacher, '87, and a sister, Elizabeth Thacher Kent, the widow of William Kent, '87

Lispenard Stewart, B.A. 1876.

Born June 19, 1855, at "Brookwood," Mount St Vincent on Hudson, N. Y.
Died October 15, 1927, in New York City

Father, Lispenard Stewart, son of Alexander L and Sarah (Lispenard) Stewart; grandson of Anthony Lispenard, whose first American ancestor came to New York from LaRochelle,

France, in 1686, and of Robert Stewart, a merchant of London, who came to America in or about 1750; descendant of Charles Stewart, a Captain of Dragoons in the Army of William III, who for valor in the battle of the Boyne (1690) was promoted to Major and given the domain of Gortlee in Ireland. Mother, Mary Rogers (Rhinelander) Stewart; daughter of William Christopher and Mary (Rogers) Rhinelander; descendant of Philip Jacob Rhinelander, a French Huguenot, who settled in New Rochelle, N. Y., in 1686. Yale relatives: Frank S. Witherbee, '74 (brother-in-law), and Lispenard S. Witherbee, '07 (nephew).

Anthon's and Charlier's schools, New York City, and Mohegan Lake School, Peekskill, N. Y. Member Kappa Sigma Epsilon, Phi Theta Psi, and Delta Kappa Epsilon; graduate member Wolf's Head.

Entered Columbia Law School in fall of 1876 and was also admitted to the office of the estate of his great-grandfather, William Rhinelander, during his second year in the law school studied also in law office of Platt & Gerard; LL.B. Columbia 1878, associated with firm of Platt, Gerard & Bowers and its successor, Platt & Bowers, for a short time, admitted to the bar May 27, 1879, and was then associated with his brother as William R. Stewart & Lispenard Stewart, attorneys, until 1900, had devoted the greater part of his time to the administration of estates and had been identified with charitable, philanthropic, and educational work; in January, 1877, became one of the attorneys in fact for his mother and two aunts, and in the following November was named as one of three executors and trustees by his grandfather, William C. Rhinelander, upon the latter's death in June, 1878, began his duties as such and continued until 1915, elected a director of Rhinelander Real Estate Company (incorporated in January, 1901) February 11, 1903, became its first treasurer that same month and continued as such until failing health compelled his resignation in November, 1921; then elected vice-president of the company and served in that capacity until his death; stockholder and a director of Real Estate Trust Company (name changed to Fulton Trust Company in 1906) since its founding in 1890, trustee of Grant Monument Association since 1890; president of New York State Prison Commission

1895-1903; director of New York Prison Reform Association, of New York Eye and Ear Infirmary since 1879 (vice-president of the board 1905-08 and president 1908-1919), of Protestant Episcopal Church Missionary Society for Seamen of the City and Port of New York (name changed in 1906 to Seamen's Church Institute of New York) 1883-1901 and since then an honorary member of the board, and of Roosevelt Hospital 1909-1919; manager of New York Zoological Society since 1898 (active member of its executive committee 1911-1921); member of Citizens' Committee which erected the Washington Arch between 1889 and 1895; president of Newport (R. I.) Golf Club 1907-1910; a governor of the Newport Casino 1911-1921, of the Newport Reading Room (a social club) 1902-1923, of the Spouting Rock Fishing Club, Newport, 1900-1922, and of the Newport Clambake Club since 1895; member of Republican County Committee of New York many years, serving as its treasurer for a time; delegate to many New York State Republican conventions and to the National Republican conventions in 1896 and 1900, presidential elector in 1888 and acted as secretary of the Electoral College; state senator from 8th Senatorial District in 1890 and 1891; attended Grace Church (Episcopal), New York City, and Old Trinity, Newport.

Unmarried.

Had been an invalid for several years. Buried in Greenwood Cemetery, Brooklyn. Survived by a brother, William Rhinelanders Stewart, and a sister, Mrs. Mary Stewart Witherbee, both of New York.

Frank Waldo Vaile, B.A. 1876.

Born December 7, 1854, in Springfield, Mass.
Died January 9, 1928, in Honolulu, Hawaii

Father, Henry Robert Vaile (B.A. Williams 1835, M.D. Berkshire Medical Institute 1838), a physician in Springfield; in 1846 went to Paris to study surgery and took with him a sample of ether; probably introduced its use into Europe; son of Thaddeus and Mary (Farr) Underwood; changed his name to Vaile by an act of the Legislature in 1837; descendant of

Joseph Underwood, who came to America from England in 1637 and settled at Hingham, Mass , and later founded the Watertown (Mass) branch of the Underwood family. Mother, Sarah Wilkinson (Lewis) Vaile; daughter of Jason and Ruth (Wilkinson) Lewis; descendant of William Lewis, who came to this country from England in 1635 and settled at Dedham, Mass ; descended also from Lawrence Wilkinson, who was one of Roger Williams' associates in the founding of Providence Plantations, R I , and from Isaac Allerton, a member of the "Mayflower" company. Yale relatives include two nephews, Douglas V Wallace, '06 S , and Norman Wallace, '14 S.

Springfield High School Second colloquy appointments Junior and Senior years; member '76 Football Twenty and Gamma Nu.

Studied in Yale School of Medicine 1876-77; served in the U S Railway Mail Service a little over fifty years; appointed first to the Pittsburgh & St Louis Railway Post Office with headquarters at St Louis, Mo , and assigned as assistant transfer clerk September, 1877; reassigned as head clerk, with headquarters at Indianapolis, Ind , July 1, 1878; in December, 1881, transferred to the Cincinnati & St Louis Railway Post Office and the following March promoted to chief head clerk; transferred to the Granger & Huntington Railway Post Office, with headquarters at Ogden, Utah, July, 1885, and to the Omaha & Ogden Railway Post Office, East Division, with headquarters at Omaha, Nebr , July, 1886; promoted to head clerk on that line December 1886; transferred to Chicago & Cincinnati Railway Post Office and made chief clerk in the office of the superintendent at Cincinnati May, 1889, promoted to assistant superintendent, with headquarters at Washington, D. C , December 16, 1890, in 1893 assigned to the charge of one car of the celebrated "Gold Train," which carried \$20,000,000 in gold from San Francisco to New York; reassigned June 7, 1898, in charge of the Army and Navy mail in the Philippines; entered Manila in August before the arrival of the United States troops and had possession of the Post Office before the American flag was over the city, made director of posts 1899 and director general January 26, 1900 for the Philippines; reappointed assistant superintendent March 6, 1901, with headquarters at Washington, D C , promoted to

division superintendent, with headquarters at Seattle, Wash., July 1, 1909; reappointed chief clerk, July 1, 1916, with headquarters at Honolulu; reached the retirement age December 7, 1924, but was certified by the Postmaster General and the Civil Service Commission for continuance, at the expiration of his two-years' extension was recertified for another extension of two years and was so serving at the time of his death, president of Yale Alumni Association of Hawaii in 1927, member Oregon Society of the Sons of the American Revolution.

Married January 30, 1890, in Indianapolis, Ind., Juna Emma, daughter of William Goodwin and Mary Jane (McLain) Boaz. Children. Frank Waldo, Jr., and Madora Boaz (Mrs Jay Arnet Barbour). Mrs Vaile died May 13, 1897

Death due to heart disease. Buried in Riverview Cemetery, Portland, Ore. Survived by son, daughter, four grandchildren, three brothers, Thomas P. Vaile, '73, Frederick O. and Howard T. Vaile, both of Denver, Colo., and a sister, Mrs. Andrew B. Wallace, Sr., of Springfield, Mass.

Charles Landon Alvord, B.A. 1877.

Born March 20, 1854, in West Winsted, Conn
Died August 20, 1927, in Winsted, Conn

Father, James Richard Alvord, a manufacturer; an owner of the Empire Knife Company of Winsted, founded by him in 1856; son of James Hall and Lucy (Cook) Alvord; descendant of Alexander Alvord, who came to this country from England previous to 1646 and settled at Windsor, Conn., ancestors include Ruel Alvord, a soldier and sailor in the Revolutionary War, and Elder William Brewster, Francis Cook, and Stephen Hopkins, all of the Plymouth Colony. Mother, Mary Eliza (Landon) Alvord, daughter of the Rev. Seymour Landon and Phoebe (Thompson) Landon, descendant of Danice Landon, who came to America from Herefordshire, England, prior to King Philip's War and settled near Boston, Mass. Nephew Curtis H Alvord, '23 S

Williston Academy Member Class Crew Sophomore and Senior years and president of Class Boat Club Senior year,

member Junior and Senior Promenade committees, Delta Kappa, Phi Theta Psi, and Psi Upsilon; graduate member Wolf's Head

Connected with Empire Knife Company from July, 1877, until his retirement from business in 1920 (in office service at first; later traveling salesman for a time each year and head of the sales department until 1920; president of the company 1890-1920); member of Winsted School Board for several years; active in Y. M. C. A. work many years, serving as vice-president and as member of the committee for the new building, member Second Congregational Church, Winsted, and active in the work of various committees.

Married June 20, 1883, in Titusville, Pa., Evelyn Sarah, daughter of Reuel Danforth and Mary (Chase) Fletcher. Two sons: Danforth Fletcher, '08, and Elliot Landon, '11 S.

Death, due to arteriosclerosis, followed an illness that began about four years before, after a stroke of paralysis. Buried in Center Cemetery, Winsted Survived by wife, sons, and two brothers, S Landon Alvord, '78 S., and George Stevens Alvord, of Winsted

Frederick Bosworth Percy, B.A. 1877.

Born July 23, 1856, in Bath, Maine
Died June 15, 1928, in Brookline, Mass

Father, David Thomas Percy, owner of a department store; son of David and Elsie Grace (Peterson) Percy; descendant of David Percy, who came to America from England in 1741 and settled at Phippsburg, Maine. Mother, Adrianna (Bosworth) Percy, daughter of Robert and Mary Ann (McDonald) Bosworth, descendant of Robert Bosworth, who came to this country from England in 1721 and settled at Bath, Maine

Bath High School High oration appointments Junior and Senior years; second prize at Junior Exhibition; an editor of *Yale Banner*, secretary of University Baseball Club; member Junior and Senior Promenade committees, Kappa Sigma Epsilon, Delta Beta Xi, Delta Kappa Epsilon, Skull and Bones, and Phi Beta Kappa.

M.D. Boston University 1880 (member Pi Alpha Gamma), began practice of medicine in Dorchester, Mass., in 1880, but shortly afterwards moved to Brookline, where he had since been actively engaged in practice, connected with Boston University Medical School 1883-1915 as instructor (1883-1891), associate professor (1891-98), and professor (1889-1909) of materia medica, professor of clinical medicine (1908-1915), and emeritus professor of clinical medicine since 1915; visiting and consulting physician to Massachusetts Homeopathic Hospital since 1893 and in charge of the medical service there 1913-18; consulting physician to Emerson Hospital, Jamaica Plain, Mass. (1902-1928), and to Westboro (Mass.) Insane Hospital since 1905, took an active part in the movement for state control of tuberculosis, and served as trustee of Massachusetts State Sanatorium at Rutland from 1895 to 1901; secretary of Massachusetts Homeopathic Medical Society 1886-87, vice-president 1895, and president 1896; secretary of Boston Homeopathic Medical Society 1885-86 and president 1886; member Brookline School Board 1892-99; vice-president of Yale Club of Boston 1907-08 and president 1912; during the war served as member of Medical Section of Massachusetts State Committee of Council of National Defense; had published many articles in homeopathic journals; member American Institute of Homeopathy, Massachusetts Surgical and Gynecological Society, National Association for the Study and Prevention of Tuberculosis, and St. Paul's Episcopal Church, Brookline.

Married (1) June 15, 1881, in Syracuse, N. Y., Ada Lieber Livingston, daughter of Thomas and Henrietta (Lieber) Goodsell. Children: Annie (born and died the same day); Ada Lieber (Mrs. Walter White Duffett, Jr), a non-graduate member of the Smith Class of 1905; Frederick Bosworth, Jr (died in infancy); and Karlton Goodsell (B A. 1907, M D. Harvard 1910). Mrs. Percy died January 8, 1891. Married (2) January 31, 1893, in New York City, Elinor Bellows, daughter of Henry Gassett and Harriet Stillman Hayward (Dorr) Wheelock. Children: Robert Bosworth and Donald Bellows, *ex-'19*.

Death due to carcinomatosis Buried in Mount Auburn Cemetery, Watertown, Mass. Survived by wife, one daughter,

three sons, and three brothers, Dr. George E. Percy (M.D. Boston University 1879), of Salem, Mass., Augustus A. Percy, of Bath, and Dr David T. Percy (M D. Boston University 1891), of Arlington, Mass.

Orville Reed, B.A. 1877.

Born October 6, 1854, in Lansingburgh, N Y.

Died November 3, 1927, in New York City.

Father, Orville Reed, a horticulturist; son of Kitchel and Sally (Dibble) Reed; descendant of John Reed, an officer in Cromwell's Army, who came to this country in 1860 and settled first in Providence, R I., and later in Norwalk, Conn. Mother, Elizabeth (Allen) Reed; daughter of David Allen, a lawyer, and Hester (Lansing) Allen; sister of Edward D. Allen, who studied at Yale Divinity School during 1836-37; great-granddaughter of Abraham Jacob Lansing, the founder of Lansingburgh (now a part of Troy, N. Y.); descendant of David Allen, of Fairfield, Conn ; descended also from Gerrit Frederick [Hendrick] Lansing, who came from Hassel, Province of Overysell, Holland, to New York in 1640 and settled at Rensselaerwyck, N Y., about 1650 Yale relatives include Edward B Reed, '94, Lansing P. Reed, '04, and John Chapin Reed, *ex*-'10 S (nephews); and the Rev. Dirck C. Lansing (B.A. 1804), Cornelius L Allen, '67, George Bird Grinnell, '70, Thomas P Wickes, '74, Frank L. and Morton Grinnell, both '75, William M Grinnell, '81, Henry P. Wickes, '00, Robert H Cory, '02, David U. Cory, '03, Bradford Wickes, *ex*-'19, William C. Hammond, Jr, '25, Elphalet Wickes, '27, and Lansing V Hammond, '30 (cousins)

Preparatory training received at Lansingburgh Academy and under private tutors in Lansingburgh and Springfield, Mass Engaged in business with David Judson & Son, Troy, N Y , for two years before entering Yale as a Sophomore in 1874 Second prize in declamation Sophomore year; second colloquy appointment Junior year; member Class Glee Club and president of University Glee Club; chairman of Class Picture Committee, member Delta Kappa, Delta Beta Xi, and Psi Upsilon

Taught at Troy (N. Y.) High School 1877-78, studied at Union Theological Seminary 1878-1880, ordained as a Presbyterian minister at Lake George, N. Y., June 22, 1880, tutor at Robert College, Constantinople, 1880-83; graduated at Auburn Theological Seminary 1884, pastor of Eastern Avenue Congregational Church, Springfield, Mass., 1884-85; associate pastor, with his brother, the Rev. David Allen Reed (B. A. Hamilton 1877), of Hope Congregational Church, Springfield, 1885-88; pastor Trinity Church (Presbyterian), Montclair, N. J., 1888-1913; had since served as an assistant secretary of Presbyterian Board of Foreign Missions; while at Montclair was chairman of committee on foreign missions of Presbytery of Newark, and of committee on examination of candidates for the ministry and secretary of committee on foreign missions of the Synod of New Jersey; during that period also did graduate work at New York University, which gave him the degree of Ph. D. in 1905; author. *Beginnings of Rational Christianity in England* (1905), member Mountain-side Hospital Association, Montclair, member Newark Presbytery at time of his death.

Married June 7, 1884, in London, England, Caroline Margaret, daughter of the Rev. Theodore Linn Byington (B. A. Princeton 1849, D. D. 1878) and Margaret (Hallock) Byington of Scutari, Turkey. Children: Margaret Hallock (Mrs. Lynn A. Loomis), Edward Allen, Theodore Byington (Ph. B. 1912, M. D. Cornell 1916); Linn VanDerHyden (B. A. 1913, M. D. Cornell 1917); and Elizabeth Allen, the wife of Donald H. Tyler (B. S. University of Pennsylvania 1919).

Death due to cardiac angina. Buried in Oak Grove Cemetery, Springfield. Survived by wife (died April 8, 1928), two daughters, three sons, four grandchildren, and two brothers, the Rev. David Allen Reed and the Rev. Edward A. Reed (died July 14, 1928), both of Springfield.

Charles Francis Carter, B. A. 1878.

Born June 14, 1856, at Chicopee Falls, Mass.
Died February 26, 1928, in Hartford, Conn.

Father, Timothy Walker Carter, a manufacturer at Chicopee Falls; representative in Massachusetts Legislature 1847-

48; member of Constitutional Convention 1853 and state senator in 1860 and 1861; son of Elias and Eudocia (Lyon) Carter; descendant of the Rev Thomas Carter, a graduate of St John's College, Cambridge, in 1629, who came to America in 1635 and settled at Dedham, Mass., and was the first minister at Woburn, Mass., in 1642 Mother, Eliza Harriet (Bayley) Carter, daughter of Capt. Robert Bayley, who served in the War of 1812, and Abigail (Pettengill) Bayley; ancestors came from England and settled in Newburyport, Mass. Yale relatives include. Edwin O. Carter (B A 1837) (uncle); and George E. Carter, *ex-'86* (cousin).

Williston Academy Third prize in declamation Freshman year, captain Class Baseball Team Freshman year and substitute on University Team; pitcher for University Team three years, on Freshman and Sophomore Football Twenty and University Fifteen Senior year; member Sophomore Crew in Fall Regatta and Yale Glee Club, '78 Orchestra, and Yale Quintette Senior year; taught at Broadway Mission; member Delta Kappa (first prize in declamation contest), Delta Kappa Epsilon, and Skull and Bones.

Spent the first year after graduation at his home at Chicopee Falls, engaged in study of philosophy and religion; graduated at Andover Theological Seminary 1882 and continued his studies there during another year; pastor of South Main Street Congregational Church, Manchester, N. H., 1883-86 and of College Street Congregational Church, Burlington, Vt., 1886-1893; spent next three years in Andover, engaged in special work in philosophy and the history of religion; during that period served as acting pastor of North Church, Newburyport, Mass., for a year (1895-96); pastor of Hancock Congregational Church, Lexington, Mass., 1896-1910 and of Park Church, Hartford, 1910-14; in 1914, when that church and the Farmington Avenue Church united to form Immanuel Congregational Church, became pastor of latter church and served in that connection until 1927, then made pastor emeritus, while at Lexington served as president of Lexington Historical Society and Lexington Fellowship of Charities and as chairman of board of trustees of Cary Memorial Library, trustee of Andover Theological Seminary since May, 1917, and president of the board since June, 1918, chairman of executive

committee of National Council of the Congregational Churches 1913-1925, of industrial relations committee of Hartford Council of Churches 1910-1926 (then vice-president of the council until the time of his death), of social service committee of Congregational Churches in Connecticut 1913-1925; president of Connecticut Congregational Club 1915 and a vice-president 1926-27; had also been president of Law Enforcement Society, Consumers' League of Hartford, and the Winthrop Club (oldest ministerial club of Boston) and secretary of the Fortnightly Club of Boston; during the war served as a Four-Minute Man and as member of State Council of Defense; author: *An Outlook on Religious Thought* and *A Statement of Belief*; had published several sermons and addresses and contributed articles to *Andover Review* and *Christian Union*, D. D. Marietta 1916, member Connecticut Valley Theological Club and Connecticut Valley Educational Club.

Married May 28, 1884, at Chicopee Falls, Harriet Fidelia, daughter of John and Fidelia (Stiles) Herrick Children: Helen Rand and Robert Bayley (both died in infancy); Thomas Walker, '11 (died in 1916); Dwight Herrick, '14; Lyon, '15; and Frederic Dewhurst, '19. Mrs. Carter died April 22, 1923.

Death due to heart disease. Buried in Fairview Cemetery, Chicopee. Survived by three sons, eight grandchildren, and a brother, N. P. Ames Carter, of Chicopee Falls.

William Knowles James, B.A. 1878.

Born August 20, 1852, near Georgetown, Del
Died November 11, 1927, in St Joseph, Mo

Father, Uriah Thomas James, a farmer and merchant; son of Caldwell and Mary (Rogers) James; ancestors came from Wales and settled first in Virginia Mother, Eliza Jane (Knowles) James; daughter of Daniel and Mary M. (Barr) Knowles; of English ancestry.

Hamburg (Iowa) High School Attended Central College 1871-74. Dissertation appointment Junior year and speaker at Junior Exhibition; first dispute appointment Senior year;

on Class Crew Freshman and Junior years (captain twice); in spring regatta of Sophomore year with David H. Kellogg, '76, defeated W Sloane Kennedy, '75, and Oliver D. Thompson, '79; substitute on University Crew, June, 1877; member of winning crew of two '78 crews Senior year; member New Haven Gymnasium Crew *vs.* Hartfords in 1876; an editor of *Yale Courant* Junior year and of *Yale Banner* Senior year; furnished college news to *New Haven Journal-Courier*; taught at Bethany Mission; member Linonia, Gamma Nu, Hé Boulé, Psi Upsilon, and Skull and Bones

Read law with *ex*-Governor Willard P Hall (B A. 1839) in St Joseph and admitted to the bar in 1879; practiced in St Joseph 1879-1913, as member of firm of Reed & James 1890-98 and of James & Norris 1902-05; judge of the Circuit Court 1898-1902; police commissioner of St Joseph 1905-08, acting as president of the board for a time and as such being an *ex officio* member of Excise Board, candidate for state senator in 1906, but defeated, since 1913 had been engaged in farming at "Hillcrest Farm" in Andrew County, about ten miles from St Joseph; representative in Missouri Legislature 1917-18 (chairman of committees on Criminal Costs, Retrenchment, and Reform, Roads and Highways, and Workmen's Compensation); active in securing passage of the Casey-James Prison Reform Bill and a measure providing industrial training for negroes; elected president of International Farm Congress 1921 and reelected 1923 and 1925; a leader in organizing the Farm Bureau in county, state, and nation, and in 1925 elected chairman of Missouri directors of Missouri River Navigation Association; active in development of the Jefferson Highway, serving as president of Andrew County Division of the Highway Association since 1920 and as state vice-president of International Jefferson Highway Association since 1923; president of Bartlett Agricultural and Industrial School (for negroes) at Dalton, Mo, 1910-1927; trustee of St Joseph Y. M. C. A.; an elder of First Presbyterian Church, St Joseph, during the war served as chairman of State Library War Council and as member of Andrew County Council of Defense, president of St Joseph Art Club 1908; member American Bar and Missouri Bar associations

Married October 31, 1883, in St. Joseph, Mary, daughter

of Thomas Eggleston and Ellen (Bell) Tootle. Children: Nellie Tootle; Effie McDonald (died in infancy); and Thomas Tootle (died in 1916).

Death due to pneumonia. Buried in Mount Mora Cemetery, St Joseph. Survived by wife, one daughter, and a sister, Mrs Samuel Chester Henn, of Paonia, Colo

Lorenzo Cary Brooks, B.A. 1879.

Born February 5, 1858, at College Hill, Ohio

Died May 1, 1928, in New York City.

Father, Jonathan Williams Brooks (M.D. Jefferson Medical College 1834); a surgeon in the Civil War, son of Nathan and Sally (Bingham) Brooks, descendant of John Brooke (thought to have come from England to America in 1639), who was made a freeman of Concord, Mass, in 1639 and later settled at Woburn, Mass. Mother, Delia Andre (Cary) Brooks; daughter of John and Rebecca (Knapp) Cary; descendant of John Cary, of Norman French ancestry, who came from Somersetshire, England, to Plymouth, Mass, in 1634 and was an original proprietor of Duxbury and Bridgewater, Mass Uncle: Lorenzo Cary, '38.

Chicago High School. Berkeley Premium in Latin composition Freshman year; oration appointment Junior year; first dispute appointment Senior year; member Freshman Class Crew, Dunham Boat Club, Sophomore Class Baseball Nine, Linonia, Kappa Sigma Epsilon, and Adelphi

Studied law at University of Michigan from fall of 1879 to spring of 1880 and later at Union College of Law (now Chicago-Kent Law School) for some months, admitted to Illinois Bar in October, 1881, clerk in law office of Joseph N. Barker in Chicago 1882-84, later practiced law independently in that city 1885-1903; then went to Spokane, Wash., as attorney for the Monarch Mine; afterwards engaged in ranching in Montana and resided for some years at Dillon; during the last year of his life had lived at St John's Inn, King's Park, Long Island, N. Y.

Unmarried.

Death, due to carcinoma, occurred at the House of Calvary

Hospital, New York City. Buried in St. Johnland Cemetery, King's Park. Survived by two brothers, John Henry Brooks, of Chicago, and Charles M. Brooks, of Evanston, Ill., and a sister, Mrs. Libbie Brooks Richardson, of Evanston.

George Morrill Kimball, B.A. 1879.

Born June 27, 1855, in Dardanelle, Ark
Died August 9, 1927, in Concord, N H

Father, Samuel Sparhawk Kimball, a merchant in the South for many years; president of New Hampshire Savings Bank of Concord, director of Concord & Montreal Railroad; son of Samuel Ayer and Eliza (Hazen) Kimball, descendant of Richard Kimball, who came from Ipswich, England, in 1634 and settled in Watertown, Mass. Mother, Hannah (Mason) Kimball; daughter of Ephraim and Polly (Bennett) Mason descendant of Robert Mason, who is supposed to have been one of John Winthrop's company which settled in Roxbury, Mass., in 1630 and who was an original landholder in Dedham, Mass., in 1642. Cousins: Samuel A. Kimball, '79, Joseph S. Kimball, '12, and Milton S. Kimball, *ex-*'19.

Phillips-Andover. First colloquy appointments Junior and Senior years; member Linonia, Delta Kappa, Hé Boulé, and Psi Upsilon

M D. Harvard 1884, house officer at Massachusetts General Hospital 1883-85 and at Boston Lying-in Hospital April-August, 1885; practiced medicine in Concord 1885-1898; surgical assistant at Margaret Pillsbury Hospital 1887-1900 and consulting physician 1900-1918; had been engaged in business with the New Hampshire Spinning Mills at Penacook as director since 1898 and president since 1917; also president of the Boscawen Mills from May, 1889, to October, 1919, when the two mills were consolidated; trustee of New Hampshire Savings Bank of Concord 1898, vice-president 1911, and president from 1917 to 1921, when he resigned on account of ill health; trustee of New Hampshire State Hospital 1907-1913; director of Mechanics National Bank since June, 1900, of Concord & Montreal Railroad from 1899 until its consolidation with Boston & Maine Railroad

in 1920, and of Eagle and Phoenix Hotel Company and Page Belting Company since 1900; president and treasurer of Concord Mutual Fire Insurance Company since 1917; member Concord Board of Education 1901-1910 and Board of Aldermen 1909-1910; Surgeon General on staff of Governor Charles M. Floyd two years and subsequently on staff of Governor Henry B. Quimby; member New Hampshire Medical Society, Merrimack County Medical Society, and Shareholders Committee of New England Company; life member New Hampshire Historical Society; attended First Congregational Church, Concord.

Married October 14, 1886, in Boston, Mass., Annie Louise, daughter of Horace D. and Alice Ann (Gould) Gage. Children: Robert Gage, Dartmouth *ex-'11*, and Louise Mason.

Death due to angina pectoris. Buried in Blossom Hill Cemetery, Concord. Survived by wife, son, daughter, and two grandchildren.

Charles Herbert Livermore, B.A. 1879.

Born October 15, 1856, in Mansfield, Conn.

Died October 20, 1927, in Berkeley, Calif.

Father, the Rev. Aaron Russell Livermore, Amherst *ex-'37*, and graduate of East Windsor Theological School (now Hartford Seminary), a Congregational minister; son of Aaron and Catharine (Hoyt) Livermore; descendant in the sixth generation of John Livermore, one of the first proprietors of Watertown, Mass., and Wethersfield, Conn., who came to Boston, Mass., from Ipswich, England, in 1634; removed from Wethersfield to Quinnipiac (New Haven) in 1639. Mother, Mary Gay (Skinner) Livermore; daughter of the Rev. Newton Skinner (B.A. 1804) and Ursula (Wolcott) Skinner, sister of Samuel W. Skinner (B.A. 1842); granddaughter of Erastus Wolcott (honorary M.A. 1790); great-granddaughter of Governor Roger Wolcott of Connecticut; descendant of Henry Wolcott, one of the first settlers of the Connecticut Colony at Hartford. Yale relatives include: James Wadsworth (B.A. 1787) and Martin Ellsworth (B.A. 1801) (great-uncles); Russell W. Livermore, '75 L. (brother); and Eben-

ezer Gay (B A. 1787) (cousin). After graduation adopted the older spelling of the family name, which, however, has not been generally followed by his family or other relatives, with the exception of his eldest son.

Hopkins Grammar School. Oration appointment Junior year; dissertation appointment Senior year and speaker at Commencement; member Freshman Football Eleven, College Choir Sophomore year, University Glee Club three years, Class Day Committee, Linonia, Delta Kappa, Hé Boulé, and Delta Kappa Epsilon.

Principal of Guilford (Conn) Institute 1879-1883; took graduate work at Johns Hopkins University 1883-85 (fellow in history the second year; Ph.D. 1886); instructor in history at Hopkins Grammar School 1885-86 and at University of California 1886-88; on the faculty of Massachusetts Institute of Technology 1888-1893 (assistant professor 1888-89, associate professor 1889-1892, and professor of history); principal of Adelphi Academy, Brooklyn, N. Y., 1893-1909 and president of Adelphi College from its foundation in 1898 until 1912; elected professor of history in the college in 1912, but was ill and rested a year in the South; became directly associated with peace work in 1913 as director of the college and university bureau of the World Peace Foundation in Boston and was acting chief of the Foundation 1915-17; in 1917 became secretary of New York Peace Society and in 1919 secretary of World Court League and League of Nations Union and held these offices until his retirement in June, 1924; secretary of American Association for International Cooperation 1922, in 1923, with other officers of the association, organized the League of Nations Non-Partisan Association, in which the former association was merged, and served as its vice-president until the time of his death, awarded the \$100,000 Bok Peace Prize in 1924, half of which was retained until his plan is approved by Congress, during the war served as a member of U. S. Public Service Reserve; director of Society for Promotion of Education among the Russians 1921; trustee of Hackley School 1906-1925; author: *The Republic of New Haven* (awarded a John Marshall prize at Johns Hopkins) (1886), *Political History Since 1815* (in collaboration with Davis R. Dewey) (1889; revised edition 1893), *The Academy*

Song Book (1895), *The Abridged Academy Song Book* (1898), *The Students' Hymnal* (1911), *Forerunners of the Pilgrim and Puritan* (1912), *The American Song Book* (1917), *First, Second, and Third Year Book of the League of Nations* (covering years 1919-1922), and *Life of Samuel T. Dutton, '73* (1922); contributed chapters on Town Government and City Government to *History of the City of New Haven* by Edward E. Atwater (B. A. 1836) (1887) and numerous articles to *New Englander*, *Education*, *New England Magazine*, *Andover Review*, *The Religious World*, *Political Science Quarterly*, *School and College*, *American Historical Review*, and other magazines; member American Historical Association, New England Society, Brooklyn Institute, and Unitarian Church

Married September 4, 1884, in Fair Haven, Conn (now a part of New Haven), Mettie Norton, daughter of Horace Lanfair and Cornelia (Lewis) Tuttle. Children: Mora (died in infancy); Charles Lewis; Margaret, the wife of Rowland S. Bosworth, '08; George Kirchwey, '14; Lilian (Mrs. Christopher Billman); and Elsa (Mrs. Walter I. Furman)

Death, due to arteriosclerosis of the brain, occurred suddenly, shortly after he had delivered a lecture in Berkeley. Cremation took place at Fresh Pond Crematory, Long Island. Survived by wife, two sons, three daughters, nine grandchildren, and a sister, Miss Mary Catherine Livermore, of Albion, N. Y.

Thomas Brunton Marston, B.A. 1879.

Born July 2, 1857, in St. Louis, Mo
Died September 29, 1927, at Lake Forest, Ill.

Father, Thomas Marston, a merchant and manufacturer; born in Carlisle, England; came to America in 1849; son of Thomas and Jane (Graham) Marston. Mother, Emma Eloise (Catherwood) Marston; daughter of Robert Hamilton Catherwood, who came to this country from Coleraine, Ireland, and Ellen (Bowles) Catherwood (married in Philadelphia in 1818). Nephew: Charles H. L'Hommedieu, '03

Chicago High School. Oration appointments Junior and Senior years; member Class Glee Club Sophomore year,

College Choir and Yale Glee Club three years, Choir Quartette, Class Picture Committee, Kappa Sigma Epsilon, and Delta Kappa Epsilon

Studied law at University of Michigan 1879-1880 and at Union College of Law in Chicago the next year, admitted to the bar in 1881; connected with firm of Lawrence, Campbell & Lawrence in Chicago from 1880 until its dissolution in January, 1884, then became a member of the newly-organized firm of Jameson, Marston & Augur and continued with its successors, Marston, Augur & Tuttle and Marston & Tuttle, until about 1912; subsequently practiced independently in Chicago until his retirement in 1926; served as secretary of Cook County Abstract & Trust Company (organized April 28, 1891, and name changed to Chicago Title & Trust Company in December, 1891) from May, 1891, to May, 1892, and on its board of directors many years; director of Ewart Manufacturing Company, Link Belt Engineering Company, and Link Belt Machinery Company 1902-06; in 1906 served as one of the organizers of the merger of the three companies into the present Link-Belt Company, of which he was a director until the time of his death; had represented for many years the interests of his wife's brother, William Dana Ewart, who invented the Link Belt and its adaptations to machinery; director of Chicago Nursery and Half Orphan Asylum 1904-1925, serving as vice-president from 1917; a founder of the University Club of Chicago and its vice-president for a time; director of the Yale Club of Chicago in 1918, vestryman of Church of the Holy Spirit (Episcopal), Lake Forest, 1915-17 and again 1922-25, and junior warden 1918-1921; had also been junior warden of St. James' Episcopal Church, Chicago; member Chicago Bar Association, Illinois State Bar Association, Chicago Literary Society, Art Institute of Chicago, and Chicago Historical Society.

Married October 22, 1896, in Chicago, Julia Dale, daughter of Thomas West and Jerusha (Gear) Ewart. Children: Dorothy Ewart and Thomas Ewart, '27.

Death, due to heart disease, followed an illness of about a year. Buried in Lake Forest Cemetery. Survived by wife, daughter, son, two sisters, Mrs. Richard H. L'Hommedieu, of Detroit, Mich., and Mrs. Charles G. Norton, of Seattle,

Wash., and two brothers, Robert H. Marston, of New York City, and William L. Marston, *ex-'84*.

William Carter Merritt, B.A. 1879.

Born August 25, 1846, in Perry, Ill
Died August 9, 1927, in Claremont, Calif.

Father, the Rev. William Chambers Merritt (B.A. Illinois College 1842), a Congregational minister, chaplain of 1st Illinois Light Artillery during the Civil War; family originally French Huguenots (deMerritt), who went from France to Wales and subsequently emigrated to New Jersey, probably early in the 18th century. Mother, Mary Lockwood (Carter) Merritt; daughter of Samuel Carter, descendant of Samuel Carter, who was born in London in 1665 and came to Deerfield, Mass; family carried by Indians to Canada while he was away from home; one of his sons was John Carter of the Revolutionary Army

Enlisted in Battery F, 2d Illinois Light Artillery, October 5, 1864, and assigned to detached service in office of Provost Marshal for Illinois in Springfield, where he served until his discharge on account of ill health November 10, 1865; engaged in farming on "Black Bob Reservation" in Johnson County, Kans, 1868-69; went to California in January, 1870; taught in public schools of Santa Barbara County at first, later in preparatory department of State University at Oakland, and in Golden Gate Academy 1872-74; attended Hopkins Grammar School 1874-75 and then entered Yale Third prize in English composition Sophomore year, second dispute appointments Junior and Senior years and speaker at Commencement; Senior class deacon; member Class Church Committee four years, Class Picture Committee, Gamma Nu, and Adelphei; president of Linonia.

Studied at Union Theological Seminary 1879-1881; B D Andover Theological Seminary 1882; during his course at Union preached in the Monroe (Conn.) Congregational Church for a time, and in 1881 was acting pastor of the Congregational Church in Kingston, Mass; taught in San Francisco, Calif, for a few months in 1882; ordained and installed pastor of First Congregational Church in Wooland,

Calif, April 10, 1882, from 1883 to 1890 served as president of Oahu College in Hawaii, engaged in private affairs in Tacoma, Wash., 1890-91; acting superintendent of American Home Missionary Society for western Washington 1891-92; pastor of First Congregational Church, Snohomish, Wash, 1892-97; then engaged in Sunday school work for about twenty years, connected at first with Washington State Sunday School Association as president for two years and then as field secretary for Washington until 1905; field secretary for the Northwest of the International Sunday School Association 1905-1911 and for the Southwest 1911-15, lived in Tacoma from 1897 to 1911 and since then in Claremont; secretary and manager of Claremont Missionary Home (which he was instrumental in founding) and its successor, Pilgrim Place in Claremont, since 1915, editor of *The Washington State Sunday School Worker* and its successor, *The Sunday School Worker of the Pacific Northwest*, for a number of years, member of G. A. R. and Claremont Congregational Church

Married September 13, 1883, in Oakland, Calif., Marie Thompson, daughter of Ansel and Lucilla (Cary) Dickinson, formerly of Amherst, Mass, who moved to Wisconsin at close of the Black Hawk War One son, William Howard (died in infancy).

Death due to complications following an operation at the Pomona Valley Hospital, Pomona Buried in Claremont. His wife survives him.

George Douglas Munson, B.A. 1879.

Born July 5, 1856, in Wallingford, Conn
Died June 27, 1928

As it has been impossible to secure the desired information for publication in this volume, a biographical statement will appear in a subsequent issue of the Obituary Record.

William Newton Parker, B.A. 1879.

Born January 17, 1855, in New Haven, Conn

Died October 16, 1927, in New Haven, Conn

Father, Frederick Sheldon Parker, a paper manufacturer, son of Dr. Joseph Parker, of Litchfield, Conn., a surgeon in the Revolutionary Army, and Lydia (Harrison) Parker; descendant of Edward Parker, who came from England in 1644 and settled in New Haven. Mother, Martha (Newton) Parker, daughter of William and Frances (Longyear) Newton; descendant of Thomas Newton, who came from Sussex, England (probably), in 1639 and settled in Fairfield, Conn., descended also from Governor William Bradford of the Plymouth Colony. Brother, Frederick S. Parker, '73.

Phillips-Andover. First prize in declamation Sophomore year; member College Choir, University Glee Club (president Senior year), Class Glee Club (president Freshman year), Junior Promenade Committee, Class Day Committee, Jubilee Committee Junior and Senior years, Delta Kappa, Hé Boulé, Psi Upsilon, and Scroll and Key.

In office of Vermilye & Company, New York brokers, 1879-1887, when his health failed; partner in firm of Hazard & Parker in New York 1887-1892, when again obliged to give up business on account of ill health; spent some time in travel and after his return to this country in 1894 engaged in the manufacture of scientific instruments of precision in New Haven until about 1905; for some time previous to his death, however, had been unable to engage actively in any business; while in New York was member of several musical societies; member Christ Church (Episcopal), New Haven.

Married November 4, 1916, in New Haven, Genevieve, daughter of William Steitler and Mary Frances (King) Wells. No children.

Death due to generalized carcinoma. Buried in Greenwood Cemetery, Brooklyn, N. Y. His wife survives him.

By the terms of his will a gift of \$2,000 was made to Yale.

Frederick Wells Williams, B.A. 1879.

Born October 31, 1857, in Macao, China
 Died January 22, 1928, in New Haven, Conn

Father, Samuel Wells Williams (LL D. Union 1848, honorary M.A. Yale 1877); missionary under the American Board, Sinologue; secretary and interpreter of American Legation, Peking, China, twenty-one years, often acting as chargé d'affaires; member of Commodore Perry's expedition to Japan 1854; professor of the Chinese language and literature at Yale 1877-1884; president of American Oriental Society, son of William and Sophia (Wells) Williams; grandson of Thomas Williams, a member of the Boston Tea Party and a Minute Man at Lexington; descendant in the sixth generation of Robert Williams, who came from Norfolk County, England, in 1637 and settled at Roxbury, Mass; descended also from Governor Thomas Welles of Connecticut. Mother, Sarah Simonds (Walworth) Williams; daughter of Major John Walworth, U S A, and Catherine Maria (Bailey) Walworth, descendant of Sir William Walworth, Mayor of London in the Wat Tyler Rebellion of 1381, and of William Walworth, who came to America in 1689 and settled on Fisher's Island, N. Y.

Hopkins Grammar School. Chairman of Class Day Committee; member Linonia, Delta Kappa, Hé Boulé, Psi Upsilon, and Wolf's Head

Studied at universities of Gottingen, Berlin, and Paris 1879-1881; assisted his father in revising his book on China (*The Middle Kingdom*) 1881-83; assistant in Yale Library 1883-85; traveled abroad 1885-86; literary editor of *The National Baptist* 1887-1893, instructor in Oriental history at Yale 1893-1900 and then assistant professor of modern Oriental history until his retirement in 1925; chairman of executive committee of Yale Foreign Missionary Society 1902-1917, chairman of board of trustees of Yale-in-China since 1917; had served as treasurer of American Oriental Society and of Connecticut branch of Egypt Exploration Fund and as director of New Haven Colony Historical Society (member of standing finance committee), in 1912 gave a course of lectures at Episcopal Theological School, Cambridge,

Mass.; secretary of Class of 1879 since 1906; during the war served as member of advisory committee of New Haven Emergency Committee of New Haven War Bureau and compiled articles for U. S. War Research Bureau; vestryman and warden of St. John's Episcopal Church, New Haven (senior warden since 1912); author: *Life and Letters of S. Wells Williams, LL D* (1889), *History of China* (1897), *Chinese Folklore* (Smithsonian Report for 1900), *Problems of Chinese Immigration in Farther Asia* (1900), *China and Japan* (Book IV, Vol. II), *History of All Nations* (1903), *A History of the Class of 1879, Yale College* (1906), *Relations Between the United States and China* (1910), *Anson Burlingame and the First Chinese Mission to Foreign Powers* (1912), and *The Best Hundred Books on China* (1924); editor: G B Bacon's *Siam* (1892), *Memorial Volume on Professor H G Williams* (1896), *Memorial Volume on R. S. Williams of Utica* (1900), and *Williams' Journal of the Perry Expeditions to Japan* (1901); contributor of articles on Chinese and other Asiatic subjects to *Popular Science Monthly*, *Yale Review*, *Yale Law Journal*, *International Quarterly*, and other journals; a founder of the Elizabethan Club at Yale in 1911 and trustee until his death; one of the scholarships established by the Phelps Association (Wolf's Head Society) named in his honor.

Married November 19, 1885, in Philadelphia, Pa., Fanny Hapgood, daughter of the Rev. Heman Lincoln Wayland (B.A. Brown 1849, D.D. 1869) and Elizabeth Grout (Arms) Wayland, granddaughter of President Francis Wayland of Brown University, and niece of Francis Wayland (honorary M.A. 1881), Dean of Yale School of Law 1872-1903 Children Wayland Wells (B.A. 1910) and Elizabeth (B.F.A. 1925), the wife of Dalton V. Garstin, '17.

Death, due to heart failure, occurred after an illness of a few days. Cremation took place in Springfield, Mass., ashes buried in Grove Street Cemetery, New Haven Survived by wife, son, daughter, and a sister, Lady Gray, wife of Sir Albert Gray, K.C.B., of London.

By the terms of his will his collection of Chinese Porcelains and Curiosities, previously deposited as a loan at the Art School, was given to Yale to be placed in the Gallery of Fine Arts, and \$5,000 was left to Yale-in-China, to be held as an

endowment, and the income used, at the discretion of the trustees, so long as the institution is controlled by a board of trustees of Yale graduates in America.

Arthur Cushing Dill, B.A. 1880.

Born September 16, 1857, in Spencerport, N Y.
Died January 13, 1928, in Albany, N Y

Father, James Horton Dill (B.A. 1843), a Congregational minister; chaplain of 89th Illinois Infantry; died in the service near Smithland, Ky, in 1863; son of James and Ruth (Cushing) Dill; ancestors came from the north of Ireland and settled in Massachusetts. Mother, Catharine Darling (Brooks) Dill; daughter of Jeremiah Brooks, a trooper in the War of 1812; descendant of Henry Brooks, who came from Cheshire, England, about 1670 and settled in the New Haven Colony; family identified with the founding of Cheshire, Conn, and Cheshire Episcopal Academy. Brother: James B Dill, '76.

Oberlin preparatory department and Hopkins Grammar School Entered Yale with Class of 1879, but left during Sophomore year on account of illness; reentered as a Sophomore in 1877 with Class of 1880, second dispute appointment Junior year; first colloquy appointment Senior year, member Class Cup Committee, Linonia, and Kappa Sigma Epsilon

Engaged in private tutoring at Huntington, N. Y, 1880-81, studied at Union Theological Seminary 1880-83, during his course there preached for a time at the chapel of the Second Presbyterian Church, Newark, N J, taught Latin and English at Stevens Institute, Hoboken, N J., 1882-83, was acting pastor of Congregational Church, Lodi, N. Y, for several months in 1883, and took the full course in the American Institute of Phrenology and Anthropology, for which he received a diploma; general missionary under American Home Missionary Society at Deadwood and Custer, Dak, 1883-85; ordained to Congregational ministry at Spearfish, Dak, in June, 1884, pastor Presbyterian Church, Mount Freedom, N. J, 1885-89 and Stirling, N. J, 1889-1891;

during that period also served as professor of voice culture at School of Phrenology, New York City, 1887-1890; took graduate work at Union Theological Seminary and at New York University 1891-92 (M.A. New York University 1892), pastor Presbyterian Church, Northampton, N. Y., 1892-94 and Presbyterian-Congregational Church, Chazy, N. Y., 1894-1900; extension secretary of Federation of Churches and Christian Workers, New York City, 1900-01, pastor Congregational Church, Niagara Falls, N. Y., 1901-04, chaplain and lecturer on astronomy and geology at Idaho Industrial Institute and acting pastor First Congregational Church, Weiser, Idaho, 1904-05; pastor Congregational Church, Honeoye, N. Y., 1905-1910 and pastor emeritus since 1916; pastor Congregational Church, Winter Park, Fla., 1911-14, also professor of logic and psychology at Rollins College 1912-14; during vacations occasionally acted as chaplain at Clifton Springs (N. Y.) Sanitarium, assistant editor of *Bibliotheca Sacra*, Oberlin, Ohio, 1915-1920; had since resided in Albany, and had been engaged frequently in preaching and lecturing; D.D. Fargo 1903, contributor of articles to *Christian Union*, *Chicago Advance*, *Congregationalist*, *Springfield Republican*, and *Philadelphia Press*, member Loan Relief Association of New York; honorary member Northern Ohio Fish and Game Protective Association, life member American Economic Association; fellow American Institute of Phrenology; member of Presbytery of Albany at time of his death.

Married June 30, 1897, in Chazy, Helen Abigail, daughter of Philetus Fillmore and Sarah Melzina (Evans) North. Children Catharine North (died in 1906), and Arthur (died in 1909).

Death due to angina pectoris. Buried in Honeoye, N. Y. His wife survives him.

LeRoy Bliss Peckham, B.A. 1880.

Born May 28, 1853, in Windham, Conn

Died January 19, 1928, in Yreka, Calif

Father, Robert Congdon Peckham, Jr., a farmer, son of Robert Congdon and Anna (Bliss) Peckham; descendant of John Peckham, who came to Massachusetts from England

about 1634 and settled in Newport, R. I., in 1638, being admitted as freeman in 1641. Mother, Sarah Ann (Segar) Peckham; daughter of Thomas Segar, Jr., and Rebecca (Ward) Segar, a great-granddaughter of Governor Richard Ward of Rhode Island; ancestors came to America about 1630 and settled in Salem, Mass., but moved to Newport about the time of the witchcraft delusion.

Lebanon (Conn.) Academy. Taught in public schools in Connecticut in 1872; principal of one of the city schools of Saginaw City, Mich., 1873-74 and teacher of history in Saginaw High School the following year; took a preparatory course at Olivet College 1875-76 and then entered Yale First disputation appointments Junior and Senior years; member Lambda Chi Alpha and Psi Upsilon.

Studied law at University of Pennsylvania 1880-84 (LL B. 1884) and was admitted to Philadelphia Bar; during course at Law School taught the classics at West Philadelphia Academy and continued in that connection until 1885; established the Hamilton School in Philadelphia in 1885 and served as its head master until 1899, when he gave up the position on account of ill health; during 1900-01 took a course in pedagogy at Yale, receiving a certificate; spent the next ten years in Washington, D. C., and in Los Angeles, San Francisco, and other places in California to improve his health; principal and head of the history department of Bakersfield (Calif.) High School 1901-03, engaged in insurance business in Fresno, Calif., 1904-06, traveled in California and lived in Washington again 1906-08, practiced law in Philadelphia 1908-1911; head of the English department and instructor in civics in Hill Military Academy, Portland, Ore., 1911-18; head of English department at Mount Tamalpais Military Academy, San Rafael, Calif., 1918-1920, taught English literature and history in high school at Fort Jones, Calif., from 1920 until his last illness, LL B. University of Oregon 1912, member of Oregon Bar and admitted to California Bar October 27, 1919; author: *Sin, Original and Actual, or The Plain Peoples' Complaint* (1915), had also written many poems, which had been printed, though not collected in a volume; member West Walnut Street Presbyterian Church, Philadelphia.

Married August 22, 1895, in Fryeburg, Maine, Alice

Evelyn, daughter of Gerry and Mary Jane (Strong) Morgan. No children.

Death, due to cerebral arteriosclerosis and heart disease, followed an illness of six weeks. In accordance with his expressed wish, his body was cremated at Oakland, Calif., and the ashes were strewn on the mountain at Fort Jones. Survived by wife and five sisters, Dr Adelaide Ward Peckham and Mrs. Edward Gibbs, both of East Orange, N. J., Mrs. Jacob Maybee, of Santa Barbara, Calif., Mrs Frank Noyes, of Lebanon, Conn., and Mrs Frank Fowler, of Norwalk, Conn.

George Henry Hubbard, B.A. 1881.

Born January 11, 1855, in Orange, Conn.
Died April 15, 1928, in West Haven, Conn

Father, John Peck Hubbard, a farmer; son of John and Sally (Peck) Hubbard; great-great-great-grandson of John Hubbard (honorary M.A. Yale 1730); ancestors came from Ipswich, England, to Ipswich, Mass., in 1635. Mother, Sarah Ann (Clark) Hubbard; daughter of Thomas and Eunice (Mallett) Clark; descendant of Thomas Clark, who came from England to Plymouth in 1620. Yale relatives include: Vernon K. Peet, '19 S (nephew), John and Leverett Hubbard (both B.A. 1744), Daniel Hubbard (B.A. 1748), Nathaniel Hubbard (B.A. 1759), Stephen W. Hubbard (B.A. 1766), and George B. Hubbard, '42, Joseph S. Hubbard, '43, William B. Hubbard, '81 D., and George C. Hubbard, '13 (cousins)

New Haven High School and Hopkins Grammar School

B.D. Yale 1884; ordained to Congregational ministry at West Haven on September 24, 1884, missionary of the American Board in China for forty years, stationed in Foochow until 1891 and then in Fukien until his retirement in 1925, during his service had had four furloughs, 1893-94, 1901-03, 1911-12, and 1920-21; had taught in the Union Theological Seminary at Foochow and served as superintendent of Ponasong Hospital; president of United Society of Christian Endeavor for China (formed in his home) 1900-05; secretary of Foochow Missionary Union 1888-1890; editor of *Banyan City News*;

assisted in the publication of a *Romanized Colloquial Bible* in 1908, had supervised an edition of the *Foochow Colloquial Hymn Book*, translated Sunday school lessons into the Foochow colloquial language, and contributed articles to *Missionary Herald*, *Gospel Union News*, *Golden Rule*, *Shanghai Mercury*, and *Foochow Echo*, president of Hubbard Reunion Society in 1920; member West Haven Congregational Church since 1871.

Married July 24, 1884, in West Haven, Ellen Louise Peet, a graduate of Mount Holyoke Seminary (now College) in 1883, daughter of the Rev. Lyman Burt Peet (B.A. Middlebury 1834) and Hannah Louise (Plimpton) Peet, a graduate of Mount Holyoke Seminary in 1848, and sister of the Rev. Lyman P. Peet, '85, and Dr Edward W. Peet, '86 Children: Nela Louise, Marguerite Fern (Mrs. Joseph M Hurley) (B.A. Oberlin 1907); Winifred May (Mrs Arthur T. Blachley); George Graham, ex-'20 S, who received degree of B.A. at Oberlin in 1914, Norman Squires, '16; Theodore Vincent, '18, and Christine (B A Mount Holyoke 1921), the wife of the Rev Warren Wheeler Pickett, '17. Mrs Hubbard died February 14, 1925.

Death, due to heart failure, occurred as he was preaching at the First Baptist Church, West Haven Buried in Oak Grove Cemetery, West Haven. Survived by four daughters, three sons, eleven grandchildren, a brother, Eugene Hubbard, of Oyster River, Conn, and two sisters, Mrs. William Cottle, of Waterbury, Conn, and Mrs. Charles R. Lawrence, of Attleboro, Mass

John Ryan McKee, B.A. 1881.

Born October 16, 1858, in Pittsburgh, Pa
Died November 15, 1927, in Pasadena, Calif

Father, John Ryan McKee, a contractor, son of John Ryan and Sarah (Johnston) McKee, descendant of the Johnston family, of Hollidaysburg, Pa, whose ancestor came to America from the north of Ireland in 1790 and settled at Hollidaysburg Mother, Cunigunda (Kuhn) McKee; daughter of Christian Frederic and Hermina Regina (Fritchner) Kuhn; ancestors came from Wurtenburg, Germany, to Pittsburgh.

Pittsburgh Central High School. First colloquy appointments Junior and Senior years, member '81 Orchestra and Delta Kappa.

Studied law in office of Judge Slage in Pittsburgh in 1882, subsequently became an oil broker in Pittsburgh and was member of firm of McKee & Hagan 1883-85; president of Pittsburgh Stock, Petroleum and Metal Exchange 1885-89, independent operator in speculative and investment issues New York City 1889-1894; member of firm of McKee & Cloud, bankers and brokers 1894-1901, engaged in stock and grain business in Toronto, Canada, 1901-06, and in stocks, bonds, grain, and cotton business in Baltimore, Md, 1906-1911; South Nyack, N. Y., 1911-15, Summit, N. J., 1916-17, and Pittsburgh 1917-1927; had lived in Pasadena since April, 1927; member Grace Reformed Church, Pittsburgh

Married March 29, 1897, in New York City, Isabelle Grant, daughter of Robert Newman and Harriet Ball (Dudding) Waite. Children: Florence Isabelle (Mrs Harold L. Heaking); John Ryan, Jr.; and George Waite.

Death due to carcinoma of the stomach Buried in Allegheny Cemetery, Pittsburgh. Survived by wife, daughter, two sons, one grandson, and two sisters, Mrs Ella McKee Hagan and Mrs George B Ewart, both of Pittsburgh

Sheldon Pharis Patterson, B.A. 1881.

Born August 15, 1859, in Huron, Ohio
Died June 20, 1928, in Saratoga, Calif

As it has been impossible to secure the desired information for publication in this volume, a biographical statement will appear in a subsequent issue of the Obituary Record

Edward Increase Bosworth, B.A. 1883.

Born January 10, 1861, in Dundee, Ill
Died July 1, 1927, in Oberlin, Ohio.

Father, Frank Smith Bosworth, a business man; son of Benjamin F. and Almira (Smith) Bosworth; descendant,

through the line of Nathaniel Bosworth, of Edward Bosworth, who died on board the "Elizabeth and Dorcas" as the ship was entering Boston harbor in 1634. Mother, Sarah (Hunt) Bosworth; daughter of the Rev. Ward E. Hunt, one of the founders of Oberlin College, and Mary (Bascom) Hunt; descendant of William Hunt, who came to this country from England in 1635 and settled at Concord, N. H.

Elgin (Ill) Academy. Attended Oberlin College for two years (1879-1881) before entering Yale as a Junior in 1881; philosophical oration appointment Senior year; Townsend Premium in English composition; chairman of Ivy Committee, member Phi Beta Kappa

B D Oberlin 1886; during first two years of his theological course taught Latin and mathematics in preparatory department of the college, ordained to Congregational ministry July 13, 1886, at Mount Vernon, Ohio, where he held a pastorate for a year; had been connected with Oberlin Graduate School of Theology since 1887 as professor of the English Bible until 1892 and since then as professor of New Testament language and literature (Morgan Professor since 1902); dean of the school 1903-1910 and 1921-23 and senior dean 1910-1921, acting president of Oberlin College 1918-19; member prudential committee 1910-1923; chairman of general faculty 1919-1926; appointed member of standing committee on presidential succession at Oberlin January 1, 1927; studied at University of Leipsic 1790-91 and at Athens, Greece, during winter of 1891-92, M A Oberlin 1893, D.D. 1901, lecturer for World Student Christian Federation Conference in Japan 1907 and in Turkey 1911; also speaker at Centenary Missionary Conference in Shanghai 1907; lecturer on the Merrick Foundation at Ohio Wesleyan University 1913; lecturer at School of Religion, Athens, in spring of 1927; member of Commission on Evangelism of National Council of Congregational Churches (name changed in 1924 to Commission on Evangelism and Devotional Life) since 1921, having been reappointed in 1925 for a term of six years; elected a corporate member of American Board 1923; author: *Studies in the Acts and Epistles* (1898), *Studies in the Teaching of Jesus and His Apostles* (1901), *Studies in the Life of Jesus Christ* (1904), *New Studies in Acts* (1908), *Christ in Everyday Life* (1910),

Thirty Studies about Jesus (1917), *Commentary on the Epistle of Paul to the Romans* (in the series of *The Bible for Home and School*, edited by Shailer Mathews) (1919), and *What it Means to be a Christian* (1922); charter member Oberlin chapter of Phi Beta Kappa (1907); member Society of Biblical Exegesis, Society of Social Science, Oriental Society, and United Church (Congregational), Oberlin.

Married October 1, 1891, in Elgin, Bertha Belle McClure (Ph B. Oberlin 1889), daughter of Lawrence Finla and Fannie (Wilder) McClure. Children: Lawrence McClure (died in 1911); Edward Franklin (B.A. Oberlin 1916, B.D. 1923); Richard Wilder (B.A. Oberlin 1923, M.B.A. Harvard 1925), and Sarah Frances. Mrs. Bosworth died December 31, 1924.

Death due to pneumonia. Buried in Westwood Cemetery, Oberlin. Survived by two sons, daughter, and a sister, Mrs. Walter F. Skeelee, of Los Angeles, Calif.

Irving Warren Hart, B.A. 1883.

Born October 10, 1859, in Southington, Conn.
Died May 15, 1927, in Boise, Idaho.

Father, Collingwood Hart, a fruit grower, son of Samuel and Patience (Andrews) Hart; descendant of Stephen Hart, who came to America from Braintree, England, about 1632 and settled in Massachusetts. Mother, Sara (Merriman) Hart; daughter of Joseph and Marianne (Johnson) Merriman; descendant of Nathaniel Merriman, who came from England to Massachusetts about 1633. Nephew: Wendell C. Goddard, '25.

Prepared privately. Entered Yale as a Sophomore in 1880; dissertation appointments Junior and Senior years.

Engaged in fruit growing with his father in Southington for nine months following his graduation; then engaged in ranching in Washington Territory until fall of 1884, when he returned to his home in Southington, where he remained for a year; during winter of 1885 studied stenography in New Haven and was a stenographer with Scannell Brothers, ship brokers, in New York City for a time; subsequently traveled and resided in London, England, where he was in business

with the Yaryan Company for a while, and in Denver, Colo., where he was engaged as a private secretary, afterwards went to Idaho as private secretary to L. G. Dyes, who was extensively interested in reclamation work there, in 1892 severed his relation with Mr. Dyes and went to London as private secretary to Dr. Stanton Coit; remained in London until winter of 1894; since 1895 had lived in Boise; appointed official reporter of District Court of 3d Judicial District of state of Idaho 1895 and held the position until 1903, when he resigned, during that period studied law and was admitted to Idaho Bar June 24, 1904; member of law firm of Richards & Haga 1904-07, appointed clerk of Supreme Court of Idaho April 15, 1907, and continued in that position until his death, serving as *ex officio* reporter of its decisions; in 1907 had a prominent part in revision of Boise city charter.

Married February 20, 1895, Frances Milton Russell, of Paducah, Ky, daughter of Col. Robert Milton Russell, a graduate of the United States Military Academy in 1848, and Fannie Irwin (January) Russell Children: Milton Russell (B.A. University of Wisconsin 1922); Cornelia, a graduate of the Chicago Academy of Fine Arts; Irving Warren, Jr., who attended the universities of Idaho and Washington for a time; Heber Richards (died in childhood); and Frances Elizabeth (died in 1920)

Death due to kidney trouble. Buried in Morris Hill Cemetery, Boise Survived by wife, one daughter, two sons, mother, and two sisters, Mrs Mary Edith Goddard, of Wallingford, Conn, and Mrs Cornelia Reed, of Battle Creek, Mich.

Henry Martyn Hoyt, B.A. 1883.

Born November 8, 1861, in Kingston, Pa
Died September 4, 1927, in Reno, Nev

Father, John Dorrance Hoyt; son of Ziba and Nancy (Hurlbut) Hoyt Mother, Elizabeth (Goodwin) Hoyt; daughter of Abram and Sarah (Myers) Goodwin. Cousin: Henry M Hoyt, '78

Wyoming Seminary, Kingston. Second colloquy appointment Senior year, member Yale Glee Club, '83 Glee Club, and

College Choir three years, Hare and Hounds, Junior Promenade Committee, Delta Kappa, Delta Kappa Epsilon, and Wolf's Head.

Studied law in office of Dickson & Atherton in Wilkes Barre, Pa , and admitted to Luzerne County Bar in September, 1885; went to Washington immediately afterward and engaged in real estate and electric light and power business in Spokane 1887-1890; during that period was interested in the erection of an Edison electric light plant at Spokane Falls and the organization of an electric construction company, with headquarters in Portland, Ore ; practiced law in Spokane and Seattle 1890-1901 and in San Francisco 1901-04, United States attorney at Nome, Alaska, 1904-07 and also represented the United States in land cases at Seattle, Wash , 1906-07, attorney-general of Porto Rico 1907-1910, then resumed practice of law in San Francisco, attorney of Goldfield (Nev.) Consolidated Mines Company 1911-13; had practiced law in Reno since 1913 as member of firm of Hoyt & Gibbons and its successors, Hoyt, Gibbons & French; Hoyt, Norcross, Thatcher, Woodburn & Henley; Hoyt, Norcross, Cheney & Hoyt; and Hoyt & Hoyt, his son, John D Hoyt, '16, being a member of the two last-named firms, during the war served as Federal Food Administrator for Nevada and as member of Nevada Council of Defense, vice-president of Trent Process Corporation of Washington, D C , 1919-1922; contributor to *American Lawyer* and *Mining and Scientific Press* of San Francisco

Married December 24, 1891, in Spokane, Laura Grace, daughter of William Lemore and Caroline Atwater (Pease) Cutter. One son, John Dorrance (B A 1916, LL B University of California 1919)

Death due to apoplexy Cremation took place and ashes were buried in cemetery at Forty Fort, Pa. Survived by wife, son, two grandchildren, and a sister, Mrs. Martha Corse, of Kingston.

Charles Loughridge, B.A. 1883.

Born October 16, 1858, in Oskaloosa, Iowa
Died April 27, 1928, in Denver, Colo

Father, William Loughridge, a lawyer; member of Iowa State Senate; judge of 6th Judicial Circuit; representative to 40th, 41st, and 43d Congresses.

Hopkins Grammar School. Second colloquy appointment Senior year; member '83 Church Committee, Gamma Nu, and Delta Kappa Epsilon.

Studied law in office of John F Lacey in Oskaloosa and admitted to Iowa Bar in June, 1884; practiced law in Chicago 1884-87, at first with Leonard Swett and from July, 1885, independently, giving special attention to mining law; in 1887 took up the study of mining engineering and metallurgy and subsequently devoted the greater part of his time to his mining interests; president and general manager, since 1900, of Penn Chemical Works, a corporation owning a copper mine and smelter (built by Mr Loughridge in 1898) at Camp Seco, Calif; also engaged in magnetic separation of zinc and iron and in stamp milling of gold ores; had lived in Denver since 1902, engaged in engineering there for several years; president of Colorado Yale Association 1918-19 and of American Institute of Mining Engineers for a year; had made a particular study of the works of Francis Bacon and Shakespeare, bent the energies of the last twenty years of his life to the publication and spread of facsimiles of original texts of Bacon and Shakespeare; lectured occasionally before philosophical societies and university classes; in 1916 published his *Key to the Bi-literal Cipher of Francis Bacon* and at about the same date *The Greatest Birth of Time—A Story of the Source and Origin of the Shakespeare Plays*; in 1918 brought out his facsimile of *The Tempest* reprinted in full size from the First Folio of 1628, in 1919 *The Horn Book of the Tempest*, in imitation of the horn books in use in Shakespeare's day, and in 1922, from facsimile plates, *A Reprint of A Treatise by Francis Bacon on The Delivery of the Lamp, or The Method Bequeathed to the Sonnes of Sapience* and also his *Notes on The Tempest—The Master's Whistle*; had been engaged recently on an elementary work, designed as first steps to an understanding of his deeper re-

search into the meaning of *The Tempest*, entitled *The ABC Book of The Tempest*, which remained unpublished at the time of his death, as it had not received his full approbation; member of the Congregational Church.

Married June 10, 1886, in Chicago, Amelia, daughter of John K. Harmon. Children: Florence (died in 1918); William Harmon (B.A. 1912, LL.B. Denver University 1915); Paul (Ph.B. 1915); and Ruth (died in 1925).

Death due to apoplexy. Buried in Fairmont Cemetery, Denver. Survived by wife, two sons, a grandson, and a sister, Mrs. William D. Ilvaine, of Chicago.

Stanley Shaffer, B.A. 1883.

Born October 5, 1861, in Hamilton, Ohio
Died February 9, 1928, in Cincinnati, Ohio

Father, William Shaffer, member of firm of Keck & Shaffer, commission merchants; son of Frederick and Katherine Keck (Stirey) Shaffer; descendant of Alexander Shaffer, who came to America from the Palatinate about 1730 and settled in the eastern part of Pennsylvania. Mother, Susan (Lewis) Shaffer, daughter of David and Sarah (Voorhis) Lewis; descendant of Edward Doty, who came to this country with the "Mayflower" company, and whose descendants settled later in New Jersey. Yale relatives include three nephews: Frank H. Shaffer, Jr., '19, William B. Shaffer, '21 S, and Frederic S. Shaffer, '23.

Chickering Institute, Cincinnati. Member '83 Glee Club, College Choir, Delta Kappa, and Psi Upsilon.

Engaged in stock farming with his brother, Frederick D. Shaffer, near El Dorado, Kans., 1884-1891, then entered Cincinnati Law School (LL.B. 1893), had since practiced law in Hamilton (until 1915) and Cincinnati; had been associated with the builders of the Cincinnati, Lawrenceburg & Aurora Electric Street Railroad Company for at least thirty years from its beginning and was general counsel for the road; had been a candidate for probate judge of Butler County, Ohio, and later for judge of Court of Appeals, 1st Judicial Circuit, Ohio, member Hamilton Board of Education; vestryman of Christ

Church (Episcopal), Cincinnati, since 1921, during the war served as an associate member of Legal Advisory Board of 8th District of Hamilton County

Married March 7, 1905, in Cincinnati, Esther, daughter of Charles Pelgus and Laura (Goodman) Williams No children.

Death, due to cancer, occurred at Christ Hospital, Cincinnati Buried in Spring Grove Cemetery, Cincinnati. Survived by wife, two sisters, Miss Nettie Shaffer and Mrs James R. Reeder, both of Hamilton, and two brothers, Frank H Shaffer, '77, and Frederick D Shaffer, '83 A third brother, Lewis W. Shaffer, '76, died in 1898.

Henry Hastings Strong, B.A. 1883.

Born July 24, 1860, in Southampton, Mass

Died April 13, 1928, in Miami, Fla

Father, Noah Lyman Strong, Williams *ex*-'33, a farmer and miller in Southampton, who later moved to Westfield, Mass.; connected with Boston Custom House during and after the Civil War, state senator; son of Phineas and Eunice (Lyman) Strong, descendant of Elder John Strong, who came from England to Nantasket, Mass., in 1630, settled later in Dorchester, Hingham, and Taunton, Mass., and Windsor, Conn, and was one of the founders of Northampton, Mass., in 1659, descended also, in the eighth generation, from Richard Lyman, who came from High Ongar, Essex, England, to Boston in 1631 and was an original proprietor of Hartford, Conn, in 1636. Mother, Elizabeth (Fowler) Strong, daughter of Henry and Cynthia (Wright) Fowler, granddaughter of Roderick Wright, an officer in the Revolutionary War; descendant of Ambrose Fowler, who was in Windsor, Conn., in 1640 and was settled in Westfield, Mass., in 1671.

Westfield High School. Member '83 Baseball Nine, Consolidated Nine (manager Senior year), Yale Yacht Club (acting fleet captain), Linonia, Delta Kappa, and Delta Kappa Epsilon, honorary member Wolf's Head.

With Fairbanks Scales Company in New York City 1883-87, in 1887 founded the Strong & Trowbridge Company, export commission merchants, in New York City and was

member of firm until 1890; subsequently served as manager and treasurer of various commercial companies; in 1904 represented Portland Cement manufacturers of the United States at the St. Louis Exposition; retired from active business in 1905; during the war served as associate member of local examining board No. 164, New York City, and as member of committee of Bureau of Information, New York branch of American Defense Society; president of Western Massachusetts Yale Club 1910.

Married February 16, 1914, in Pittsfield, Mass., Anne Emlen McNeill Langford, daughter of Edwin and Emily A. (Dotterer) McNeill. No children

Death, due to rupture of an artery, occurred at the Jackson Memorial Hospital, Miami. Buried in Pine Hill Cemetery, Westfield. Survived by wife and a stepdaughter, Miss Ruth E. Langford.

Henry Laurens Dawes, B.A. 1884.

Born January 5, 1863, in North Adams, Mass
Died March 12, 1928, in Florence, Italy

Father, Henry Laurens Dawes (B.A. 1839, M.A. 1849, LL.D. 1889 and Williams 1869), a lawyer, member of Congress 1857-1875, and U.S. senator 1875-1893, chairman of U.S. Commission of Five Tribes, son of Mitchell and Mercy (Burgess) Dawes, descendant of William Dawes, who came from England to Braintree, Mass., in 1635 and settled in Boston in 1652. Mother, Electa Allen (Sanderson) Dawes, daughter of Chester and Anna (Allis) Sanderson, descendant of Robert Sanderson, who came from England in 1637 and settled in Hampton, N.H., in 1638, in Watertown, Mass., in 1642, and in Boston in 1652 as master of the Mint (made the pine-tree shilling). Yale relatives include: Chester M. Dawes, '76 (brother); Howland Dawes (B.A. 1835) (great-uncle); Edward K. Rawson, '68, Howard H. Williams, '89, Charles Dickerman Williams, '22, and Howard H. Williams, '30 (cousins).

Phillips-Exeter Member Freshman Football Team; president of Freshman Football Association and '84 Football Team, member Delta Kappa, Hé Boulé, and Psi Upsilon

Studied law in Boston University School of Law in 1886 and 1887, admitted to Suffolk County (Mass.) Bar in 1887; with firm of Hyde, Dickinson & Howes in Boston for a time and subsequently practiced law in Chicago; member of law firm of Pingree, Dawes & Burke and its successor, Dawes & Burke, in Pittsfield, Mass., from 1890 until his retirement in 1910; had since resided in Ipswich, Mass., but had also spent a great deal of time in Florence, Italy; member Berkshire (Mass.) Bar Association and First Congregational Parish, Pittsfield

Married September 29, 1897, in Pittsfield, Catherine, daughter of Thomas Perkins Pingree (LL.B. Cumberland University 1854) and Catherine (Colt) Pingree. One son, Henry Laurens, 3d (died in 1910).

Death due to nephritis and cirrhosis of the liver. Cremation took place in Florence. Survived by wife and a sister, Miss Anna Laurens Dawes, of Pittsfield.

William Fosdick, B.A. 1884.

Born August 25, 1859, in Stamford, Conn.

Died August 7, 1927, in Stamford, Conn.

Father, William Robbins Fosdick, a leather merchant; president of St Nicholas National Bank of New York City; son of William and Cornelia (Paxton) Fosdick; descendant of Stephen Fosdick, who came to America from England in 1635 and settled at Charlestown, Mass. Mother, Elizabeth Jarvis (Ferris) Fosdick; daughter of Joshua Beal Ferris (B.A. 1823) and Sally Hannah (Peters) Ferris; granddaughter of the Rev. Samuel Peters (B.A. 1757); descendant of Jeffrey Ferris, who came to this country from England in 1634 and settled at Boston the next year. Yale relatives include a cousin, John S. Peters (honorary M.D. 1818)

King School, Stamford.

Had been an invalid for many years and never engaged in any profession or business

Married March 12, 1892, in New York City, Linnie Ida Butler Elliott, daughter of William Richard and Mary Anna (Sheen) Butler. One son, Elliott.

Death due to heart and Bright's diseases Buried in Woodland Cemetery, Stamford. Survived by wife, son, five brothers, Samuel P. Fosdick, '79, Robert A. Fosdick, '83, Ellery R. Fosdick, of Spokane, Wash., Joshua B. Fosdick, of Chelan County, Wash., and Kneeland S. Fosdick, of New York City, and a sister, Mrs. Frederick J. Baldwin, of New Brighton, N. Y.

James William Oakford, B.A. 1884.

Born June 5, 1859, in Scranton, Pa
Died January 1, 1928, in Haverford, Pa

Father, Richard Adolphus Oakford (B.A. Lafayette 1837), Colonel of the 132d Pennsylvania Volunteers during Civil War; died at Antietam. Mother, Frances Carey (Slocum) Oakford.

Williston Academy. Assistant treasurer of University Boat Club; an editor of *Yale Daily News* three years; secretary of University Lacrosse Association; member Kappa Sigma Epsilon, Delta Kappa Epsilon, and Scroll and Key

Studied law in office of Judge Robert W. Archbald, '71, in Scranton 1884-85; was subsequently court clerk in the prothonotary's office and later continued the study of law in office of S. B. Price until his admission to the bar in 1886; practiced law in Scranton for a number of years, as member of firm of Price & Oakford 1886-87, and then independently; subsequently numerous business interests required his attention and supplanted professional work, assisted in organizing Cherry River Boom & Lumber Company in West Virginia and served as its first president from 1900 until his death (also a director) and the Cherry River Paper Company of West Virginia, of which he was elected secretary and treasurer 1904, vice-president 1911, and president 1921, serving in the last-named office until his death; organized Hebard Cypress Company in Georgia (1908), Everglade Cypress Company in Florida (1921), and Badgett & Latham Lumber Company (1925) and Andrews Hardwood Company (1926) in North Carolina, and served as the first president of each and a director until his death; president and director Richwood Store Company; former director of the old Scranton

Savings Bank and on board of Third National Bank for a number of years; member Scranton City Guard before entering Yale and during his college course; subsequently identified with 13th Regiment, Pennsylvania National Guard, six years in the ranks, later Regimental Quartermaster and Commissary, and afterwards Brigade Judge Advocate, with rank of Major, and Division Judge Advocate, with rank of Lieutenant Colonel; on staff of General Charles Miller, commander of Pennsylvania Guard, 1902; had made his home in Haverford for some years, member of Episcopal Church

Married March 12, 1902, in Thomasville, Ga, Mary Throop, daughter of Charles M Manness. Children: Frances Slocum and Mary.

Death due to heart disease. Buried in Old St David's Cemetery, Radnor, Pa. Survived by wife and daughters.

Henry Jacob Ryder, B.A. 1884.

Born October 1, 1861, in New Haven, Conn.

Died January 10, 1928, in New York City.

Father, Adam Ryder, in express and forwarding business; born in Munich, Germany; came to this country in 1832; son of Louis and Hannah (Snyder) Ryder. Mother, Henrietta (Heymann) Ryder; daughter of Leonard and Caroline (Kaufman) Heymann, of Kaiserslautern, Germany. Nephew: Albert C. Moss, '07 L

New Haven High School Member Kappa Sigma Epsilon. LL.B Yale 1886; practiced law in New Haven for a short time, but in 1887 went to Altoona, Pa, and became engaged in cigar manufacturing with his brother-in-law, Solomon R. Moss; secretary of the same firm in Lancaster, Pa, 1889-1894, member of firm of Moloney & Company, cigar manufacturers, in Lancaster, serving as general manager, 1894-1900, in 1900 took a similar position with S R. Moss, and when the firm was incorporated in 1905 as the S. R. Moss Cigar Company, was made secretary of the company and held the position until 1917; head of collection department of Lit Brothers (department store) of Philadelphia 1918-1922;

secretary of National Exposition Company, Atlantic City, N. J., 1922-24; office manager of William Steiner Sons & Company, lithographers, New York City, 1924-26; sales representative of real estate concern of Stone & Company, New York City, 1926-27.

Married September 7, 1892, in Lancaster, Estella Greenewald, daughter of Abraham and Fannie (Greenewald) Hirsh. Children: Fannie Hirsh (Mrs. Melville E. Greenewald) and Adrian Hirsh

Death due to cerebral hemorrhage. Buried in Mount Hope Cemetery, Hastings, N. Y. Survived by wife, daughter, son, and two sisters, Mrs. Solomon R. Moss and Miss Matylde M. Ryder, both of Atlantic City, N. J.

Richard Ellis, B.A. 1885.

Born October 13, 1862, in New York City
Died March 31, 1928, in Nice, France

As it has been impossible to secure the desired information for publication in this volume, a biographical statement will appear in a subsequent issue of the Obituary Record.

John William Gavin, B.A. 1885.

Born April 17, 1861, in Dublin, Ireland.
Died April 28, 1928, in Portland, Ore.

Father, Patrick Joseph Gavin, an engineer; came to America from Ireland in 1868; son of William and Frances (Darcey) Gavin. Mother, Kathrine (Ford) Gavin; daughter of John and Alice (Coutt) Ford.

Hopkins Grammar School. First colloquy appointments Junior and Senior years; member Class Baseball Nine.

Reporter for New Haven and New York papers for a short time after graduation; also engaged in tutoring 1885-86; taught mathematics 1888-1898 at Bishop Scott Academy, Portland, Ore., of which Joseph W. Hill, '78, was then principal; head master of Hoitt School, Menlo Park, Calif., 1898-1901; returned to Portland in 1901 and served as vice-princi-

pal and instructor in Greek and Latin at Hill Military Academy (founded by Joseph W. Hill in 1900) until 1907; principal of high school and superintendent of schools in Skagway, Alaska, 1907-1910; subsequently lived in Woodburn, Ore., for five years and suffered a severe illness which necessitated the amputation of left leg; later engaged in loganberry growing for a while; about 1917 resumed his former position at Hill Military Academy and served in that capacity until his death; organized (1888) first football team in the Northwest and played in first game; member St. Patrick's Roman Catholic Church, Portland.

Married (1) April 16, 1906, in Woodburn, Margaret, daughter of Robert and Louise (Allen) Kelly. Mrs. Gavin died December 4, 1915. Married June 27, 1918, in Portland, Sophie, daughter of Joseph and Desirée (Fiol) Dubois. No children by either marriage.

Death due to pneumonia and septicemia. Buried in Mount Calvary Cemetery, Portland. Survived by wife, father, a brother, Henry E. Gavin, of Westville, Conn., and two sisters, the Misses Mary and Frances Gavin, both of New Haven.

Eugene Lamb Richards, B.A. 1885.

Born June 14, 1863, in New Haven, Conn.
Died September 17, 1927, in Woodbridge, Conn.

Father, Eugene Lamb Richards (B.A. 1860); member of the Yale faculty from 1868 to 1912 as tutor, assistant professor and professor of mathematics, and professor emeritus; son of Timothy Pickering and Agnes Treat (Lamb) Richards; grandson of Gen. John Lamb, an officer in the Revolutionary Army and later first collector of customs at the Port of New York; descendant of Samuel Richards, who came from Essex, England, in 1710 and settled in New Canaan, Conn.; descended also from Governor Robert Treat of Connecticut. Mother, Julia Lavinia (Bacon) Richards; daughter of Daniel and Jane (Greene) Bacon; descendant of Jabez Bacon, a merchant in Woodbury, Conn., during the Revolutionary War; descended also from Nathaniel Bacon (son of William Bacon, of Stretton, Rutland County, England), who came to Hartford, Conn.,

where he was a magistrate in 1637, and later settled in Middletown, Conn. Yale relatives include: Selden S. Richards, '57 S. (uncle); and John Locke, '24, and Anson H. Richards, *ex*-'25 S. (nephews).

Hopkins Grammar School and New Haven High School. Divided Woolsey Scholarship and won Hurlbut Scholarship and a second Berkeley Premium Freshman year; two prizes in English composition Sophomore year; philosophical oration appointments Junior and Senior year; Townsend Premium Senior year; Freshman Fence Orator; won a *Courant* prize; an editor of *Yale Literary Magazine*; member (captain Senior year) University Football Team four years, which won every game during this period; in 1883 broke Yale record of a drop kick and kicked seventy-two goals, losing none; member Baseball Team and president of Freshman Baseball Association; sang in College Choir and on Freshman Glee Club; member Freshman Class Supper Committee, Eta Phi, Psi Upsilon, Chi Delta Theta, Skull and Bones, and Phi Beta Kappa.

Studied at Columbia Law School 1885-87; during his course there also studied in office of Alexander & Green; upon his admission to the bar in 1886, became managing clerk for that firm and remained as such until 1891, when the law firm of Janeway, Thacher & Richards was formed, member of that firm until 1896 and then began independent practice; deputy general of state of New York 1896-98 and at the same time counsel to New York state insurance department; during that period participated in a notable campaign against fraudulent insurance companies, forcing over one hundred companies out of business; representative of most important creditors in prosecutions arising from failure of American Casualty Company of Baltimore about 1898; superintendent of banks of state of New York 1914-17; member of committee on character for admission of applicants to the bar of the Supreme Court of New York, 2d Judicial District; counsel to Mayor George B. McClellan 1906-08; counsel to Conservation Commission of New York 1911-13 and to impeachment managers in the impeachment of Governor Sulzer 1913; chairman of executive committee of Trust Company of North America since 1924; director of South Shore Bank of Staten

Island, trustee of Empire City Savings Bank since 1919; in 1906 mentioned as a possible candidate for a justice of New York Supreme Court; trustee and commissioner of Hudson-Fulton Celebration Commission in 1909 and president of the local committee during the celebration; member of local committee of New York in connection with reestablishment of Hopkins Grammar School 1924; organized the Parker Club 1904, and was later leader of Democratic Party in Richmond County, serving as chairman of general committee in Richmond-Rockland District; president of Democratic Club in borough of Richmond three years; a presidential elector in 1908; member New York State Bar Association, New York County Lawyers' Association, and Richmond County Bar Association (president 1909-1912); former president Staten Island Cricket Club; member Christ (Episcopal) Church, New Brighton, Staten Island.

Married June 18, 1892, in Brooklyn, N. Y., Florence Whittier, daughter of Dr. Martin Ephraim Dupuy Elmendorf and Mary (Eells) Elmendorf. Children: Diana Elmendorf, the wife of Eugene W. vanC. Lucas, B.S. Massachusetts Institute of Technology 1916, and Eugene Lamb, 3d, a former member of the Yale Class of 1929.

Death, due to tuberculosis, occurred at his summer home in Woodbridge, after a long illness. Buried in Grove Street Cemetery, New Haven. Survived by wife, daughter, son, a brother, Dr. William M. Richards, '95, and two sisters, Anna R. Locke, the widow of James Locke, '90, and Elizabeth R. Day, the wife of Dr. Hilbert F. Day, '01 S.

Robert Alfred Sands, B.A. 1885.

Born July 28, 1862, in New York City
Died June 16, 1928, in Nazareth, Pa.

Father, Dr. Henry Berton Sands (M.D. Columbia 1854), a surgeon, professor in College of Physicians and Surgeons, New York, 1867-1888; son of Robert Alfred and Ellen (Gedney) Sands; descendant of Comfort Sands, who came to America from England and settled at Sands Point, Long Island. Mother, Sarah (Curtis) Sands, daughter of Samuel and Sarah (Masten) Curtis.

Phillips-Andover. Second colloquy appointment Junior year; first colloquy appointment Senior year; founder and member of Yale Banjo Club; member Delta Kappa Epsilon.

M.D. Columbia 1888 (first Harsen prize for excellence in theory and practice of medicine; graduated first in a class of one hundred and fifty); surgical interne at Roosevelt Hospital 1888-1890; studied at the universities of Vienna, Berlin, and Paris 1890-91; demonstrator in anatomy at College of Physicians and Surgeons 1891-96; assistant surgeon at Roosevelt Hospital 1891-95; lectured at Post-Graduate Hospital and attending surgeon in its children's ward; practiced in New York City (specializing in dermatology) 1891-1907, when he gave up practice on account of ill health, member of Academy of Medicine.

Married October 2, 1890, in New York City, Kate, daughter of Edward and Emily (Mulligan) VanVolkenburgh Children: Katherine Sedgwick (Mrs. John M. P. Thatcher) and Edward VanVolkenburgh, '18.

Death due to heart disease. Buried in Woodlawn Cemetery, New York. Survived by wife, daughter, son, two grandchildren, a brother, H. Hayden Sands, *ex-'99 S.*, and a sister, Josephine S. Drury, the wife of Frederick W. Drury, '95 S.

Austen Colgate, B.A. 1886.

Born August 12, 1863, in Orange, N. J.
Died September 5, 1927, in Barnegat, N. J.

Father, Samuel Colgate, head of firm of Colgate & Company (soap and perfume manufacturers); son of William Colgate, founder of Colgate & Company in 1806 (Colgate University named in his honor), and Mary (Gilbert) Colgate; grandson of Robert Colgate, who came from England in 1795 and settled first in Harford County, Md., and later in Delaware County, N. Y. Mother, Elizabeth Ann Breese (Morse) Colgate; daughter of Richard Cary Morse (B. A. 1812) and Sarah Louisa (Davis) Morse; granddaughter of the Rev Jediah Morse (B.A. 1783, D. D. Edinburgh 1794), a tutor at Yale 1786-87; a niece of Samuel F. B. Morse (B. A. 1810) and Sidney E. Morse (B.A. 1811); descendant of Anthony

Morse, who came from Marlborough, England, in 1635 and settled in Newbury, Mass. Yale relatives include (besides his brothers)· Sidney E Morse, '56, Richard Cary Morse, '62, William H Morse, '67, and Oliver C. Morse, '68 (uncles); Henry A Colgate, '13, S. Bayard Colgate, *ex*-'21, Gilbert Colgate, Jr , '22, Robert B. Colgate, '24, and John K. Colgate, *ex*-'30 (nephews); and Edward L. Morse, '78, Richard C. Morse, '06 S , Oliver C Morse, '10, and Anthony Morse, '15 (cousins).

Orange High School and Norwich (Conn) Free Academy. Member Freshman Football team; captain Class Crew Junior year; taught at Bethany Sunday school; member Junior Promenade Committee, Gamma Nu (second declamation prize Freshman year), Eta Phi, Delta Kappa Epsilon, and Scroll and Key.

Became connected with manufacturing department of Colgate & Company as assistant superintendent soon after graduation and made superintendent in 1892; became member of the firm in 1896 and upon the incorporation of the company in 1908 was made a director and vice-president and served as such until his death, having charge of production at the factory in Jersey City; member New Jersey Assembly from Essex County 1906-1910 and a state senator for two consecutive terms (1911-16); delegate to National Republican Convention in 1916, 1920, and 1924; candidate for mayor of Orange 1910 and Republican candidate for governor of New Jersey 1916, but failed of election both times; president of State Association of Republican Clubs 1916, president of Taft League of New Jersey; charter member of Troop A, New York National Guard, and served with that organization until commissioned as a Colonel in the New Jersey State Militia and appointed aide to Governor Fort in 1908; held this position and that of Deputy Adjutant General under Governors Wilson and Field; in 1911 appointed Deputy Adjutant General in the National Guard and served as such until January 18, 1917, aiding in the mobilization of the militia for the Mexican border in 1916; served also as member of National Advisory Board of the National Guard; president of Jersey City Chamber of Commerce 1913-15 and member of board at the time of his death; participated in gift of playground to the City of Orange, furnished public band concerts

in Orange Park and equipped a playground in Jersey City near his factory; president of Welfare Federation of the Oranges and Maplewood since 1923; an incorporator of a daily newspaper in the Oranges and Maplewood in 1926; trustee of Colgate University since 1898 (member of the executive and finance committees); in 1925 gave a \$400,000 building to the university; LL.D. Colgate 1927; trustee of Peddie School, Hightstown, N. J., and of North Orange Baptist Church, Orange; elected member of Essex County Country Club in 1896 and served as its governor 1907-1913 and as its president 1909-1912.

Unmarried.

Death due to heart disease. Buried in Rosedale Cemetery, Orange. Survived by three brothers, Gilbert Colgate, '83, Sidney M. Colgate, '85, and Russell Colgate, '96. His eldest brother, Richard M. Colgate, '77, died in 1919, and another brother, Samuel Colgate, '91, in 1902. By the terms of his will, one quarter of his residuary estate was bequeathed to Yale for scholarships.

John Joseph Corkery, B.A. 1886.

Born March 20, 1863, in Norwich, Conn.
Died May 16, 1927, in Norwich, Conn.

Father, John C. Corkery, a saloon keeper. Mother, Mary (Walsh) Corkery.

Norwich Free Academy. High oration appointment Junior year; oration appointment Senior year; special honors in ancient languages; member Freshman and Class Baseball teams and Phi Beta Kappa.

Studied law in Norwich 1886-87 and then in Kansas City, where he also carried on a loan business for a time, admitted to the bar in June, 1889; traveled during 1889-1890 and then spent some time in Oklahoma; returned to Norwich about 1893 and practiced law there until 1900; subsequently connected with Norwich Board of Water Commissioners for many years (cashier 1902-06, 1908-09, and 1911-16; in 1921 appointed member of board to fill an unexpired term and in 1923 made president and supervisor of the department and

held these positions until he retired from active business in 1926 on account of ill health); connected with Norwich Housing Company 1916-1921; active in politics and held a number of official positions from 1906 on; member Democratic Town Committee for many years; considered an authority on Irish history and literature; member St. Mary's Memorial Church (Roman Catholic), Norwich

Married September 9, 1903, in Norwich, Jennie B., daughter of Michael and Catherine (O'Rourke) St. John. No children. Mrs. Corkery died in June, 1919.

Death due to heart disease. Buried in St. Mary's Cemetery, Norwich. Survived by a sister, Mrs. Alexander Carberry, of Norwich.

William Kent, B.A. 1887.

Born March 29, 1864, in Chicago, Ill
Died March 13, 1928, in Kentfield, Calif.

Father, Albert Emmett Kent (B.A. 1853), a merchant, banker, and founder of the packing industry in Chicago; son of Albert and Lucinda (Gillette) Kent; descendant of Thomas Kent, who came to America from England about 1643 and settled in Gloucester, Mass. Mother, Adaline Elizabeth (Dutton) Kent; daughter of Alvah and Elizabeth (Holt) Dutton; ancestors came from Wales to Vermont before 1700. Yale relatives include four cousins: Norton A. Kent, '95, Albert E. Kent, '97, S. Kent Morris, *ex-'19* S., and Edward L. Burke, Jr., '26

Hopkins Grammar School. First and third prizes in English composition Sophomore year; Freshman member of *Yale Courant* board; an editor of *Yale Literary Magazine*; Class historian; member Eta Phi, Delta Kappa Epsilon, Chi Delta Theta, and Skull and Bones

Upon graduation became engaged in the management of his father's estate as member of firm of A. E. Kent & Son; in 1903 entered into partnership with his classmate, Edward L. Burke, under name of Kent & Burke (later Kent & Burke Company), dealers in live stock, grain, and land (in Genoa, Nebr., until 1912 and since then in Omaha), and remained in that connec-

tion until his death, becoming president of the company upon the death of Mr. Burke in 1926; president of Golconda (Nev.) Cattle Company 1895-1920; director of American Trust & Savings Bank of Chicago 1890-1907, of Genoa National Bank 1904-1915, and of International Company (mining) since 1902; member Chicago City Council 1895-97; president of Municipal Voters' League 1898-1900 (a founder of the league in 1897 and member of executive committee 1897-1904); vice-president of the Old Age Pension Association; had lived in California since 1907; represented 2d District of California in 62d Congress (1911-13) and reelected as an Independent to 63d and 64th Congresses for the new 1st District; member U. S. Tariff Commission 1917-1921; resigned to become candidate for senator from California (defeated for nomination), honorary M.A. 1908; elected a governor of Yale Publishing Association in 1925 for a four-year term; in 1924 appointed by Governor Pinchot of Pennsylvania member of Giant Power Advisory Board, which was formed to pass on final report of Giant Power Survey before it was submitted to Pennsylvania Legislature; donor of three hundred acres of land on Mount Tamalpais to the United States Government as a national monument to be known as the Muir Woods; vice-president of National Parks Association (representing California) since 1920; author: *Practical Politics, A Lay Sermon* (1896); had contributed numerous articles on politics to *Yale Review, Survey, American Magazine, Collier's Weekly*, and other magazines; member American Economic Association, National Municipal League, Civil Service Reform League, and Illinois Civil Service Association; trustee of All Souls' Church (undenominational), Chicago 1891-95; donor with his father in 1885 of Kent Hall, Yale University (known as Kent Chemical Laboratory until 1922).

Married February 23, 1890, in Ojai Valley, Calif., Elizabeth, daughter of Thomas Anthony Thacher (B.A. 1835, LL.D. Western Reserve 1869), assistant professor and professor of the Latin language and literature at Yale 1838-1886, and Elizabeth Baldwin (Sherman) Thacher, granddaughter of Roger Sherman (B.A. 1787), great-granddaughter of Roger Sherman (honorary M.A. 1768), treasurer of Yale 1754-1776 and a signer of the Declaration of Independence, a sister of

Sherman D. Thacher, '83, and William L. Thacher, '87, and half sister of James K. Thacher, '68, Thomas Thacher, '71, Edward S. Thacher, '72, Alfred B. Thacher, '74, and John S. Thacher, '77 Children: Albert Emmett, '13; Thomas Thacher, '15; William, Jr., '17; Elizabeth Sherman, the wife of G. Stanleigh Arnold, '03; Adaline Dutton (B.A. Vassar 1923); Sherman, '26; and Roger, '28.

Death due to pneumonia. His ashes lie in California. Survived by wife, five sons, two daughters, and ten grandchildren.

Charles Henry Ludington, B.A. 1887.

Born August 9, 1866, in New York City.

Died November 13, 1927, in Ardmore, Pa

Father, Charles Henry Ludington, member of wholesale dry goods firm of Lathrop, Ludington & Company, New York; son of Lewis and Polly (Townsend) Ludington; descendant of Col. Henry Ludington, who fought in a Connecticut regiment in the French and Indian and Revolutionary wars; descended also from William Ludington, who came from England to Charlestown, Mass., about 1639 and settled in East Haven, Conn., in 1660. Mother, Josephine Lord (Noyes) Ludington; daughter of Daniel Rogers and Phoebe Griffin (Lord) Noyes; great-great-great-granddaughter of the Rev James Noyes, one of the founders and first trustees of Yale; descendant of James Noyes, who came from England to Newbury, Mass, in 1634. Yale relatives include: R. Sanford Saltus, Jr., '18, and Winthrop N. Saltus, '25 (nephews); and Winthrop G. Noyes, '91, Charles N Loveland, '94, C. Reinold and D Raymond Noyes, both '05, Robert H. Noyes, '08, John Crosby Brown, '15, Laurence G. Noyes, '16, William Adams Brown, Jr., '17, Moreau D. Brown, '26, Daniel N. Brown, '28, Winthrop G Brown, '29, Charles N Loveland, Jr., '29 S., and Thatcher M. Brown, Jr., '30 (cousins).

St. Paul's School, Concord, N. H. Second prize in English composition Sophomore year; oration appointment Junior year; first dispute appointment Senior year; an editor of *Yale Literary Magazine*; on Yale Intercollegiate Tennis Team;

member Chi Delta Theta, Gamma Nu, Hé Boulé, Psi Upsilon, and Scroll and Key.

Did graduate work in history and political science at Yale 1887-88 and attended Yale School of Law 1888-89; M. A. 1889; subsequently entered law office of Anderson & Howland in New York City, and remained until September, 1890; admitted to New York State Bar in June, 1891, associated with Cary & Whitridge in New York until 1901, during that period was also secretary of U. S. Debenture Corporation, Ltd., and president of Continental Filter Company, in 1901 became secretary and treasurer of the Curtis Publishing Company of Philadelphia; made vice-president and treasurer of the company 1916 and held these offices at the time of his death; director of Public Ledger Company, since 1912 (vice-president 1915-1921), Castanea Paper Company 1920-27, American Utilities Company 1912-1921, American Electrotype Company since 1917, and American Gas Company 1918-1926; had also served as vice-president of Octavia Hill Association for the Housing of the Poor and of Philadelphia Congress of Arts (1923-27), as trustee of the Pennsylvania Museum and School of Industrial Art (1919-1927), and as trustee (1910-1927) and treasurer (1912-1927) of the Bryn Mawr Presbyterian Church, in 1920 was member of Pennsylvania Advisory Board of Liberty Mutual Insurance Company of Boston; in June, 1927, made a gift of \$300,000 to Yale for the establishment of the Department of Personnel Study; among other numerous benefactions are the Ludington Infirmary at the Trudeau Sanatorium, Saranac Lake, N. Y., the Children's Library at Saranac Lake, the Bryn Mawr Library, a memorial to his wife, and the Ethel Saltus Ludington Memorial Library at Ardmore, and two gifts of \$25,000 each to the Henry Phipps Institute of the University of Pennsylvania; besides his home at Ardmore, had an estate of eleven acres on a high ridge of Montecito, Calif.; member American Academy of Political and Social Science, Academy of Natural Sciences, Archæological Society of America, New England Society of Pennsylvania, Historical Society of Pennsylvania, and Mayflower Society.

Married April 24, 1895, in New York City, Ethel Mildred, daughter of Nicholas and Maria Seymour (Sanford) Saltus,

a granddaughter of Rollin Sanford (B A. 1831), a sister of A Wright Saltus, *ex*-'82, and a sister-in-law of Henry T. Folsom, '83 Children: Charles Townsend, '19, Wright Saltus, *ex*-'22, and Nicholas Saltus, '27. Mrs Ludington died September 7, 1922

His death, due to no single cause, followed an increasing illness of several months Buried in Old Lyme (Conn.) Cemetery. Survived by three sons, two sisters, Miss Katharine Ludington, of Ardmore, and Mrs. Arthur G. Rotch, of Boston, and a brother, William H. Ludington, '87. Another brother, Arthur C Ludington, '02, died in 1914

Joseph Weed Middlebrook, B.Á. 1887.

Born July 3, 1865, in Wilton, Conn
Died July 17, 1927, in New York City

Father, Samuel Bradley Middlebrook, a farmer; son of George and Lucretia (Sturges) Middlebrook; descendant of Joseph Middlebrook, who came from England to Concord, Mass, about 1640 and settled in Fairfield, Conn, in 1644. Mother, Sarah Letitia (Lockwood) Middlebrook; daughter of John and Mercy (Weed) Lockwood; descendant of Robert Lockwood, who came to Watertown, Mass, from England about 1630 and later settled in Fairfield

Wilton Academy. Third prize in English composition Sophomore year, first colloquy appointment Junior year; second dispute appointment Senior year; member University Crew and Delta Kappa Epsilon.

Studied at Columbia Law School 1887-89, during that period holding a position at the Brooklyn Navy Yard for a time, admitted to bar February 14, 1889, and in office of H D Hotchkiss, New York, for a while; subsequently practiced law in New York until 1895 and then in Tarrytown, N. Y, until 1912; afterwards resumed practice in New York and for a time was member of firm of Dayton, Bailey & Middlebrook; since 1918 had been associated with firm of Reynolds, Richards, McCutcheon & Logan (of which George H Richards, '03, and Walter S Logan, '10, are members); director of Tarrytown National Bank 1897-1912; vice-presi-

dent of Bradley Estates; during the war was connected with New York War Camp Community Service.

Married (1) September 19, 1893, at Dobbs Ferry, N Y, Emma Fitch, daughter of David Ogden and Cornelia (Fitch) Bradley. Children: Bradley (died in 1915); Joseph, Cornelia, who attended the University of Iowa two years and married George W. Baekeland; and John Mr. and Mrs Middlebrook were divorced in 1917. Married (2) May 19, 1918, in Bayonne, N. J., Jeanette Anja, daughter of Count Avram Shimans, of Warsaw, Poland, and Leah (Warschanska) Shimans

Death, due to an embolism, occurred at the Misericordia Hospital, New York, and followed a stroke of apoplexy suffered a month before. Buried in Wilton Congregational Church Cemetery. Survived by wife, daughter, two sons, a brother, Frederick J. Middlebrook, of New York City, and two sisters, Mrs. George Eustis Boyd, of Waterbury, Conn, and Miss Sarah L. Middlebrook, of New York.

Albert Richard Pritchard, B.A. 1887.

Born March 12, 1863, in Rochester, N Y

Died July 8, 1927, in Lynn, Mass.

Father, Alfred Richard Pritchard, a manufacturer of trunks and leather goods in Rochester, born in Bristol, England, and came to this country in 1833; son of Thomas and Mary Pritchard. Mother, Mary Burroughs (Servoss) Pritchard; daughter of Archibald and Jane (Burroughs) Servoss; of Huguenot ancestry. Great-uncle. the Rev. John C. Burroughs (B A 1842)

Phillips-Exeter Attended Harvard one year before entering Yale as a Sophomore in 1884; second colloquy appointment Junior year, a class historian; member Class Baseball Team three years, Class Cup Committee, Eta Phi, Psi Upsilon, and Scroll and Key.

Immediately after graduation founded Rochester Stamping Company, manufacturers of household metal goods, and was treasurer and manager of the company until 1904; then sold his interest in this organization and established the Pritchard-Strong Company (name changed to Pritchard

Stamping Company 1905), manufacturers of lanterns and metal ware goods, and was president and general manager from 1910 to 1920; in 1909 assumed also general management of Lisk & Reed Manufacturing Company, Ltd., of Canandaigua, N. Y., reorganized it to a dividend paying basis, and served as president and manager until 1912, when his health failed; also president and manager of the Reed Manufacturing Company of Newark, N. J., a branch of the Lisk Manufacturing Company, 1908-1912; in 1920 founded the Pritchard Storage & Warehouse Company of Rochester and was its president until 1926, retired from all active business in 1922; director of German-American Bank of Rochester 1900-05; had secured forty-seven patents for various articles manufactured by his plant; prepared in collaboration with Clarence T. Morse, '87, an *Epitome of English Literature from Antiquity to Scott* (1920); trustee of University of Rochester and of Rochester Theological Seminary 1896-1910; member First Baptist Church, Rochester.

Married (1) April 23, 1889, in Geneseo, N. Y., Harriet E., daughter of Nathaniel Hare Mrs Pritchard died February 5, 1907 Married (2) September 3, 1907, in Chicago, Ill., Pauline Harriette Putnam Lyon, daughter of William and Huldah (Burroughs) Putnam. No children by either marriage.

Death due to a cerebral hemorrhage and chronic arthritis. Buried in Mount Auburn Cemetery, Cambridge, Mass. Survived by wife, mother, and a stepson, W. P. Lyon.

Paul Spencer, B.A. 1887.

Born March 19, 1866, in East Orange, N. J.
Died August 9, 1927, in Philadelphia, Pa.

Father, George Gilman Spencer (B.A. 1834), a merchant; member of firm of Woodruff, Spencer & Stout, wholesale grocers; son of Stephen and Jerusha (Gilman) Spencer; descendant of Thomas Spencer, who was born in England in 1607, settled at Cambridge, Mass., about 1634, and moved to Hartford, Conn., in 1637. Mother, Caroline (Arnold) Spencer; daughter of Smith W. and Maria (Cross) Arnold; descendant of John Arnold, who was born in England, was a freeman at

Cambridge, Mass , in 1635, and died in Hartford, Conn , in 1664.

Brooklyn Polytechnic Institute. Dissertation appointments Junior and Senior years; one-year honors in natural and physical sciences; member Delta Kappa Epsilon

Employed by Spencer, Stout & Company (successors to Woodruff, Spencer & Stout) in New York City 1887-89; then studied at Stevens Institute of Technology (M E. 1891); had since been engaged in electrical engineering work; with Field Engineering Company of New York City 1891-94 and then with Stanley Electrical Manufacturing Company of Pittsfield, Mass , for three years, at first in Pittsfield, and during the last year as engineer of their New York office; in 1897 became general superintendent of Peoples Light & Power Company of Newark, N J., but since 1900, when that company was taken over by United Gas Improvement Company of Philadelphia, had been with latter company, at first as inspector of electric plants, and for the last twenty years as electrical engineer; director of Des Moines Edison Light Company in 1918 and vice-president 1919-1921, director (1906-1911), manager (1907-09), and vice-president (1910-11) of American Institute of Electrical Engineers, of which he was a Fellow; member of board of managers of National Electric Association 1915-1921; former manager and vice-president of Engineer's Club of Philadelphia; in 1916 served as an associate member of Naval Consulting Board in connection with the preparation of an inventory of the industrial resources of the country, being a state director for Pennsylvania; member Franklin Institute and Classon Avenue Presbyterian Church, Brooklyn.

Married April 25, 1894, in Montclair, N. J , Frances Margaret, daughter of Alexander Cook and Clara (Wiswall) Durbin. Children: Frederick, Gilman, University of Pennsylvania *ex-'19*; Frances Margaret (Mrs. Archibald G Robertson); and Caroline (died in infancy).

Death due to whooping cough. Buried in Cedar Hill Cemetery, Hartford, Conn. Survived by wife, son, and one daughter.

Charles Louis Torrey, B.A. 1887.

Born December 14, 1862, in Putnam, Conn
Died February 21, 1928, in Putnam, Conn

Father, Charles Davis Torrey, a farmer; son of Erastus and Sibyl (Alton) Torrey; descendant of Capt William Torrey, who came to America from England in 1640 and settled at Weymouth, Mass. Mother, Martha Wescott (Warren) Torrey; daughter of William and Freelove (Page) Warren.

Putnam High School.

Spent the year 1887-88 at his home in Putnam; taught school 1888-89, studied law in office of Edgar M. Warner in Putnam and admitted to the bar in January, 1891; had since practiced law in Putnam; senior member of firm of Torrey & Geissler since 1907, had served as assistant prosecuting attorney and corporation counsel; public defender of Windham County Superior Court since 1917; filled a vacancy on bench of Connecticut Superior Court 1926-27; member State Bar Examining Committee 1927; member Putnam Board of Education 1890-93 and again since 1904, serving as its secretary and a school visitor part of the time; at the time of his death was serving a second term as member of State Board of Education; former tax collector and justice of the peace; had been chairman of Republican Town Committee, and in 1907 was member of lower house of Connecticut Legislature, serving on Judiciary Committee and Committee on Engrossed Bills (chairman of latter); during the war was member of Exemption Board No 16 of Windham County; member Connecticut State Bar Association.

Married October 23, 1897, in Willimantic, Conn., Helen Martha, daughter of George Manley and Mary (Washburn) Porter. No children.

Death due to pneumonia. Buried in Putnam Heights Cemetery, Putnam. Survived by wife and two brothers, Ernest Ellsworth Torrey and Olin Wescott Torrey, both of East Putnam, Conn.

William Bascom Bissell, B.A. 1888.

Born May 6, 1865, in Lakeville, Conn
Died December 30, 1927, in Lakeville, Conn

Father, William Bissell (B A. 1853, M.D. 1856), a physician in Lakeville, son of Amos and Lydia Bridgeman (Hall) Bissell; great-grandson of Zebulon Bissell, a soldier in the Revolutionary War; descendant of John Bissell, who came from England to Plymouth, Mass., between 1628 and 1632 and before 1640 was the first man to settle on the east side of the Connecticut River opposite Windsor, Conn. Mother, Mary Green (Bidleman) Bissell; daughter of William and Hannah (Roseberry) Bidleman, descendant of Michael Roseberry (Rosebury), who came from England to America about 1640 and settled in Pennsylvania. Yale relatives include Edward Bissell, '51 (uncle), and Joseph B. Bissell, '79 S., and Edward C. Bissell, '92 (brothers).

South Berkshire Institute Entered Yale with Class of 1887, but left during Freshman year and reentered with Class of 1888; second colloquy appointments Junior and Senior years

M D Columbia 1892; had since practiced medicine in Lakeville, being associated in practice with his father until the latter's death in 1921, medical examiner for town of Salisbury since 1897; physician to State Institute for Imbeciles, Lakeville (now the Mansfield State Training School and Hospital, Mansfield, Conn), 1913-18, and to the Hotchkiss and Salisbury schools since their establishment; in 1915 served overseas with French Red Cross.

Married September 25, 1894, in Woodbury, Conn., Harriette Elizabeth, daughter of William Thompson Bacon, Jr , and Elizabeth Thompson (Parker) Bacon, granddaughter of the Rev. William T. Bacon (B A 1837); great-granddaughter of Dr. Jonathan Knight (B.A. 1808), professor in the School of Medicine 1813-1864; and great-great-granddaughter of James Lockwood (B.A 1766) Children: Elizabeth Knight, who married George M. Williamson (M.E. Cornell 1914) and died September 19, 1925; and Mary Roseberry, the wife of Richard C. Laughlin (B.A. Union 1926)

Death due to hypernephroma of the right kidney
Buried in Salisbury, Conn. Survived by wife, one daughter,

two grandchildren, and a sister, Miss May B. Bissell, of Lakeville.

Edward Colton Fellowes, B.A. 1888.

Born February 22, 1864, in Hartford, Conn

Died April 23, 1928, in Cambridge, Mass.

Father, Charles Edward Fellowes (B.A. 1856), a lawyer; son of Francis Fellowes (B.A. Amherst 1826) and Mary (Colton) Fellowes; descendant of William Fellowes, who came to America from London in 1635 and settled at Ipswich, Mass. Mother, Emily Clarissa (Baldwin) Fellowes; daughter of the Rev Theron Baldwin (B A 1827, M.A. 1831, D.D. Marietta 1862) and Caroline (Wilder) Baldwin; sister of Theron Baldwin, '61, and Henry Baldwin, '71; descendant of John Baldwin, who came from Cholesbury, England, and settled in Milford, Conn., in 1638 and in Guilford, Conn., in 1640. Yale relatives include: Abraham Baldwin (B A 1820) (great-uncle); Francis Fellowes, '56 (uncle); Frank I. Paradise, '88 (brother-in-law), Scott H Paradise, '14, and N. Burton and Robert C. Paradise, both '18 (nephews); and Abraham Baldwin (B.A. 1772), Dudley Baldwin (B.A. 1777), Michael Baldwin (B.A. 1795), Henry Baldwin (B.A. 1797), and Abraham D. Baldwin (B A 1807) (cousins)

Hartford Public High School. High oration appointment Junior year, oration appointment Senior year; an editor and business manager of *Yale Literary Magazine*; a Class deacon; president of College Y. M. C. A. Senior year; member Gamma Nu, Psi Upsilon, Chi Delta Theta, Scroll and Key, and Phi Beta Kappa.

B D. 1891; ordained to Congregational ministry October 2, 1891, at New Bedford, Mass.; pastor Acushnet, Mass., 1891-95; Second Congregational Church, Derby, Conn., 1895-1905; Unionville, Conn., 1905-1912; assistant pastor Beneficent Congregational Church, Providence, R. I., 1912-13; executive secretary of Federation of Churches, Buffalo, N. Y., 1913-17; pastor First Congregational Church, Randolph, N. Y., 1917-18, Hartland, Vt, 1919-1921; Bellows Falls, Vt., 1921-24; then gave up the ministry and subsequently served in Boston

as special agent for Connecticut Mutual Life Insurance Company and agent for New England Mutual Life Insurance Company and as a salesman for Delco Light Products (Frigidaire); special agent in charge of electric refrigeration for Cambridge Electric Light Company since January, 1928; had served as Second Lieutenant in Randolph (Vt) Home Guard and as chairman and manager of Randolph Red Cross during 1917-18; during the war was a field director (with rank of Major) of American Red Cross at Camp Zachary Taylor, Ky, May-November, 1918, and then at Camp Sherman, Ohio, and Camp Devens, Mass., until May, 1919; author: *Stories of the Stone Age* (1924) and (in collaboration with Mary Northend) *Historic Doorways of Old Salem* (1926).

Married May 17, 1892, in New Haven, Ethel Ansley, daughter of Daniel Hand and Frances Louisa (Ansley) Wilcox, sister of Ansley Wilcox, '74, Marrion Wilcox, '78, Daniel H. Wilcox, *ex*-'84, Frank U. Wilcox, *ex*-'86, and Urquhart Wilcox, '95 S., sister-in-law of George P Sawyer, '72, and Walter I. Badger, '82, niece of George A. Wilcox, '52, and grand-niece of George E. Hand (B.A. 1829). Children: Edward Ansley, *ex*-'18 S., and Katharine Urquhart, the wife of Norman H. White, Jr. (B.A. Harvard 1920).

Death due to angina pectoris Buried in Pine Hill Cemetery, Hartford. Survived by wife, son, daughter, and three grandchildren.

James Ormerod Heyworth, B.A. 1888.

Born June 12, 1866, in Chicago, Ill.
Died March 15, 1928, in Lake Forest, Ill.

As it has been impossible to secure the desired information for publication in this volume, a biographical statement will appear in a subsequent issue of the Obituary Record.

Moses Jacob Husinsky, B.A. 1888.

Born February 4, 1865, in Ekaterinoslav, Russia
Died July 21, 1927, in Hartford, Conn

Father, Isaac Husinsky, a merchant; son of Joseph and Sarah Husinsky. Mother, Mary (Sandomirsky) Husinsky.

Preparatory training received in part at the Gymnasium in Ekaterinoslav and, after coming to the United States, at the Hillhouse High School, New Haven. Second prize in English composition Sophomore year; dissertation appointment Junior year; first dispute appointment Senior year; received degree of B A. in 1909, with enrollment in Class of 1888.

Studied German and French privately in New Haven 1888-89 and then entered Yale School of Medicine; after receiving his M D in 1892 began the practice of medicine in New Haven; graduate student at Yale 1892-93; had practiced in Hartford since 1896; director of Mount Sinai Hospital, Hartford, and chairman of its medical staff in 1924; was much interested in philosophy and psychology; member Hartford Medical Society and Temple Mishkan Israel.

Married November 23, 1887, in Waterbury, Conn, Fannie, daughter of Isaac and Sofia (Baransky) Gaucher One daughter, Marian (Mrs William Albert Bernstein) (died in 1921).

Death, due to heart disease, followed a year's illness. Buried in Beth Israel Cemetery, Hartford Survived by wife, a grandson, and a brother, Abraham Husinsky, of New Haven.

Frederic Henry Sanford, B.A. 1889.

Born June 22, 1867, in Palmyra, N Y.
Died October 17, 1927, in Nutley, N. J

Father, Amos Chapman Sanford, a merchant; son of Isaac P. and Marilla (Chapman) Sanford; descendant of Thomas Sanford, who came to America from Essex County, England, in 1632 and settled at Dorchester, Mass, later moving to Milford, Conn. Mother, Jane Abigail (Clark) Sanford; daughter of Maltby and Jerusha (Jagger) Clark; great-granddaughter of Samuel Clark, who went from Long Island to East Palmyra in 1791 Brother, James C Sanford, *ex-'82*.

Palmyra Classical Union School · Oration appointments
Junior and Senior years.

Private secretary to the head of the War Department in Washington three years; while in Washington studied law at Columbian (now George Washington) University (LL.B. 1893); admitted to bar in New York City in January, 1894, but never practiced law, in October, 1894, went to Pará, Brazil, where he engaged in the business of exporting India rubber with the New York Commercial Company (later the house of Adelbert H Alden) for five years; from 1899 to 1903 in the same business in Manáos, Brazil, and while there served as a United States consular agent for two years (1901-03); spent the year 1903-04 abroad on account of his health and during the next year represented the Chicago Bolivian Rubber Company in Sorata; returned to Manáos in 1906 and was head of the rubber exporting house of Adelbert H Alden until 1913; lived in Muralto, Locarno, Switzerland, 1913-14; in 1915 settled in Nutley, and was partner in firm of H. A. Astlett & Company, importers and exporters, of New York City from 1916 until his retirement on January 1, 1927; during that period spent three years (1920-23) in Rio de Janeiro on the firm's business, member Western Presbyterian Church, Palmyra

Married July 4, 1900, in New York City, Olive Terry, daughter of Joseph Walker and Louisa (Newton) Corning
One son, Frederic Corning, Dartmouth 1929

Death due to arteriosclerosis. Buried in Palmyra. Survived by wife and son.

George Hills Gilman, B.A. 1890.

Born October 13, 1866, in Hartford, Conn
Died May 17, 1928, in Hartford, Conn

Father, George Shepard Gilman (B A Trinity 1847, M A 1850), a lawyer; son of Julius and Eliza (Shepard) Gilman; descendant of Richard Gilman, who came to America from England and settled at Hartford about 1672. Mother, Ellen Maria (Hills) Gilman; daughter of Isaac and Eliza (Hills) Hills; descendant of William Hills, who came to this country

from Upminster, Essex, England, and settled at Roxbury, Mass., in 1632 and in Hartford in 1635.

Hartford Public High School. Second colloquy appointments Junior and Senior years; member Psi Upsilon.

Studied law in office of Hyde & Joslyn in Hartford 1890-93 and admitted to Connecticut Bar in summer of 1893; had since practiced law in Hartford as member of firms of Hyde, Joslyn & Gilman (1893-97), Hungerford, Hyde, Joslyn & Gilman (1897-1909), Hyde, Joslyn, Gilman & Hungerford (1909-1920), Tuttle, Gilman & Marks (1920-21), and Gilman & Marks, of which he was senior member at the time of his death; auditor of Hartford Electric Light Company since February, 1895; member of Hartford City Government in 1894 and 1895; member of Republican Town Committee and chairman of 6th Ward Committee for several years; member Connecticut State Bar Association, Municipal Art Society, and Ecclesiastical Society of Second Church of Christ (South Congregational Church), Hartford.

Married April 20, 1898, in Hartford, Mabel Edith, daughter of Elizur Stillman and Mary Ann (Hanmer) Goodrich. One son, George Hills, Jr., '29

Death due to heart trouble Buried in Cedar Hill Cemetery, Hartford. Survived by wife, son, and a sister, Julia Gilman Clark, the wife of Walter H. Clark, '96.

Robert Livingston Ireland, B.A. 1890.

Born August 20, 1867, in Stratford, Conn
Died February 17, 1928, in New York City

Father, John Busted Ireland (B.A. New York University 1841), a lawyer, son of John Lawrence and Mary (Floyd) Ireland; grandson of Jonathan Lawrence of the Revolutionary Army and of William Floyd, a signer of the Declaration of Independence; descendant of John Ireland, who came to America from England in 1772 and settled in Boston. Mother, Adelia Duane (Pell) Ireland; daughter of Robert Livingston and Maria Louisa (Brinkerhoff) Pell; descendant of Thomas Pell, first lord of the manor of Pelham, N. Y., 1654.

Siglar's Preparatory Institute, Newburgh, N. Y., and

Betts Military Academy, Stamford, Conn. Member Class Supper Committee, Hé Boulé, Delta Kappa Epsilon, and Wolf's Head.

Traveled in Europe, Asia, Africa, Mexico, and Western United States 1890-92; clerk in Cleveland (Ohio) Hardware Manufacturing Company 1892-93, in 1892 organized Hackney Bicycle Company of Cleveland and served as its secretary and treasurer until 1895; connected with Globe Iron Works of Cleveland as assistant secretary and treasurer (1895-97) and vice-president (1897-99); during that period was also vice-president and general manager of Ship Owners Dry Dock Company; in 1899, when these companies were consolidated into American Ship Building Company, was made vice-president of the company and held the position until 1905; member of firm of M. A. Hanna & Company (coal, iron ore, and shipping) from 1904 until his retirement from active business in 1917, vice-president and a director of American-Boston Mining Company, Bates Iron Company, Hollister Mining Company, Nokay Iron Company, Nassau Ore Company, Le Rue Mining Company, Detroit Iron & Steel Company, Pittsburgh & Eastern Coal Company, Massillon Coal Mining Company, Wheeling & Lake Erie Coal Mining Company, Ohio and Western Pennsylvania Dock Company, Newfield Coke Company, Virginia Ore Mining Company, Philadelphia Dock Company, H. A. Hanna Coal Company, M. A. Hanna Dock Company, Calumet Transit Company, Eastern Steamship Company, Franklin Transportation Company, Labelle Steamship Company, Virginia Steamship Company, and Scott Steamship Company; treasurer of Penn Iron & Coal Company; director of National City Bank of Cleveland, American Ship Building Company, West Superior Ship Building Company, Chicago Ship Building Company, Detroit Ship Building Company, Buffalo Dry Dock Company, and Milwaukee Dry Dock Company; affiliated with the Presbyterian Church.

Married (1) May 2, 1894, in Cleveland, Kate Benedict, daughter of Howard Melville and Kate (Smith) Hanna, and sister of Howard M. Hanna, *ex-'00* S Children: Robert Livingston, Jr., *ex-'18* S., and Elizabeth. Mr. and Mrs Ireland were divorced in 1918. Married (2) April 1, 1920, at Palm

Beach, Fla, Mary Esther, daughter of John Pelton and Carrie (Wood) Wood, of Dobbs Ferry-on-Hudson, N. Y. No children by second marriage.

Took his own life, had suffered from heart disease for several months Buried in family vault in Trinity Churchyard, New York Survived by wife, son, daughter, three grandchildren, three sisters, Mrs E. Earl Madeira, of Avon Park, Fla, and Mrs. Montgomery H Sicard and Madame Louis Henri Junod, both of New York City, and a brother, J. deCourcy Ireland, '90 The late Augustus F. Ireland, ex-'97 S, and James D. Ireland, '00 S., were brothers.

James Locke, B.A. 1890.

Born November 28, 1869, in Buffalo, N. Y.
Died February 11, 1928, in New Haven, Conn.

Father, Franklin Day Locke (B A. Hamilton 1864, LL.D. 1902), a lawyer; son of James and Lucinda Howard (Wheeler) Locke, descendant of William Locke, who came to America from London in 1634 and settled at Woburn, Mass. Mother, Frances Ellen (Cooper) Locke; daughter of Hamilton and Mary Ann (Dole) Cooper; descendant of James Cooper, who came to this country from Stratford-on-Avon in 1682 and settled in Philadelphia, Pa. Yale relatives include: Anson H. Richards, ex-'25 S, and Eugene L. Richards, 3d, ex-'29 (nephews); and William H Gurney, '16, Albert R. Gurney, '18, Charles L. Gurney, Jr., '19, and Ramsdell Gurney, '25 (cousins).

Buffalo Classical School. Member Delta Kappa Epsilon.

Spent two years in laboratory of American Glucose Company in Buffalo, studied chemistry at University of Heidelberg 1892-97, and received degree of Ph D. *magna cum laude* in 1895, during that period also served for a time as an assistant in the university laboratory, published many chemical treatises, and translated Nikolai A. Menshutkin's *Analytical Chemistry* from the third German edition under the supervision of the author (1895); instructor in inorganic chemistry in Sheffield Scientific School 1897-1902; assistant professor of the same subject at Massachusetts Institute of

Technology 1902-03, when obliged to resign his position on account of serious trouble with his eyes; traveled extensively, particularly in Eastern Europe, Russia, and Central Asia, 1903-1910; in 1911 joined the staff of the *Baltimore News* as an editorial writer, and from 1913 until his retirement in 1923 was an associate editor of the paper; served also as associate editor of *Baltimore American* 1920-23 and as contributing editorial writer for *New York Evening Telegram* 1924-26 and for *New York Evening Post* in 1926; during 1897-98 collaborated with Professor Horace L. Wells of the Sheffield Scientific School in writing a treatise on advanced chemistry, had also contributed to various magazines and published two novels: *The Stem of the Crimson Dahlia* (1908) and *The Plotting of Frances Ware* (1909); member of Institute of Politics, Williamstown, Mass., 1925

Married June 21, 1900, in Woodbridge, Conn., Anna, daughter of Professor Eugene Lamb Richards, '60, and Julia Lavinia (Bacon) Richards, and sister of Eugene L. Richards, '85, and William M. Richards, '95. One son, John, '24.

Death due to angina pectoris. Buried in Grove Street Cemetery, New Haven. Survived by wife, son, and a sister, who is the wife of President Charles A. Richmond of Union College, Schenectady, N. Y.

Frank Sherman Meara, B.A. 1890.

Born May 6, 1866, in Salem, Mass
Died October 9, 1927, in New York City

Father, Sherman Timothy Meara, a shoemaker, born in Killarney, Ireland, and came to this country at the age of twelve; son of Timothy Meara. Mother, Eugenia Eliza (Norton) Meara; daughter of Bayes and Eugenia Ducamen (Dunham) Norton, descendant of Nicholas Norton, who came to America from England about 1630 and settled at Tisbury, Mass. Cousin: Bayes M. Norton, '26 S

Phillips-Exeter. High oration appointments Junior and Senior years; member Class Ivy Committee, Psi Upsilon, and Phi Beta Kappa; graduate member Elihu Club

Took graduate work at Yale 1890-92 (Ph D. 1892), and

served as an assistant in physiological chemistry in Sheffield Scientific School; M D. Columbia 1895; interne at St. Luke's and New York Lying-in hospitals, New York City, 1895-97; had since practiced medicine in New York and, until 1909, during the summer at Cottage City (now Oak Bluffs), Mass.; assistant in department of materia medica and therapeutics, College of Physicians and Surgeons, 1903-04, tutor in pediatrics 1904-05, tutor in diseases of children 1905-08, and instructor in same subject 1908-09; clinical assistant in children's department of Vanderbilt Clinic and physician to children's department, out-patients department, of Bellevue Hospital 1903-09; assistant attending physician at Bellevue Hospital 1905-1914 (having charge of children's medical service 1905-09), attending physician 1914-1921, and since then consulting physician; associate attending physician to St. Luke's Hospital since 1907; professor of therapeutics at Cornell University Medical College, New York City, 1909-1920 and since then professor of clinical medicine; consulting physician to New York Infirmary for Women and Children since 1920, to Mountainside Hospital, Montclair, N. J., since 1910, to Lawrence Hospital, Bronxville, N. Y., and Memorial Hospital, Morristown, N. J., since 1915, to Dover (N. J.) General Hospital since its opening in 1916, to Overlook Hospital, Summit, N. J., since 1919, and to Mount Vernon (N. Y.) Hospital; frequently called in consultation because of skill as diagnostician; had been connected with the medical quiz conducted by Dr. Ellsworth Eliot, '84, of New York; Jessup lecturer at Columbia 1905 and Jerome Cochrane lecturer before Alabama State Medical Association 1910; an effective speaker he was often called upon to preside at, or speak before, meetings of medical societies and other bodies; during World War served as member of Medical Advisory Board; author: *Treatment of Acute Infectious Diseases* (1916, revised 1921); contributor to Hare's *Modern Treatment* and Forchheimer's *Therapeutics of Internal Diseases*; had also contributed articles to various medical journals; member American Medical Association, American Pediatric Association (resigned 1915), New York Academy of Medicine, New York State and County Medical societies, Medical Society of the Greater City of New York, Society of Internal Medicine, West End Medical

Society, Interurban Clinical Club, Externe Club, Riverside Practitioners' Society (charter member), Association of School Physicians, St. Luke's Hospital Alumni Association, and Sigma Nu and Alpha Omega Alpha (at College of Physicians and Surgeons); collector of old and rare books, prints, and etchings and member of Grolier Club; honorary member Alabama State Medical and Connecticut State Medical associations; Congregationalist.

Married December 9, 1897, in New Haven, Alice May, daughter of Henry Martyn and Adelaide Maria (Hutchins) Sykes, and sister of Henry H. Sykes, '89 S. One daughter, Adelaide.

Death, due to acute septicemia, occurred suddenly, after a short illness. Cremation took place. Survived by wife (died July 9, 1928) and daughter. By the terms of his will Yale University was made a residuary legatee of his estate.

David Scharps, B.A. 1890.

Born January 10, 1869, in Newburgh, N Y
Died January 22, 1928, in New York City

Father, Simon A. Scharps, a merchant; born in Germany and came to this country in 1848; son of Abraham and Hannah Scharps. Mother, Rose (Kurtz) Scharps; daughter of Benjamin Kurtz, who came to America from Germany in 1835 and settled in New York City, and Lena Kurtz.

Siglar's Institute, Newburgh. Dissertation appointments Junior and Senior years; divided second Winthrop prize Junior year; one-year honors in political science, history, and law Senior year.

Studied law at Columbia 1890-91 and in his brother's office in New York City the next year; admitted to New York State Bar in fall of 1892 and had since practiced in New York City, member of firm of Fullerton & Scharps 1893-1900 and since then of Scharps & Scharps, of which firm his brother, Benjamin Scharps, '84, was the senior member; during the war served as advisory counsel to the Draft Board, for which he received commendation and a decoration; active in Liberty Loan drives, in social and philanthropic affairs, and in

developing Hebrew welfare work; member American, New York State, and New York County Bar associations, many art and charitable institutions, and Temple Emanuel, New York

Unmarried.

Death, due to a heart attack, followed an illness of two weeks Buried in Beth-Jacob Cemetery, Newburgh. Survived by three brothers, Benjamin, Isaac, and Sydney K. Sharps, and two sisters, Miss Tessie K. Sharps and Mrs. Fred Hirschhorn, all of New York City.

William Henry Smith, B.A. 1890.

Born August 30, 1868, in New York City.

Died August 6, 1927, in New York City

Father, Francis Matson Smith, member of William Henry Smith & Sons, wholesale importers and exporters, in business with China, Japan, and the Philippines; son of William Henry and Charlotte (Young) Smith; grandson of Dr. Matson Smith, of New Rochelle, N. Y., a non-graduate member of the Yale Class of 1787, who was a founder of the Westchester County Medical Society and served as its president for a number of years; he married a daughter of Dr. Samuel Mather, of Lyme, Conn., who served as Captain and Surgeon in the Revolutionary War; great-great-grandson of Dr. Eleazar Mather (B A 1738); descendant of the Rev. Richard Mather (born in England in 1596), who arrived in Boston in 1635. Mother, Ellen (Douglas) Smith; daughter of Charles Selden and Sarah Alletta (Hollister) Douglas; descendant of William Douglas, who came to America from Scotland (it is thought) in 1640 and settled at Gloucester, Mass., but moved soon to New London, Conn. Yale relatives include: Rev. Sutherland Douglas (B A 1822) and George H. Douglas (B A 1828) (great-uncles), and Mason Young, '60, Rev. A. Douglas Miller, '64, George Douglas Miller, '70, George H. Young, '87, William D. Young, '92, Mason Young, Jr., *ex-*'97, Douglas Miller, '08, Warwick Beardsley, '23, and Mason Young, 3d, '27 (cousins).

St. Paul's School, Concord, N. H. Second colloquy appoint-

ment Junior year; a class historian; member Eta Phi, Psi Upsilon, and Wolf's Head.

LL.B. 1892; in law office of Coxe & Anderson, New York City, 1892-93; admitted to New York State Bar November 24, 1893, and had since practiced in New York; elected to New York Assembly from 23d Assembly District of New York County on Republican ticket in 1900; in 1902 candidate for state senator in 19th Senatorial District on Republican ticket, but defeated; served as chairman of Republican Law Committee in New York County in 1903; in 1906 defeated in primary contest for Republican leadership in 23d Assembly District, but served for several years as president of Sterling Republican Club of his district, during the war acted as government appeal agent for Draft Board No. 74 in New York; was a connoisseur of Egyptian and Greek art and literature.

Married April 16, 1902, in New York City, Florence Jessamine, daughter of Thomas Jefferson and Esther Anne (O'Brien) Peter, and sister of George F Peter, '90. No children.

Death, due to cancer of the liver, occurred at the Presbyterian Hospital, New York City. Buried in Greenwood Cemetery, Brooklyn. Survived by wife and a sister, Mrs Joseph A. Werle, of New Rochelle, N. Y.

Richard Bancker Duyckinck, B.A. 1891.

Born April 21, 1870, in Brooklyn, N Y
Died March 1, 1928, in Jamaica, N Y

Father, Whitehead Cornell Duyckinck (B.A. 1865); formerly with Mutual Life Insurance Company, but now retired, Class Secretary of '65; son of Richard Bancker and Eliza Hicks (Cornell) Duyckinck; descendant in the eighth generation of Evert Duyckinck, who came from Borken, Holland, to New Amsterdam in 1638, was in the service of the Dutch West India Company, and in 1640 was stationed at Fort Good Hope near the present city of Hartford; descended also from Thomas Cornell, who came from County Essex, England, to Portsmouth, R. I., in 1640, and from John Hicks, who

came to Long Island in 1640 with Robert Hicks. Mother, Caroline Hyde (Butler) Duyckinck; daughter of Edward and Caroline Hyde (Butler) Butler; descendant in the eighth generation of Richard Butler, who came from Braintree, England, to Cambridge, Mass., in 1632 and in 1642 moved to Hartford, Conn., of which he and William Butler were among the original proprietors.

Brooklyn Polytechnic Institute. Second dispute appointment Junior year; first colloquy appointment Senior year.

LL B New York Law School 1893; admitted to New York Bar in May of that year and in the offices of Philip Carpenter in New York September, 1893–October, 1896; admitted to New Jersey Bar November, 1896; practiced alone in New York 1896–1900; connected with Lawyers' Title Insurance Company 1900–1911, being manager of its Westchester County branch at White Plains 1905–06 and then connected with its New York and Jamaica office five years; head of the real estate and title department of Clarke & Frost, real estate lawyers, in Jamaica 1911–April, 1927; had since been solicitor of New York Title & Mortgage Company for counties of Queens, Nassau, and Suffolk and manager of Queens County law department, with offices at Jamaica; in 1912 was a delegate to New York State Progressive Convention at Syracuse, and in 1916 was county committeeman in Progressive Party; during the war served as a Four-Minute Man, as an associate member of Legal Advisory Board, and as member of second Liberty Loan Committee in Jamaica; organizer and first president of Upland Park Citizens Association of Jamaica; secretary of Morristown (N. J.) Field Club (1891–96) and of Jamaica Country Club; president of Men's Club of Grace Episcopal Church, Jamaica (of which he was a member) 1914–16; member American Protective League and Sons of the American Revolution.

Married (1) September 22, 1902, in Severance, N. Y., Louie, daughter of Robert Schuyler and Louise (Brewster) Tucker. One daughter, Elizabeth Brewster (B.A. Mount Holyoke 1924), who married Hans Paul Herz. Mrs. Duyckinck died October 10, 1903. Married (2) June 20, 1908, in Fanwood, N. J., Nanon, daughter of John S. and Georgia (Rink) West Children· Evert (died in infancy); and Phoebe.

Death due to septicemia and erysipelas, the result of a general condition which necessitated an operation for fistula caused by intestinal ulcers of long standing. Buried in Hillside Cemetery, Plainfield, N. J. Survived by wife, two daughters, parents, a brother, Thomas B. Duyckinck, of West Hampton Beach, N. Y., and a sister, Mrs. Henry R. Conger, of Plainfield, N. J.

Robert Gardner McClung, B.A. 1891.

Born July 3, 1868, in Knoxville, Tenn
Died March 11, 1928, in Boston, Mass.

Father, Franklin Henry McClung, a wholesale merchant; member of firm of C. M. McClung & Company of St. Louis, Mo., and later of Cowan, McClung & Company of Knoxville; son of Matthew and Eliza Jane (Morgan) McClung, grandson of Charles McClung, who went from Pennsylvania to Tennessee as a surveyor and laid out Knoxville on a plan similar to that of Philadelphia, was a member of the Tennessee Constitutional Convention of 1796, and drafted the first constitution of Tennessee; great-grandson of Matthew McClung, of Scotch descent, who came to America from the Province of Ulster, Ireland, about 1746 and settled in Lancaster County, Pa.; great-grandson also of James White, the first settler and founder of Knoxville, Captain of North Carolina Militia during the Revolution, and later Brigadier General of East Tennessee Volunteers. Mother, Eliza Ann (Mills) McClung, daughter of Adam Lee and Matilda N. (Holtzman) Mills, of St. Louis. Yale relatives include two cousins. Robert B. Lea, '71, and Eben Alexander, '73

Phillips-Andover. Entered Yale with Class of 1890, but left at end of Freshman year on account of ill health and re-entered as a Sophomore with Class of 1891 in fall of 1888. Third prize in English composition Sophomore year; oration appointments Junior and Senior years; one-year honors in political science, history, and law; member Psi Upsilon

LL.B. Harvard 1894; admitted to Suffolk County (Mass.) Bar September 12, 1893; connected with law office of Long & Hemenway (John D. Long and Alfred Hemenway, '61) in

Boston 1894-96; had since practiced law independently in that city, giving especial attention to the law of property; during the war served as an associate member of Legal Advisory Board; member Bar Association of the City of Boston, New England Historic-Genealogical Society, and St. John's Episcopal Church, Knoxville.

Unmarried

Death, due to perforation of a gastric ulcer, occurred at Phillips House, Massachusetts General Hospital, Boston, after an illness of several months. Buried in Old Gray Cemetery, Knoxville. Survived by two sisters, Mrs. Rogers VanGilder and Mrs. John W. Green, both of Knoxville, and two brothers, Franklin H. McClung, who attended the Sheffield Scientific School as a graduate student during 1876-77, and Charles J. McClung, of Knoxville. His eldest brother, Calvin M. McClung, '76 S., died in 1919 and his youngest brother, Lee McClung, '92, died in 1914. By the terms of his will copies of his "Representative Massachusetts Trusts" and "Representative Massachusetts Wills" were given to Yale

Herbert Ovid Bowers, B.A. 1892.

Born June 2, 1867, in Manchester, Conn

Died November 30, 1927, in Manchester, Conn.

Father, Nicholas Theophilus Bowers, a cigar manufacturer; son of Zelotes and Fanny (Vinton) Bowers Mother, Martha Eddy (Powers) Bowers; daughter of Charles and Lydia (Norris) Powers. Brother, Arthur E. Bowers, '83.

Hartford Public High School. Taught in East Hartford 1887-89 Entered Yale as a Sophomore in 1889; first dispute appointments Junior and Senior years, pitcher on University Baseball Team three years; member Class Photograph Committee and Delta Kappa Epsilon.

LL B. *cum laude* 1894; during his course in the Law School organized and was captain and pitcher of the '94 L. Baseball Team, which won the World's Intercollegiate Baseball Tournament at the World's Fair in Chicago; admitted to the bar in 1894 and had since practiced law in Manchester and

South Manchester; clerk and judge of Manchester Town Court from its establishment in 1895 until 1909; was serving his fourth annual term as town counsel at the time of his death; member and secretary of School Board since 1895; had also served as tree warden and member of the Park Board; in 1899 and 1901 represented Manchester in Connecticut General Assembly; an organizer of the Manchester Trust & Safe Deposit Company (later known as Manchester Trust Company), in 1905 and director since then, director also of the Gammons-Nolman Company (tool manufacturers) and the Oxford Specialty Company (manufacturers of furniture polish); an organizer of the Savings Bank of Manchester, of which he had been a trustee since 1905 and vice-president since 1923; member Manchester Chamber of Commerce, member of Alumni Committee on Baseball of Board of Control of University Athletic Association 1922-24, serving as chairman of committee the last year.

Married May 12, 1897, in West Hartford, Lillian Estella Shepard (B A. Smith 1892), daughter of Jason George and Catherine (Griswold) Shepard. Children: Sherwood Griswold, who attended Dartmouth 1917-19 and Connecticut Agricultural College 1919-21, and Raymond Ridgway (B A 1925, LL.B. 1928).

Death due to encephalitis. Buried in family plot in Buckland (Conn.) Cemetery. His wife and sons survive him.

Philip Reynolds Leavenworth, B.A. 1892.

Born February 18, 1867, in Hinesburg, Vt
Died August 25, 1927, in Rutland, Vt

Father, Abel Edgar Leavenworth (B A University of Vermont 1856, M.A. 1860), a teacher; principal of the Castleton (Vt.) State Normal School 1880-1897; Captain in the Union Army during the Civil War, son of Abel and Anna (Hickok) Leavenworth; descendant through his grandmother of the Rev. Abraham Pierson, first president of Yale College; descended also from Thomas Leavenworth, who came to America from St. Clair Parish, Southwark, England, in 1664 and settled in New Haven and later in Woodbury, Conn. Mother, Mary Evelina (Griggs) Leavenworth; daughter of Samuel and

Sally (Hubbard) Griggs; descendant of Samuel Griggs, who came to this country from Scotland and settled in New York state Nephew: Clarence E. Leavenworth (M.A. 1915).

Castleton State Normal School, St. Johnsbury Academy, and Woodstock (Vt.) High School.

Assistant principal of Vermont State Normal School, Castleton, 1892-97 and then principal until 1912; had since been superintendent of schools of Castleton, West Rutland, and Fair Haven; delegate to state and district conventions of the Republican Party, chairman of Rutland County Republican Committee; state senator from Rutland County 1900-02; represented Castleton in Vermont Legislature in 1927 (member of committees on education and public buildings); during that session the Legislature, largely through his efforts, voted to appropriate funds for a new dormitory at the Castleton Normal School [to be called Leavenworth Hall]; clerk of Castleton Free Library (of which he was also a trustee) since 1897; treasurer of Castleton Cemetery Association since 1905; trustee of Rutland County Grammar School; member Vermont National Guard 1893-97; during the war served as chairman of Red Cross, Y. M. C. A., Conservation, Public Safety, and Four-Minute Men committees; president of Vermont State Teachers' Association in 1908; member of Rutland County Farm Bureau (member of its executive committee and of the state executive committee of the Bureau) and in charge of the boys' and girls' club work since the organization of the Bureau; member Vermont Historical Society, National Education Association, and American Institute of Instruction; deacon of Castleton Congregational Church since 1918 and trustee of the church funds.

Married October 6, 1897, in Hadley, Mass., Sarah Theodosia Allen (B.A. Smith 1894), daughter of George Dwight and Martha (Smith) Allen. No children.

Death, due to a perihepatic abscess perforating the intestine, occurred at the Rutland Hospital and followed an operation performed the week before; had been in ill health since the preceding April. Buried in Hillside Cemetery, Castleton. Survived by wife and two brothers, Edgar S. Leavenworth, of Wood River, Nebr., and Professor William S. Leavenworth, of Illinois College, Jacksonville.

Edward Hopkins Mason, B.A. 1892.

Born January 16, 1870, in Chicago, Ill.
Died March 25, 1928, in New York City.

Father, Edward Gay Mason (B.A. 1860, LL.D. Knox 1895), a lawyer; Fellow of Yale Corporation 1891-98; son of Roswell B. and Harriet Lavinia (Hopkins) Mason; descendant of Sampson Mason, a soldier in Cromwell's Army, who came to America in the seventeenth century and settled at Swansea, Mass. Mother, Julia Maria (Starkweather) Mason; daughter of Charles Robert and Mary (Eager) Starkweather; descendant of Robert Starkweather, who came to this country from the Isle of Man in 1640 and settled at Roxbury, Mass. Yale relatives include: Henry B. Mason, '70, Alfred Bishop Mason, '71, and Chauncey C. Starkweather, '74 (uncles); and James R. Trowbridge, '94, Henry G. Miller, '95, William S. Miller, '96, Roy Mason and Mason Trowbridge, both '02, Elmer B. Mason, *ex-'02*, Macdonnell Mason, *ex-'03*, and Calhoun Mason, *ex-'04* (cousins).

Harvard School, Chicago. An editor of *Yale Daily News* Sophomore and Junior years and of *Yale Record* Senior year; floor manager Senior Promenade; a Class historian, member Hé Boulé, Psi Upsilon, and Scroll and Key.

In engineering department of Denver & Rio Grande Railroad Company at Denver, Colo., 1892-94; engaged in real estate business in Chicago 1894-98; during 1896 organized Chicago Belt Line Street Railway Company; assistant to general manager of Denver & Rio Grande Railroad in Denver 1898-1901; in charge of Mexico City office of Vera Cruz & Pacific Railroad Company for several months in 1902; then returned to Chicago and engaged in railroad supply work until August, 1904, when he went to Colombia and took charge of the construction and operation of the Cauca Railroad, of which he was half owner; in 1906, when the road was taken over by the Colombian Pacific Railroad Company, served as president and general manager of the latter for a year; lived in New York 1907-08 because of ill health; afterwards became engaged in public utilities business in Cali, Colombia, serving as vice-president, president, and a director of Cali Tramway Company and vice-president and a director of the Cali Electric

Light & Power Company; returned to the United States in 1914 and had since made his home in Glencoe and Evanston, Ill; retained his connection, however, with Cali Electric Light & Power Company, of which he was one of the owners at the time of his death, had been engaged in engineering work in Santo Domingo since October, 1927; served as American consular agent in Cali 1911-14 and as British consular agent in Buenaventura, Colombia, 1907-1914; had held a commission as Major of Engineers since 1923; had contributed articles on Colombia to *The World Today*, *Annals of American Society of Political and Social Science*, and *Pan American Bulletin*; member Second Presbyterian Church, Chicago

Married February 18, 1896, in Chicago, Belle Badger, daughter of Turlington Walker and Belle Sheridan (Badger) Harvey Children: Pauline (born and died the same day); Belle Sheridan, Elvira (Mrs. William Wallace Ross); Edward Gay, '26; Harvey Roswell; George Walker; and Virginia.

Survived by wife, three daughters, three sons, three sisters, Mrs Niels Christian Nielson, of Goshen, Conn, Mrs. Eugene F Kultcher, of Glencoe, and Edith M. Armstrong, the wife of Morgan K. Armstrong, '01 S, and eight brothers, Henry E. Mason, '89, Roswell B. Mason, '95, Julian S. Mason, '98, Maurice Mason, '01, Norman H. Mason, '02, Lawrence Mason, '04, George C. Mason, *ex*-'07, and Frederick O. Mason, '09 Another brother, Huntington Mason, '99, died in 1914.

Shubael Cady Hutchins, B.A. 1893.

Born September 17, 1871, in Danielson, Conn.

Died February 18, 1928, in Danielson, Conn

Father, Shubael Hutchins, a cotton broker; son of Shubael and Maria (Storrs) Hutchins; descendant of Shubael Hutchins, who came from England to Plainfield, Conn., about 1740. Mother, Josephine Amelia (Gladding) Hutchins; daughter of Nathaniel and Susan (Taylor) Gladding; of English ancestry

Phillips-Andover. First colloquy appointment Junior year; second colloquy appointment Senior year.

Dealer in electrical supplies in Providence 1893-95 and in New York City 1895-96; associated with American Oil Company in Providence 1896-1903, when obliged to give up business on account of ill health; resided in Danielson 1903-09; agent for Franklin automobile in Hartford, Conn., 1909-1912; with J. T. Finnegan Company, manufacturing and retail jewelers, of Boston since 1912, at first as traveling manager and since 1923 as manager of the Finnegan Jewelry Store in Danielson; member Westfield Congregational Church, Danielson.

Married October 30, 1907, in Boston, Helen Raphael, daughter of Michael Burke and Ellen (Conroy) Finnegan. Children: John Cady (born and died the same day); and Helen Gladding.

Death due to pneumonia Buried in Swan Point Cemetery, Providence. Survived by wife, daughter, and a sister, Mrs. Augustine W. Belden, of Auburndale, Mass

Moses Taylor, B.A. 1893.

Born January 30, 1871, in New York City
Died May 26, 1928, at Mount Kisco, N Y

Father, Henry Augustus Coit Taylor (B A Columbia 1861); member of firm of Moses Taylor & Company, sugar merchants, of New York; trustee of New York Life Insurance & Trust Company; son of Moses Taylor, the founder of Moses Taylor & Company and president of the National City Bank, who frequently gave financial aid to the New York City and Federal governments (particularly during the Civil War, when he was a member of the U. S Southern Commission and an adviser of President Lincoln), and Catherine (Wilson) Taylor; grandson of Jacob B Taylor, an alderman of New York City for many years. Mother, Charlotte (Fearing) Taylor; daughter of Daniel B. Fearing.

Cutler School, New York City. President of University Club Senior year; Major in the Phelps Battalion; member Hé Boulé, Psi Upsilon, and Scroll and Key.

Spent the first year after graduation in a trip around the world; became connected with Lackawanna Iron & Steel

Company 1895, made assistant to the president December, 1897, and elected vice-president May, 1899; elected vice-president of Lackawanna Steel Company February, 1902, and a director the following May, and was acting president 1903-04, active in the building of the Lackawanna plant at Buffalo and later on in its development as a factory for war material; in 1918 made chairman of the board and served in that capacity until the property was sold to Bethlehem Steel Corporation in 1922, then elected member of board of directors of that company and served as such until his death; member of firm of Kean, Van Cortlandt & Company, bankers, 1905-1910 and of its successor, Kean, Taylor & Company, 1910-1924; president of New York & Queens Gas Company 1913-April, 1928, and director since 1913; vice-president and director of Franklin Iron Company 1893-1922, of South Buffalo Railway Company 1900-1921, and of Lake Champlain & Moriah Railroad Company 1902-1921; director of Lackawanna Coal & Coke Company 1901-1922 and vice-president 1902-1922, director of Witherbee-Sherman Company 1902-1922 and vice-president 1919-1922; in 1902 became an incorporator and director of Westchester & Bronx Title & Mortgage Guaranty Company (since 1922 the Westchester Title & Trust Company) and served on executive and finance committees until his death; elected a vice-president 1906; director of National City Bank 1900-1919, of Stoney Point Land Company 1900-1924, of Lackawanna Steamship Company (changed in 1913 to Interlake Steamship Company) since 1906, and of Cayuga & Susquehanna Railroad Company since 1921; had also been director of Buffington Water Company, East Wheatfield Water Company, Ellsworth Coal Company, Ellsworth Collieries Company, and Lackawanna Steel Company of New Jersey (all of which were connected with Lackawanna Steel Company), and of Sloss Sheffield Steel and Iron Company, and Tilly Foster Iron Mines; trustee of Consolidated Gas Company of New York since 1908 and of New York Life Insurance & Trust Company (now Bank of New York & Trust Company) since 1913; elected member of hospital corporation and a director of the Moses Taylor Hospitals in Scranton and Buffalo March, 1899, president to fill an unexpired term the next August, and president of the cor-

poration the following November; in 1916, with his wife and two others, conveyed to the Moses Taylor Hospital the hospital property in the town of West Seneca (now the city of Lackawanna), N. Y.; in 1901, with his father and brother, Henry R. Taylor, built a home for nurses in Scranton in memory of his mother; an incorporator of Manhattan Maternity Hospital & Dispensary in New York City in 1905, serving as its president until his death; charter member of board of directors of Northern Westchester Hospital Association (Mount Kisco, N. Y.) in 1916 and since then vice-president of the organization; member of board of managers of Home for Incurables in Fordham, N. Y., since 1917; president and director of Newport Casino Theatre Corporation since June, 1927, and director of Newport Trust Company since August, 1927, during the war acted in an advisory capacity on financial questions; member St. Matthew's Episcopal Church, Bedford, N. Y., and Trinity Church, Newport; for many years resided in New York City and at Annandale Farm, Mount Kisco, but since 1922 had spent most of each summer at Glen Farm, South Portsmouth, R. I., and the winters in travel abroad

Married August 19, 1896, in Newport, Edith, daughter of Heber Reginald and Mary (Cunningham) Bishop. Children: Moses, Jr. (killed in France in 1918), Reginald Bishop, *ex-'23*; Francis, '21 S.; Marion, the wife of Langhorne Gibson, '22, and Edith, the wife of Robert D. Huntington, a graduate of Annapolis in 1924.

Death due to intestinal trouble Buried in St. Matthew's Churchyard, Bedford Center. Survived by wife, two sons, two daughters, five grandchildren, and a sister, the Countess Harriet Della Gherardesca, of Florence, Italy.

Herbert Gorden Thomson, B.A. 1893.

Born December 23, 1871, in New York City

Died January 11, 1928, in New York City.

Father, William Hanna Thomson (M.A. Wabash 1858, M.D. Albany Medical College 1859, honorary M.A. Yale 1861, LL.D. New York University 1885); born in Syria; physician in New York City; professor in New York Univer-

sity Medical College, son of the Rev. William McClure Thomson (B A Miami 1828, M.A. 1835, D.D. Wabash 1858) and Eliza (Hanna) Thomson; descended from members of the Clan McTavish, who came from Scotland to Indiana County, Pa (it is thought), in 1778 or 1779. Mother, Catherine Sarah (Jackson VanDyck) Thomson; daughter of Peter Jackson, an Englishman, who came to this country before 1828 and lived near Ithaca, N. Y., and Elizabeth (VanDyck) Jackson, her mother died shortly after she was born and she was adopted by her uncle, Henry H. VanDyck, and subsequently used the name of VanDyck as her surname; VanDyck ancestors came from Amsterdam, Holland, in the eighteenth century and settled in Kinderhook, N. Y. Yale relatives include a cousin, John D. Thomson, '95

James H Morse Preparatory-School, New York City. Second colloquy appointment Junior year; first colloquy appointment Senior year; an editor of *Yale Record*; member Class Crew, Alpha Delta Phi, and Wolf's Head.

Had been connected with Anchor Post Iron Works (now the Anchor Post Fence Company) since graduation, becoming president of the company in 1893; owned a farm near Westport in Fairfield County, Conn.; during the war served as member of local draft board

Married October 7, 1902, in Ridgefield, Conn., Anna Theodora, daughter of Theodore Hoe and Anna Rebecca (Johnson) Mead One daughter, Theodora Gordon

Death, due to heart failure following an attack of acute indigestion, occurred in the Grand Central Terminal, New York City Buried in Woodlawn Cemetery, New York. Survived by wife, daughter, a brother, William DeF. Thomson, '95, and a sister, Miss Evelyn May Thomson, of Warm Springs, Va

Philip Fletcher Rogers, B.A. 1894.

Born August 14, 1870, in Milwaukee, Wis
Died June 20, 1928, in Milwaukee, Wis.

Father, George James Rogers, a real estate dealer; third white child born in Milwaukee; son of James Higson and Sophia Emily (Fletcher) Rogers, descendant of James Rogers,

a settler of Methuen, Mass., about 1730. Mother, Mary Millett (Hanson) Rogers; daughter of Moses Parker Hanson (M.D. Bowdoin Medical College 1837), a surgeon in the 2d Wisconsin Cavalry in the Civil War, and Susan Ann (Haskell) Hanson; ancestors settled in Maine.

Milwaukee High School and Beloit Academy Member of Class of 1894 at Beloit College 1891-92, where he joined Beta Theta Pi; entered Yale as a Junior in 1893; high oration appointment Senior year, member Phi Beta Kappa.

M.D. Chicago Medical College 1897 (member Nu Sigma Nu); interne at Chicago Lying-in Hospital September-December, 1897; resident physician at Mercy Hospital 1897-98; practiced medicine and surgery in Milwaukee from January, 1899, until his death; taught histology at Milwaukee Medical College 1900-01; surgeon on active staff of Emergency Hospital from before 1908 to 1923, then transferred to the consulting staff; surgeon also to Mt Sinai Hospital since 1922, to Columbia Hospital since 1917, and to St Mary's Hospital; president of Milwaukee Society for Sanitary and Moral Education 1913 and of Milwaukee County Medical Society 1917; in 1916 served for a month on the battleship "Louisiana" of the North Atlantic Squadron; commissioned Captain in the Medical Corps July 10, 1917, and served with Base Hospital No. 22 at Milwaukee January 29-May 19, 1918, and then at Camp Merritt until June 4, when the unit went overseas; served with it as Surgeon at Beau Desert Hospital Center near Bordeaux until March 19, 1919, except from July 1 to August 8, 1918, when he served as commanding officer of the Camp Hospital with 42d Engineers (Forestry) at Porteaux-les-Forges, returned to America in April, 1919, and received his discharge April 23 at Camp Grant, Ill., later promoted to Major, Medical Reserve Corps; vice-president of Yale Alumni Association of Wisconsin 1914-16 and again 1922-23, president 1923-24, and member of executive committee 1924; a governor of the City Club; Fellow of American College of Surgeons; member American Medical Association, Wisconsin State Medical Society, Milwaukee Academy of Medicine, Milwaukee Surgical Society, and Loyal Legion; had contributed to various medical journals, among which were *Surgery, Gynecology and*

Obstetrics, Milwaukee Medical Journal, and Wisconsin Medical Journal; member of Grand Avenue Congregational Church, and chairman of board of trustees in 1915.

Married October 25, 1900, in Burlington, Wis., Cornelia Meinhardt, Northwestern University *ex-'96*, daughter of Anthony and Eliza (Riel) Meinhardt. Children: Philip Meinhardt (B.S. 1925, M.D. 1927); Antoinette Margaret (B.S. Beloit 1926, M.A. Columbia 1927), who married Paul H. Nesbitt (B.A. Beloit 1926); and Albert Francis, '30.

Death due to a cerebral hemorrhage. Buried in Forest Home Cemetery, Milwaukee. Survived by wife, two sons, daughter, two brothers, Frederick C. Rogers (M.D. Chicago Medical College 1886), of Oconomowoc, Wis., and Edward H. Rogers (B.L. University of Wisconsin 1889, M.D. Columbia 1892), of New York City, and a sister, Miss Margaret Fuller Rogers, University of Wisconsin *ex-'98*, of Oconomowoc.

Alexander Garner Bentley, B.A. 1896.

Born October 6, 1875, in Washington, D. C.

Died September 21, 1927, in Washington, D. C.

Father, Alexander Jackson Bentley, a law clerk and examiner of titles in Department of Justice, Washington; later admitted to bar of Supreme Court; served as a Second Lieutenant, Ohio Volunteers, during Civil War; son of George W. Bentley, a veteran of the War of 1812, and Harriet W. (Deford) Bentley; ancestors came from England in the eighteenth century and settled in Virginia. Mother, Mary Catherine (Garner) Bentley, daughter of James Washington and Catherine (Simpson) Garner.

Friends' School, Washington. Philosophical oration appointments Junior and Senior years; two-year honors in ancient languages; member Phi Beta Kappa.

LL.B. Columbian (now George Washington) University 1898; admitted to bar of District of Columbia December 13 of that year, had practiced in Washington since 1899; attorney in office of Alien Property Custodian February 16, 1918-June 31, 1926; M.A. Yale 1899; member St. Thomas' Roman Catholic Church, Washington.

Married May 10, 1905, in Washington, Marie Eurydice, daughter of Francis William and Sabina Matthews (Simms) Miller. No children.

Took his own life Buried in Oak Hill Cemetery, Washington. His wife survives him.

Arthur Walker Bingham, B.A. 1896.

Born April 13, 1873, in West Cornwall, Vt

Died June 9, 1928, in New York City

Father, Eugene Webb Bingham, member of firm of Miller & Bingham, manufacturers of shirts and collars, of Troy, N. Y.; son of Harris and Lucy Ann (Warner) Bingham; descendant of Thomas Bingham, who came from Sheffield, England, to Saybrook, Conn., in 1659, was among the first settlers of Norwich, Conn., and moved to Windham, Conn., in 1693 Mother, Pauline (Walker) Bingham, daughter of Edwin and Elvira (Smith) Walker; descendant of James Walker, who attended the University of Edinburgh and came to this country from the north of England about 1757 and settled in Hartford, Conn. Yale relatives include the following cousins: Hiram Bingham (honorary M A 1819), Joel F Bingham, '52, Hiram Bingham, '53, Charles W Bingham, '68, Theodore A Bingham, '76, William B Brayton, *ex-'95 S*, Hiram Bingham, '98, Charles A. Brayton, '99, Harry P Bingham, '10, and William B. Brayton, Jr, '21 S.

St. Paul's School, Concord, N. H. Philosophical oration appointments Junior and Senior years; member Class Crew Sophomore and Junior years, Delta Kappa Epsilon, and Phi Beta Kappa; graduate member Elihu Club

M.D. Columbia 1900, on medical staff of Roosevelt Hospital, New York City, January, 1901–July, 1902, and then at Sloane Maternity Hospital three months; had since practiced in New York; assistant to Dr. Reuel B. Kimball 1906–1916; demonstrator in physiology 1903–1911 and instructor in same subject 1911–13 at College of Physicians and Surgeons; on staff of Sloane Maternity Hospital during summer of 1905; assistant in Vanderbilt Clinic 1903–1910; visiting physician to Willard Parker Hospital 1911–1923 and

since then president of medical board of the hospital; had introduced new methods in the technique of treating contagious diseases; assistant visiting physician to Bellevue Hospital 1916; director of Boorum & Pease Company, manufacturers of blank books, in Brooklyn; member American Medical Association, Riverside Practitioners Society, Roosevelt Hospital Alumni Society, Sloane Maternity Hospital Alumni Society, and Madison Avenue Presbyterian Church, New York City.

Married May 22, 1899, in New York City, Jessie Duncan, daughter of William Berger and Amelia Ogden (Whiting) Boorum. Children: Arthur Walker, Jr., '22, and Jessica Boorum.

Death, due to heart disease, followed an illness of three months. Buried in Evergreen Cemetery, West Cornwall, Vt. Survived by wife, son, daughter, one grandchild, and a brother, Frederick Conant Bingham, of New York City.

John Sherrard Brittain, B.A. 1896.

Born October 23, 1874, in St Joseph, Mo.

Died December 4, 1927, in St Joseph, Mo.

Father, John Sherrard Brittain; in wholesale business as president of John S Brittain Dry Goods Company; son of William Baker and Letitia (Jones) Brittain; grandson of Samuel Jones, a soldier in the War of 1812; family came from England and Scotland (date unknown) and were living in Trenton, N. J., prior to 1750. Mother, Susan Mary (Turner) Brittain, daughter of Samuel Johnson and Mary (Noel) Turner, descendant of Zephaniah Turner, who went from Zanesville, Ohio, to Weston, Mo., in 1832.

The Hill School. Second dispute appointment Junior year; second colloquy appointment Senior year, member Psi Upsilon.

Had been connected with John S. Brittain Dry Goods Company since graduation, with the exception of two years (1901-03) spent in Dallas, Texas, on account of his health; during that period was assistant to general agent (for Texas and Louisiana) of Chicago Great Western Railroad; entered

employ of his father's firm as a clerk in the order department, became house salesman in 1903, and was a special traveling salesman 1905-09; took charge of city sales in St. Joseph in 1909 and three years later was elected treasurer; had been president of the company since 1920, although not actively connected with the business during the last year on account of ill health; secretary of Brittain Investment Company since 1912; director of Empire Trust Company, St. Joseph, since 1919 and of Burnes National Bank of that city since 1920; member Sons of the Revolution and First Presbyterian Church, St. Joseph.

Married October 27, 1920, in Omaha, Nebr., Vella, daughter of John Thomas and Nancy Martin (Davis) Griffith. One son, John Sherrard, Jr.

Death, due to influenza and heart trouble, followed a long illness. Buried in Mount Mora Cemetery, St. Joseph. Survived by wife, son, and three sisters, Susan Jane Brittain Motter, the wife of Samuel I. Motter, '96, Mrs. Robert E. Hastings, of St. Joseph, and Mrs. Frederick Brigham, of North Attleboro, Mass

Douglas Charnley, B.A. 1896.

Born January 27, 1874, in Chicago, Ill
Died September 21, 1927, in Gordone Riviera, Italy

Father, James Charnley (B.A. 1865), engaged in the lumber business as member of firm of Bradner, Charnley & Company, Charnley Brothers, and James Charnley & Company; also member of firm of Garden City Wire & Spring Company, son of William Slater and Elizabeth Badger (Atwater) Charnley; grandson of James Hatch Charnley, who was born in England, subsequently came to this country and settled in or near New Haven, Conn., and died in Philadelphia, Pa. Mother, Helen (Douglas) Charnley; daughter of John Madison and Amanda (Marshall) Douglas; ancestors settled near Plattsburg, N. Y. Yale relatives include: Lester Bradner, '57, Charles M. Charnley, '65, and Walter H. Charnley, '71 (uncles); and Lester Bradner, '89, Charles M. Charnley, Jr., '97, Leicester Bradner, '20, William Murray Bradner, '22, and John Bradner, '25 (cousins).

St. Paul's School, Concord, N. H. A vice-president of Kappa Beta Phi.

With the Garden City Wire & Spring Company of Chicago from graduation until 1899, when the company was sold to the American Steel & Wire Company; subsequently owner of a coffee and tobacco plantation in Cuba for a number of years and manager of bond department of Granger Farwell & Company (Granger Farwell, '78 S.); traveled with his father from 1903 until the latter's death in 1905; had subsequently lived abroad most of the time, residing in England, Italy, Switzerland, and France, during the war worked with the Red Cross (rank of First Lieutenant) in the devastated regions of Italy, decorated with the Italian War Cross, Service Medal, and Red Cross bronze medal; also received the British War Medal and Victory Medal, honorary secretary and treasurer of Swiss Golf Association.

Married June 27, 1927, in Paris, Renée, daughter of Armand and Gabrielle (Brancherie) Caneé.

Death due to cardiac affection. Buried in Clarens, Switzerland. His wife and mother survive him.

[William Dickinson] Griswold Smith, B.A. 1896.

Born June 18, 1873, in St. Louis, Mo.
Died April 5, 1928, in New York City

As it has been impossible to secure the desired information for publication in this volume, a biographical statement will appear in a subsequent issue of the *Obituary Record*.

George Bronson Farnam, B.A. 1897.

Born January 10, 1876, in Magnolia, Fla
Died October 25, 1927, in New Haven, Conn

Father, George Bronson Farnam (M. D. 1869); son of Henry Farnam (honorary M.A. 1871) and Ann Sophia (Whitman) Farnam; descendant of the Rev. Thomas Hooker, a founder of Hartford, Conn., in 1636, and of Ensign Nathaniel Bunnell, who settled in Cheshire, Conn., in 1724; descended also from

Ralph Farnam, who came from England in 1635 and from John Whitman, who probably came from Herefordshire, England, and was admitted as a freeman at Weymouth, Mass., in 1638. Mother, Carolina (Wells) Farnam; daughter of Thomas and Jane E. (Bucklin) Wells, and sister of Thomas B. Wells, '59. Yale relatives include: William W. Farnam, '66, Charles H. Farnam, '68, Eli Whitney, '69, and Henry W. Farnam, '74 (uncles); and Thomas W. Stiles, '79, Frederick B. Wells, *ex*-'93 S., Charles H. Farnam, '95 S., Thomas B. Wells, '96, Henry W. Farnam, Jr, *ex*-'17, Louise W. Farnam, '16 Ph D., and Thomas B. Wells, 2d, *ex*-'24 (cousins)

Milton Academy. Member Delta Kappa Epsilon

After graduation became associated with firm of F. H. Peavey & Company, grain merchants, of Minneapolis, Minn.; retired from business because of ill health and returned to his home in New Haven; after his marriage traveled extensively and in 1912 took up his residence in Cornwall, Conn., interesting himself in farming; in 1925 returned to New Haven, where he was residing at the time of his death

Married May 19, 1910, in Burlington, N. J., Mary Armitt, daughter of Frederick and Jane Elizabeth (Wells) Brown, sister of F. Zerban Brown, '94 S., and Armitt Brown, *ex*-'02, and a niece of Henry A. Brown, '65, and A. Lardner Brown, '69. Children: George Bronson, Jr, and Frederick Zerban Brown.

Death due to a cerebral hemorrhage. Buried in Evergreen Cemetery, New Haven. Survived by wife, two sons, three brothers, Henry Farnam, '95, Thomas W. Farnam, '99, and Tracy Farnam, *ex*-'11 M., and two sisters, Miss Carolina Bronson Farnam and Miss Elizabeth W. Farnam, both of New Haven.

John Robert MacNeille, B.A. 1897.

Born January 21, 1876, in Brockton, Mass
Died February 24, 1928, in Scarsdale, N. Y.

Father, the Rev. Robert George Stephen McNeille (B.A. 1863, B.D. 1870, D.D. Elon 1899), a Congregational minister; pastor of East (now Humphrey Street) Congregational

Church, New Haven, and of churches in Brockton, Mass., and Bridgeport, and Unionville, Conn.; chaplain of 4th Regiment, Connecticut National Guard; son of Perry Robinson and Hannah (Shepardson) McNeille. Mother, Ellen Louisa (Coe) McNeille; daughter of Watson Vernetta and Louisa (Bacon) Coe; descendant of Robert Coe, who came to this country from England (Changed the surname McNeille to MacNeille after his father's death in 1903 and was the first member of the family to use this form.)

Bridgeport High School and Hotchkiss School. Philosophical oration appointments Junior and Senior years; two-year honors in ancient languages and one-year honors in philosophy and in political science and law; member Zeta Psi and Phi Beta Kappa

Studied political science and law at Yale as a Larned Fellow 1897-98, during that period volunteered for service in Spanish-American War and served as Quartermaster on U.S.S. "Wyandotte" in New Haven harbor, in fall of 1898 entered employ of International Paper Company of New York as a statistician and remained with the company until 1906, becoming general auditor and manager of cost, pay, and statistical departments; vice-president of Investors' Agency, Inc., 1906-09 and then in business for himself as a consulting auditor until his retirement in 1915; during this period his work included special examination work for Department of Commerce and Labor in connection with investigation by the Government of coal carrying companies, special accounting work for Public Service Commission of New York City and special investigation and reorganization work in the city's finance department, examination of several insurance and sugar refining companies, and lecturing on business organization, manufacturing, and cost accounting and statistics at University of Pennsylvania and at New York University; since his retirement from active business had traveled extensively and devoted much time to exploration and study; during the war engaged in civilian work for various government departments in New York and Washington; had delivered numerous lectures and addresses, and had contributed memoranda to *Motor Travel* on "Motoring in Alaska," "Motoring in the Canadian Rockies," and "Motoring in British

Columbia"; member 2d Battalion, New York Naval Militia in 1899, Sons of the American Revolution, Society of Mayflower Descendants, and South (Congregational) Church, Bridgeport.

Married April 26, 1906, in New York City, Mary Ada Louise, daughter of William John and Mary Elizabeth (Beard) Merrall, and sister-in-law of William A. Whitcomb, '95 S. Children: John Robert, Jr., and Merrall, both members of the Yale Class of 1930.

Death due to pneumonia. Buried in Kensico (N. Y.) Cemetery. Survived by wife, two sons, mother, a sister, Mrs David S. Packard, of Southern Pines, N. C., who attended Vassar for two years (1903-05), and three brothers, Perry Robinson MacNeille, of Summit, N. J., Walter Coe MacNeille, of Pinebluff, N. C., and Clarence T MacNeille, of Glencoe, Ill

William Patrick Callanan, B.A. 1898.

Born March 22, 1870, in Hopkinton, Mass

Died March 26, 1928, in Worcester, Mass

Father, John Richard Callanan, a mechanic; son of Joseph Callanan, who came to America from Ireland in 1848 and settled at Hopkinton, and Catherine (Riordan) Callanan. Mother, Bridget (FitzGerald) Callanan; daughter of Michael FitzGerald, who came to this country from Ireland in 1850 and settled in Holliston, Mass., and Mary (Welsh) FitzGerald. Cousin: Thomas F FitzGerald, '97

Phillips-Exeter. First colloquy appointments Junior and Senior years

Had been connected with Boston & Albany Railroad Company since January 24, 1899; in foreign freight office at Boston until December 1, 1907; east bound contracting agent of the New York Central Lines at Boston 1907-1913; division freight agent of the Boston & Albany Railroad at Worcester since April 1, 1913; active in civic affairs in Worcester; member St John the Evangelist (Roman Catholic) Church, Hopkinton.

Unmarried.

Death, due to an ulcer of the stomach, occurred at the Wor-

chester City Hospital, where he had been a patient for a month. Buried in St. John's Cemetery, Hopkinton. Survived by father, six brothers, Michael Callanan, of Saugus, Calif., Thomas Callanan, of New York City, Edward Callanan, of Braintree, Mass., and John, James, and Daniel Callanan, all of Hopkinton, and three sisters, the Misses Catherine, Mary, and Margaret Callanan, all of Hopkinton.

Archibald [Cary] Harrison, B.A. 1898.

Born October 21, 1876, in New York City
Died April 11, 1928, in London, England

Father, Burton Norvell Harrison, '59, a lawyer, private secretary to President Jefferson Davis, C.S.A., 1861-65; son of Jesse Burton Harrison (B.A. Hampden-Sidney 1821, LL.B. Harvard 1825) and Frances (Brand) Harrison; descendant of Richard Harrison, who came to America from Essex, England, and settled in Virginia in 1634. Mother, Constance (Cary) Harrison; daughter of Archibald and Mominia (Fairfax) Cary; granddaughter of Thomas, 9th Lord Fairfax; descendant of Miles Cary, who came from Devonshire, England, in 1640 and settled in Warwick County, Va. Yale relatives include five cousins: W. Cary McHenry, '80, John McHenry, '85, J. Howard McHenry, '14, John McHenry, Jr., '17, and James McHenry, '20

Taft School First colloquy appointment Senior year; one-year honors in history; member Senior Football Team, Hé Boulé, and Psi Upsilon.

Engaged in banking with firm of Harvey Fiske & Son, New York City, 1898-99, in office of William Salomon, chairman of Baltimore & Ohio Railroad Reorganization Committee in New York, 1899-1904; treasurer of Empire Trust Company of New York 1905-1910; since then had spent the greater part of the time abroad; lived in Norfolk, England, 1922-25 and since then in Kildary, Scotland; shot big game in Indo-China in 1917 and in Africa 1919-1920; in 1918 served as assistant to the managing director for the Philippines for the Alien Property Custodian

Married June 18, 1904, in Boston, Helen Bates, daughter of

William Phillips Walley (B.A. Harvard 1864, LL.B. 1866, M.A. 1872) and Clara Lyell (Dove) Walley. One daughter, Mary. Mrs. Harrison died January 11, 1911.

Death due to heart disease. Cremation took place at Golder's Green, London. Survived by daughter and two brothers, Fairfax Harrison, '90, and Francis Burton Harrison, '95.

John Joseph Higgins, B.A. 1898.

Born February 20, 1876, in New Haven, Conn
Died April 30, 1928, in Upper Montclair, N J

Father, Patrick Higgins, a baker. Mother, Margaret Anne (Hayes) Higgins

Hillhouse High School. First colloquy appointment Senior year.

Connected with New York, New Haven & Hartford Railroad Company 1899-1900; with *New Haven Union* 1900-06; employed in chemical laboratory of Tiffany & Company, Inc, 1907-1912; subsequently salesman for Eagle-Picher Lead Company of New York, but retired from business in 1923; former member of Essex Troop of New Jersey; had served as secretary of Forest Hill Golf Club of Belleville, N. J.; attended Union Congregational Church, Upper Montclair.

Married September 3, 1914, in Newark, N J, Juliette Brady, daughter of James Brady and Josephine (Rusling) DeCue. One daughter, Juliette DeCue.

Death due to angina pectoris; had been ill only three days. Buried in Union Cemetery, Hackettstown, N J. His wife and daughter survive him.

William Newell Vaile, B.A. 1898.

Born June 22, 1876, in Kokomo, Ind
Died July 2, 1927, in the Rocky Mountain National Park, Colo

Father, Joel Frederick Vaile (B A. Oberlin 1872), a lawyer
Mother, Marian (White) Vaile; descendant, on her mother's side, of William Chamberlain, who came from England to

Woburn, Mass., in 1648 and moved to Billerica, Mass., in 1654. Yale relatives include two great-uncles, Daniel H. Chamberlain, '62, and Leander T. Chamberlain, '63.

East Denver (Colo.) High School. First dispute appointments Junior and Senior years; one-year honors in political science and law; Freshman fence orator; president of Freshman Union; left college to enter Spanish-American War, but received degree of B.A. in 1898 by a special vote of the Corporation.

Enlisted May 4, 1898, in Battery A, 1st Regiment of Artillery, Connecticut Volunteers, and went into camp at Camp Haven, Niantic, Conn.; furloughed for thirty days September 16; in Cambridge (Mass.) Hospital ill with typhoid fever October 3–November 14; mustered out in Hartford, Conn., November 17 (furlough extended on account of illness); studied law at Harvard 1898–1901, except for six months (January–June, 1899), when he attended University of Colorado Law School; admitted to Colorado Bar in June, 1901, and the next month began practice of law in Denver with his father's firm, Wolcott, Vaile & Waterman; continued with that firm and its successor, Vaile & Waterman, until January 1, 1907, when he became junior member of firm of Vaile, Dunham & McAllister (Vaile, McAllister & Vaile from 1908); in May, 1916, upon the dissolution of the firm at the death of his father, began independent practice; Republican candidate for Congress in 1916, but defeated; in 1918 elected representative from the 1st Colorado District and at time of his death was serving his fifth term; served on Committees on Public Lands, Immigration, Naturalization, and Expenditures of the Treasury Department; about two weeks before his death returned from Madrid, where he had gone as member of Committee on Foreign Relations to pass on proposal of the State Department to purchase a site for a new embassy building; advocate of the restriction of immigration, debating the question at Cooper Union with Meyer London in 1921, enlisted as a Private in Colorado National Guard early in 1916, worked through the grades of Corporal and Sergeant to the rank of Second Lieutenant, and served on Mexican border with 1st Separate Battalion of Infantry until December, 1916, when he resigned his commission; later

acted as instructor for draft registrants at the request of the mayor of Denver; author: *The Mystery of the Golconda* (1925); president of Yale Association of Colorado 1913-14; member University of Colorado chapter of Sigma Alpha Delta and United Spanish War Veterans.

Married (1) June 25, 1902, in Denver, Luverne Elizabeth Hall (Ph.B. University of Chicago 1902), daughter of William Wilson Hall. They were divorced later. Married (2) June 15, 1915, in Denver, Kate Edna Rothwell Varrell, daughter of Dr. Edwin James Rothwell. One son, Joel Frederick, 2d

Death, due to heart disease, occurred while he was driving with his family through the Rocky Mountain National Park. Survived by wife, son, a stepson, Harry R. Varrell, step-mother, and a brother, Louis F. Vaile, *ex-'03* S

Walter Lewis Vaughan, B.A. 1898.

Born June 19, 1875, in Louisville, Ky
Died May 5, 1927, in Lexington, Ky

Father, Frederick Willis Vaughan (C E. Rensselaer Polytechnic Institute 1863), a civil engineer; son of Lewis Vaughan, Jr., and Susan Jordan (Starrett) Vaughan; descendant of Benjamin Vaughan, who was born in England in 1679 and upon coming to this country settled in Boston. Mother, Margaret Douglas (Edgar) Vaughan; daughter of George and Jane (McCready) Edgar; descendant of Thomas Edgar, who came to America from Scotland in 1830 and settled at St John, New Brunswick.

Louisville Male High School and University School of Kentucky. Freshman honor division; high oration appointments Junior and Senior years; member Phi Beta Kappa.

LL.B. Harvard 1901; practiced law in Louisville 1901-1917 (attorney for Kentucky Title Company of Louisville for a time); had since been engaged in the tobacco business in Lexington; warehouse manager for Fayette Loose Leaf Tobacco Warehouse Company until 1921, when it was leased to Burley Tobacco Growers' Co-operative Association; had since been with latter organization as assistant secretary of its district warehousing corporations; in 1918 purchased a

country place about three miles from Lexington and engaged in farming, including the production of Burley tobacco; member Fourth Avenue Presbyterian Church, Louisville.

Married June 5, 1907, at Payne's Depot, Ky., Anne Wilson, daughter of Henry Simpson and Alice Hunter (Bell) Halley. No children

Death due to acute myocarditis. Buried in Cave Hill Cemetery, Louisville Survived by wife and a brother, Edgar Vaughan, of Shelbyville, Ky

Edgar Maitland Atkin, B.A. 1899.

Born August 10, 1876, in Detroit, Mich.
Died April 6, 1928, in Washington, D C

Father, Richard Atkin, a graduate of Queens College, Belfast, Ireland, in 1864; a lawyer. Mother, Elizabeth Ellen (Haugh) Atkin; daughter of James and Jane (Watts) Haugh; ancestors settled in Ohio

St George's School, Baltimore, Worcester (Mass.) Academy, and Berkeley School, New York City. Member Freshman Baseball Team; substitute on University Baseball Team; coached Worcester Academy football team four years; member Phi Sigma Kappa.

Athletic director at Smith Academy, St. Louis, Mo., 1899-1900; studied in Yale School of Law 1900-02 (special student the last year; member of his class football and baseball teams and of the Law School eleven, head coach of the Freshman Baseball Team 1900-01, and member Kent Club and Pi Delta Alpha); in law office of his stepfather, Major Edward Payson Brown (B.A. Brown 1866, LL B Harvard 1867), in New York City 1902-03; admitted to New York Bar 1903 and afterwards specialized in workmen's compensation and employers' liability law and insurance; taught at St. Paul's School, Garden City, N.Y., and coached baseball and football teams 1906; chief of claim department of New York Edison Company 1907-1913; manager of service bureau of Yale & Towne Manufacturing Company at its Stamford (Conn) plant 1913-15; admitted to Connecticut Bar 1913 and in 1917 was lawyer for an insurance

company in New York City; served as an attorney in Bureau of Investigation of Alien Property Custodian in New York office March–November, 1918, employed by War Department in connection with the cancellation of contracts 1918–1921, in office of Alien Property Custodian, Washington, and connected with Department of Justice 1921–25; with claims department of Virginia Electric & Power Company, Richmond, in 1927; actively engaged in presidential campaigns of 1912, 1916, 1920, and 1924, serving on speakers' bureaus of the Republican National and State committees; since 1913 had *made his home in Stamford, Conn., where he was member of St. John's Episcopal Church; author of *Jingle Book*, a volume of college verse.

Married June 15, 1904, in Worcester, Mass., Edith Almy, daughter of William Sumner and Katharine (Ellery) Barton
No children.

Death due to accidental gas poisoning. Buried in Woodlawn Cemetery, New York. His wife survives him.

George Edwin Atwood, B.A. 1899.

Born December 5, 1876, in Norfolk, Conn
Died November 22, 1927, in New York City

Father, Arthur Philo Atwood, superintendent of Aetna Silk Company of Norfolk; member Connecticut House of Representatives in 1889 and 1911; son of William Henry and Harriet Marilla (Conant) Atwood; descendant of Stephen Atwood, who came from England about 1640 and settled in Eastham, Mass; descended also from Roger Conant, who came with the third company of Pilgrims to Plymouth in 1623, was the first governor of the Colony of Cape Ann, and was the founder and first citizen of Salem, Mass, where his son Roger was the first white child to be born. Mother, Ellen Elizabeth (DeMars) Atwood; daughter of Nezaire and Mary Lovisa (Stannard) DeMars; descendant of Pierre DeMars, whose father came from France in 1653 and settled in Montreal, Canada

Robbins School, Norfolk. Philosophical oration appointment Junior year; high oration appointment Senior year, member Phi Beta Kappa.

Office manager for John P. Tilden, a general insurance broker and agent for the Fidelity & Casualty Company of New York, from graduation until 1920, when he had a nervous breakdown of five years' duration; since 1925 had been engaged in casualty and liability insurance business for himself; attended Congregational Church, Norfolk.

Married November 24, 1904, in Norfolk, Anna Louise, daughter of Adrian and Louisa Augusta (Wessman) Meyer. No children.

Death due to neurasthenia; had recovered from his previous nervous breakdown, but suffered a recurrence of the disease, which resulted in his death. Buried in Norfolk. Survived by wife and a brother, Henry DeMars Atwood, of Norfolk.

Robert Zimmerman Buchwalter, B.A. 1899.

Born August 25, 1876, in Cincinnati, Ohio.

Died June 29, 1927, in Cincinnati, Ohio.

Father, Morris Lyons Buchwalter (B.A. Cornell 1869), a lawyer and judge; member of firm of Robertson & Buchwalter, son of Levi and Margaret (Lyons) Buchwalter; descendant of Francis Buchwalter, who came to this country from Switzerland before 1723 and settled in Pennsylvania. Mother, Louise (Zimmerman) Buchwalter; daughter of John and Barbara Zimmerman, ancestors came to America from Germany about 1830 and settled in Ohio.

Franklin School, Cincinnati, and Cincinnati High School. Entered Yale with Class of 1898 but left during Freshman year; reentered college with Class of 1899.

LL B Cincinnati Law School 1902; admitted to Ohio State Bar December 7, 1901; had since practiced in Cincinnati, being associated with firm of Robertson & Buchwalter until 1915, one of the four members of Board of Deputy State Supervisors and Inspectors of Election for Hamilton County 1912-15, also chief deputy of Hamilton County 1913-15; resigned to become a candidate for judge of Court of Common Pleas and served as such for four years; had since been judge of Court of Appeals of the 1st Appellate District of Ohio, having been reelected in November, 1926, for a second six-

year term; member of Cincinnati Home Guard and its legal advisory board for a time; member executive committee of Cincinnati Yale Club in 1918, Cincinnati Bar Association, Ohio State Bar Association, American Bar Association, Phi Delta Phi, and Avondale Presbyterian Church.

Unmarried.

Death due to pneumonia. Buried in Spring Grove Cemetery, Cincinnati. Survived by two brothers, Luther L Buchwalter, of Springfield, Ohio, and Morris L Buchwalter, Jr (B.A. Cornell 1909), of Hallsville, Ohio, and three sisters, Mrs Harrie B. Martin (B L Smith 1903), of Springfield, Ohio, Mrs. John VanNortwick, of Batavia, Ill , and Mrs H Cameron Forster, of Geneva, Ill.

Henry James Nichols, B.A. 1899.

Born May 22, 1877, in Milwaukee, Wis.

Died September 3, 1927, in Ancon, Canal Zone.

Father, the Rev. Gideon Parsons Nichols (B.A. Union 1860, D.D. Lake Forest 1881), a Presbyterian minister in Victor and Binghamton, N. Y., Chicago, Ill , and Milwaukee, son of Abiel and Jerusha (Parsons) Nichols; descendant of Cornet Joseph Parsons, who settled at Springfield, Mass., in 1632 and later at Northampton, Mass.; descended also from Dr. William Nichols, who studied medicine in London, came to this country from Scotland or the north of Ireland in 1736 and settled in Berkeley, Mass. Mother, Delia Briggs (Nichols) Nichols; daughter of the Rev. James Nichols (B A. Union 1837), a chaplain in the Civil War, and Sarah Jane (Hastings) Nichols; great-granddaughter of General William Shepard, who served throughout the French and Indian and Revolutionary wars; descendant of Thomas Hastings, who came from England to Watertown, Mass., in 1634; descendant of the same branch of the Nichols family as her husband

Binghamton (N Y) High School. High oration appointment Junior year; philosophical oration appointment Senior year; two-year honors in political science and law; member Phi Beta Kappa.

Studied in Yale Graduate School 1899-1901 (M A 1901;

elected to Sigma Xi); attended Yale School of Medicine 1901-02; interne in Binghamton State Hospital for the Insane in summer of 1902; M.D. University of Pennsylvania 1904; interne in Moses Taylor Hospital, Scranton, Pa., during the following summer and at the Government Hospital in Washington for a year; entered Federal Service as Contract Surgeon September 22, 1905; spent a year in Army Medical School, Washington, and on July 7, 1906, was appointed Assistant Surgeon, with rank of First Lieutenant; served in the Philippines 1906-09, being detailed to Army Board for Tropical Diseases in August, 1908; took charge voluntarily of Mary J. Johnson Cholera Hospital in Manila during epidemic of 1908; commissioned Captain June 30, 1909; on duty, conducting experiments in yaws and syphilis, in Rockefeller Institute 1909-1910; on leave three months in 1910, working on syphilis under Dr. Ehrlich in Royal Institute of Experimental Research in Frankfort, Germany, during July and August; associate professor in Army Medical School, perfecting technique of typhoid vaccine and experimenting on syphilis, 1910-14; head of laboratory in Letterman General Hospital, San Francisco, 1915-18; became Major July 1, 1916; in 1916 on duty at El Paso, Texas, engaged in laboratory work for the troops mobilized on Mexican border; upon his return to San Francisco, assisted in mustering in the National Guard; in 1917 given charge of the Laboratory Service, A E F., and served overseas from July to November, organizing U. S. A. Laboratory No. 1; invalided home in November, 1917; temporarily commissioned Lieutenant Colonel January 1, 1918, for the period of the World War, appointed inspector of laboratories for Surgeon-General's Office in 1918, in service at Walter Reed General Hospital, Washington, 1919-1920; associate professor of bacteriology, parasitology, and preventive medicine in Army Medical School 1920-22; in service at U. S. Army Laboratory, New York City, 1922-23; director of laboratories and of the Department of Preventive Medicine and Hygiene at Army Medical School 1923-26; promoted Lieutenant Colonel June 30, 1926, since July, 1926, had been Assistant Surgeon of Panama Canal Department, assigned to Headquarters at Quarry Heights, in charge of sanitation; had made important

contributions to the knowledge of hookworm disease, tropical fevers, cholera, malaria, pneumococcus, and streptococcus infections and carriers, syphilis, and typhoid fever, his work in the two last-named diseases being especially valuable and contributing greatly to their satisfactory control in the World War; had been decorated by the governments of the United States, France, and India; author: *Carriers in Infectious Diseases* (1922); contributed section on yaws in Cecil's *Textbook of Medicine* and had published many other contributions to medical science; editor of *American Journal of Tropical Medicine* 1921-26; president of American Society of Tropical Medicine 1919; Fellow of American Public Health Association, Royal Society of Tropical Medicine, American Association for the Advancement of Science, and American College of Surgeons; member American Medical Association, Society of Bacteriologists and Pathologists, Medical Division of National Research Council, and First Presbyterian Church, Binghamton, N. Y.

Married September 21, 1910, in Catonsville, Md, Grace, daughter of Dr. Richard Gundry and Martha Mary (Fitz-Harris) Gundry. Children: Henry James, Jr., and Mary Delia.

Death, due to general peritonitis, followed an operation for appendicitis. On September 21, 1927, his body was sent to the United States on the transport "St. Mihiel"; buried in Arlington Cemetery with full military honors September 29. Survived by wife, daughter, son, mother, two sisters, Mrs. William H. Smith (B.A. Bryn Mawr 1897), of East Orange, N. J., and Miss Content S. Nichols (B.A. Bryn Mawr 1899, M.A. 1900), of Binghamton, and a brother, the Rev Robert Hastings Nichols, '94. Another brother, James K. Nichols, '03, died in 1918.

Harrison Gray Otis, B.A. 1899.

Born October 19, 1875, in Cleveland, Ohio

Died January 25, 1928, in Pasadena, Calif

Father, Charles Augustus Otis, a steel manufacturer, head of Otis Steel Company; president of National Commercial Bank of Cleveland; mayor of the city two terms, son of Wil-

liam Augustus and Eliza (Proctor) Otis; descendant of Richard Otis, who came to America from Glastonbury, Somerset County, England. Mother, Ann Eliza (Shepard) Otis; daughter of David Lindsay and Mary Eliza (Smith) Shepard.

Taft School. Member Eta Phi, Delta Kappa Epsilon, and Scroll and Key.

Floor broker for Otis & Hough, stockbrokers, of Cleveland 1899-1901; member of Cleveland Stock Exchange 1901-1912; in 1911 purchased "Beech Hills Farm" in Willoughby, Ohio, and had been engaged in fruit raising there since 1914.

Married June 5, 1900, in Cleveland, Mary Curtiss, daughter of Thomas Hope and Anna M. (Curtiss) Brooks. Children: Anna Eliza Otis (B A. Smith 1924), the wife of Prof Prentice Duell (B A. University of California 1914, M.Arch. Harvard 1924), Harrison Gray, Jr. (died in infancy); and Thomas Brooks (died in infancy). Mr. and Mrs. Otis were divorced in 1916.

Death due to tuberculosis. Buried in Lake View Cemetery, Cleveland. Survived by daughter, two brothers, William A. Otis, '86, and Charles A. Otis, '90 S., and a sister, Mrs. William B. Sanders, of Cleveland.

Edward Green Bradford, Jr., B.A. 1900.

Born September 11, 1878, in Wilmington, Del
Died December 3, 1927, in Baltimore, Md.

Father, Edward Green Bradford, '68 (p. 31). Mother, Eleuthera Paulina (duPont) Bradford; daughter of Alexis Irénée duPont (B.A. University of Pennsylvania 1835) and Joanna (Smith) duPont; great-granddaughter of Pierre Samuel duPont de Nemours, ex-president of Constituent Assembly and of *Conseil des Anciens* of France and secretary of Provisional French Government, who arrived at Newport, R I., January 1, 1800. Yale relatives include: Henry B. Bradford, '80 S (uncle); Henry B. duPont, '20 (nephew); and Francis I. duPont, '95 S, Sidney G. Bradford, '12, Thomas G. Bradford, '17 S., Emile F. duPont, *ex*-'22 S., and Robert P. Bradford, *ex*-'23 S. (cousins).

Prepared for college by a tutor and at Friends' School, Wilmington

Studied law with Lewis C. Vandegrift in Wilmington and admitted to bar of New Castle County, Del., 1903, practiced law in Wilmington from 1903 until his death, director of Delaware Trust Company; served as attorney of the Levy Court of New Castle County for a time, represented Christiana Hundred in the lower house of Delaware Legislature two terms (1908-1910); during last term received caucus nomination and minority vote for speaker; counsel and member of board of managers of St. Michael's Day Nursery and Hospital for Babies; secretary and treasurer of Delaware Game Protective Association, president of Board of Game and Fish Commissioners of Delaware; member of advisory board to Department of Agriculture on Migratory Bird Law; Judge Advocate General (with rank of Major) on general staff of Delaware National Guard 1907-1926, author of articles on zoology, apiculture, and game protection; vestryman of St. John's Episcopal Church, Wilmington, and Christ Church; member Natural History Society of Delaware.

Married August 7, 1923, in Philadelphia, Helen Sergeant, daughter of Herbert Sergeant and Ann Eleanor (Hamlyn) Adams No children.

Death occurred at Union Memorial Hospital, Baltimore, after a short illness. Buried in the duPont Family Cemetery near Wilmington Survived by wife, father (died March 30, 1928), and two sisters, Mrs. Henry B duPont, of Ardmore, Pa., and Mrs. William Bush, of Newburgh, N. Y

John Penn Brock, B.A. 1900.

Born September 23, 1879, in Philadelphia, Pa.

Died April 7, 1928, in Rome, Italy.

Father, Horace Brock, a civil engineer with Philadelphia & Reading Railroad; later ran iron furnaces at Lebanon, Pa.; son of John Penn and Julia Watts (Hall) Brock, descendant of John Brock, who came to America from Stockport, Chester County, England, in 1682 and settled in Bucks County, Pa; served as sheriff and member of Provincial Council. Mother, Deborah Norris (Coleman) Brock, daughter of George Dawson and Deborah (Brown) Coleman, descendant of Robert

Coleman, who came to this country in 1748 from County Donegal, Ireland, and settled in Lancaster County, Pa. Yale relatives include. Robert Coleman (B.A. 1842) (great-uncle); William B. Glover, '78, Edmund P. Rogers, '05, Robert Coleman, *ex-'06 S*, William B. Glover, '09, Rae H. Rogers, *ex-'10*, Samuel Glover, *ex-'12*, and Herman L. Rogers, '14 (cousins).

St. Paul's School, Concord, N. H. First dispute appointment Junior year; first colloquy appointment Senior year; captain of Freshman Crew, member University Crew Sophomore and Senior years, Hockey Team (1899-1900), Kappa Psi, Alpha Delta Phi, and Wolf's Head.

Traveled extensively after graduation; became connected with Pennsylvania Steel Company at Steelton, Pa., 1903; in 1907 moved to Lebanon and became vice-president of American Iron & Steel Company; when that company was bought by the Bethlehem Steel Company during the war, became general manager of the Lebanon Plant and the Reading (Pa.) Works of the latter company and remained in that connection until his death; director of First National Bank, Lebanon; president of Good Samaritan Hospital in Lebanon since 1917, head of Emergency Hospital in Lebanon during influenza epidemic 1917, director of local Red Cross 1917-18; vestryman and senior warden of St. Luke's Episcopal Church, Lebanon

Married April 24, 1905, in Philadelphia, Pauline, daughter of Alexander Williams and Anne (McKenna) Biddle. Children Anne Biddle; Horace, '30; Deborah Norris (Mrs. R. Stockton Rush); and Alexander Biddle

Death due to angina pectoris Buried in St. James the Less Cemetery, Philadelphia Survived by wife, two daughters, two sons, mother, and a sister, Mrs. Quincy Bent, of Bethlehem, Pa.

Phillips Bancroft, B.A. 1902.

Born April 21, 1878, in Andover, Mass

Died July 2, 1927, in Palmer, Mass.

Father, the Rev. Cecil Franklin Patch Bancroft (B.A. Dartmouth 1860, Andover Theological Seminary 1867,

Ph.D. Regents University, State of New York, 1874, Litt.D. Williams 1891, LL.D. Yale 1892), principal of Phillips Academy, Andover, and member of board of trustees from 1873 until his death in 1901; trustee of Andover Theological Seminary and of Massachusetts State Hospital and State Farm, Dartmouth; son of James and Sarah Williams (Kendall) Bancroft; descendant of Lieut Thomas Bancroft, who came from England to Lynn, Mass., about 1632, and later moved to Reading, Mass. Mother, Frances Adelia (Kittredge) Bancroft; daughter of Timothy and Frances (Marsh) Kittredge; descendant of Capt. John Kittredge, who came from England to Billerica, Mass., in 1660. Yale relatives include three cousins: Charles S. Kittredge, '58 S., Josiah E. Kittredge, '60, and George D. Kittredge, '09

Phillips-Andover.

Returned to his home in Andover after graduating from Yale and engaged in private tutoring during the next year; had charge of the payroll in the treasurer's office of Phillips Academy 1903-05; cashier of dining hall of the Academy 1905-September, 1916, member Phillips Academy Chapel (Congregational); in 1907 elected clerk of Chapel Cemetery Association of Andover.

Unmarried.

Death due to edema of the lungs; had been in ill health since 1917. Buried in Andover. Survived by a brother, Cecil K. Bancroft, '91, and two sisters, Mrs. William J. Long (B.S. Smith 1894), of Stamford, Conn., and Miss Mary E. Bancroft (B.A. Smith 1904), of Andover

John LeRoy Hammond, B.A. 1902.

Born October 10, 1880, in Savannah, Ga

Died March 6, 1928, in Savannah, Ga

Father, John LeRoy Hammond; civil engineer; president of Merchants National Bank; senior member of firm of Hammond, Hull & Company, manufacturers of fertilizer; son of John and Caroline (Fort) Hammond. Mother, Ella Marion (Morrell) Hammond; daughter of Isaac William and Sarah (Goodrich) Morrell. Brother: Fort Hammond, *ex-'06*.

Lawrenceville School. On Freshman and substitute baseball teams, member Delta Kappa Epsilon.

Spent the first year after graduation abroad; in 1904 became member of firm of Demere & Hammond, bankers and brokers; when name of firm was changed to the John L. Hammond Company in 1905, became president of the company and served as such for a number of years, director of Merchants National Bank 1904-1914 and of Planters Rice Mill Company 1904-1912, retired from all active business 1916

Married November 28, 1905, in Savannah, Nina Anderson, daughter of Horace Averill and Nina (Anderson) Crane. Children: John LeRoy, who attended Georgia School of Technology, Nina Anderson, Agnes Scott College 1931; Anderson, and Marion Morrell Mrs Hammond died January 6, 1926.

Death, due to a gastric hemorrhage, occurred at the Oglethorpe Sanitarium, where he had been a patient since March, 1927; had been ill for several years. Buried in Laurel Grove Cemetery, Savannah. Survived by four children and a sister, Mrs. John Jacob Rauers, of Savannah.

Merritt Proctor Lancaster, B.A. 1902.

Born September 13, 1880, in Lexington, Ky
Died February 13, 1928, at Long Beach, Calif

Father, Abraham Barton Lancaster, a merchant; son of Merritt Proctor and Ann Elizabeth (Skillman) Lancaster. Mother, Susan Anne (Harris) Lancaster, daughter of Albert W. and Mary E. Harris. Cousin: Merit L. Davidson, '03.

University School of Kentucky, Louisville, Ky. First colloquy appointment Junior year; second dispute appointment Senior year, captain of First Colloquy Baseball Team; member Dunham Boat Club and Alpha Delta Phi.

With the Southern Railroad Company at Princeton, Ind., September-November 1902; connected with New York Life Insurance Company 1902-06, at first as assistant cashier in their Lexington office and during the last year as cashier in Cincinnati, in wholesale coal business with White Oak Coal

Company 1906-07; manager of Nashville (Tenn.) branch of Indian Refining Company of New York City 1907-09; with American Telephone & Telegraph Company in Boston 1908-09 and in New York City 1909-1911, had been ill with tuberculosis since 1911 and had lived in Hendersonville, N. C. (1912), Los Angeles, Calif. (1912-15), Tucson, Ariz. (1917), Albuquerque, N. Mex. (1921), and Sierra Madre and Long Beach, Calif. (since 1924, except for about seven months spent in Mercedes, Texas, in 1927), member Christ Church Cathedral, Lexington.

Married August 31, 1909, in Winthrop, Mass., Violet E. M., daughter of Gilbert Wilson and Alice M. M. (Parrish) Phillips. No children. Mr. and Mrs. Lancaster were divorced in 1912.

Death due to pneumonia. Cremation took place at Long Beach and ashes were buried in Lexington. Survived by step-mother, a brother, Joseph W. Lancaster, of Lawrenceville, Ill., and a sister, Mrs. Frank Hurst Henderson, of Lexington.

Burton Howard Lee, B.A. 1902.

Born April 28, 1877, in New Haven, Conn

Died August 1, 1927, in New York City

Father, James Howard Lee, a builder; son of Richard and Mary Ann (Howard) Lee, who came to America from England and settled in New Haven, Conn., in 1876. Mother, Fanny Jane (Lee) Lee; daughter of Francis and Frances (Leach) Lee, who came to America from England and also settled in New Haven in 1876. Cousins, Burton J. Lee, '94 S., and Burton J. Lee, Jr., '29.

Cheshire (Conn.) Academy. First colloquy appointment Junior year; second colloquy appointment Senior year

Taught at the Lakewood (N. J.) School 1902-03 and at Hamilton Institute for Boys in New York City 1903-04; studied at the General Theological Seminary, New York, 1904-06; ordained as deacon February 4, 1906, and as priest December 23; then served as curate at St. Michael's Episcopal Church, New York City, until June, 1908; rector St. Mary's Church, Bronx, New York, June, 1908-1912, and St. Paul's

Church, Ossining, N. Y., 1912-16; during latter period also served as assistant chaplain of Sing Sing Prison; attended Yale School of Law 1916-18 (LL B. 1918); admitted to bar and practiced law in New Haven for a time; returned to the ministry in 1919 and was rector of Episcopal Church at Tompkins Cove, N. Y., until 1920; afterwards rector of St. John's-in-the-Wilderness, an Episcopal mission chapel at Stony Point, N. Y., for about five years; also served as supervisor of Episcopal missions in Rockland County; rector St. Paul's Church, Spring Valley, N. Y., from 1925 to May 1, 1927, chaplain of Charity Lodge of Masons, New York City, and Trowel Lodge of the Bronx; member Junior Clergy Association.

Married June 27, 1902, in New York City, Katharine Weir, daughter of George Watson and Isabel (Warner) Hallock Children: Burton Howard, Jr., a member of the Class of 1929 at the Carnegie Institute of Technology, and Templeton Warner.

Death due to tubercular peritonitis, following an operation for pleurisy at St. Luke's Hospital, New York. Buried in Westville Cemetery, New Haven. Survived by wife, two sons, mother, and four brothers, Lewis W. Lee, of New Haven, George H. and Albert H. Lee, of West Haven, and Harry A. Lee, of Scranton, Pa.

Thomas Aloysius McAvoy, B.A. 1902.

Born April 28, 1869, in Worcester, Mass
Died August 14, 1927, in Worcester, Mass.

Father, James McAvoy, a mechanic; son of Patrick and Anne (Rice) McAvoy, who came to America from Ireland and settled in Worcester. Mother, Jane (Connolly) McAvoy; daughter of Hugh and Anne (Leonard) Connolly, who also came to Worcester from Ireland. Cousin: Thomas E. McEvoy, '90

Worcester High School. Oration appointments Junior and Senior years.

LL.B. Harvard 1905; admitted to the Massachusetts Bar in August, 1904, and practiced in Worcester, being associated

with Charles A. Morrill during the first two years; arranged lecture courses in Irish and American history and lectured on those subjects throughout the state; compiled and edited *Lectures on Irish History*; member St. Paul's Roman Catholic Church, Worcester.

Married October 16, 1917, in Pittsfield, Mass., Mary Agnes, daughter of Edmund and Mary Elizabeth (Sullivan) Carey. Three daughters, Mary Elizabeth, Jane Connolly, and Louise Leonard.

Death due to heart failure. Buried in St. John's Cemetery, Worcester. Survived by wife, three daughters, and three sisters, the Misses Annie C., Mary G., and Catherine F. McAvoy, all of Worcester.

George Rexford Tillson, B.A. 1903.

Born November 13, 1881, in Norwich, N. Y.

Died July 24, 1927, at Valley Cottage, N. Y.

Father, George Morton Tillson, a lawyer; Captain of Company K, 161st New York Regiment; son of George and Nancy D. (Woodward) Tillson; descendant of Edmond Tillson, who came to America from England about 1635 and settled in Plymouth, Mass. Mother, Mary Helena (Rexford) Tillson; daughter of Benjamin Franklin and Elvira Priscilla (Babcock) Rexford; descendant of Samuel Alling (Allen), 3d, who in 1718 gave five of the forty acres of land given by a group of proprietors in New Haven for the support of Yale College; ancestors include Arthur Rexford, who came to this country from England about 1700 and settled in New Haven, and, on his father's side, William Mullines, William Brewster, Richard Warren, and John and Priscilla Alden of the "Mayflower" company. Yale relatives include Rev. Elisha Rexford (B.A. 1763).

Montclair (N. J.) High School. Honors in English composition Sophomore year; oration appointments Junior and Senior years; member College Choir, Freshman and Apollo Glee clubs, Pundits, and Beta Theta Pi.

Studied music abroad 1903-06, first two years in Berlin, studying pianoforte under Stepanoff, organ under Franz

Grunicke, and composition under Edgar Stillman Kelley, and the last year in Paris, studying organ under Widor; gave several piano recitals which compelled the praise of the Berlin critics and was assisted by such well known soloists as Gwilym Miles, the baritone, and Frau Rudolf Christians; specially commended by the *Vossische Zeitung* for his creative ability as a composer, as revealed in his "Fugue in A Minor," played at an organ recital; upon his return to this country in 1906, went to Pittsburgh, Pa., where he taught music and was organist and choirmaster of Christ Methodist Episcopal Church three years, went to Europe again in 1909 and continued his studies until January, 1915, spending most of his time in Rome, studying voice under Cotogni; afterwards taught music in New York City and served as organist and choir director of Presbyterian Church in Rye, N. Y., until July, 1918, when he went to France to engage in Y. M. C. A. work as an entertainer; founded a quartette of singers and toured with a group of artists, among whom was Maurice Marechal, the French cellist; returned in the fall to New York, where he had a studio and taught voice and interpretation, was also a concert accompanist.

Married October 1, 1922, at Valley Cottage, Marguerite Lise Heaton (born in London), daughter of Clement and Rose Marie (Junod) Heaton. No children.

Drowned in Heaton's Pond, Valley Cottage; unable to save himself after rescuing his wife. Buried in Union Cemetery, Nyack, N. Y. Besides his wife, leaves a brother, Benjamin F. Tillson, '05 S

David Boies, B.A. 1904.

Born September 29, 1881, in Scranton, Pa.

Died June 2, 1928, in Scranton, Pa.

Father, Henry Martyn Boies, '59; president of Moosic Powder Company, Dickson Manufacturing Company, Enterprise Powder Manufacturing Company, and Scranton Board of Trade; director of Third National Bank; an incorporator of the Scranton Y. M. C. A. in 1870, trustee of Scranton Public Library; Colonel of 13th Regiment, Pennsylvania National Guard, son of Joseph Milton and Electa Caroline

(Laffin) Boies, descendant of David Boies (member of a French Huguenot family that went from France to Scotland and thence to Ireland), who came to America in 1689 and settled in Blandford, Mass. Mother, Elizabeth (Dickson) Boies; daughter of Thomas and Mary (Marvine) Dickson; descendant of James Dickson, who came to this country from Scotland in 1832 and settled at Carbondale, Pa. Yale relatives include a brother, Joseph M. Boies, *ex-'95 S*, and a half brother, Henry W. Boies, '88.

Hotchkiss School Commodore of Yale Corinthian Yacht Club; secretary of Yale Football Association; member Alpha Delta Phi and Scroll and Key

Engaged in surveying with the Scranton Coal Company 1904-05 and then became president and general manager of Spencer Heating Company of Scranton, continued as such until 1918, when he sold the business and formed the Scranton Electric Steel Company, whose plant was destroyed by fire in 1921; had been engaged in the coal business as president of the Nay Aug Coal Mining Company since 1912 (previously treasurer and a director of the company) and president and a director of the Racket Brook Coal Company since 1916, vice-president (since 1912) and a director (1908-1927) of Gaylord & Butler Company (engineers and contractors); vice-president of the Scranton Board of Trade 1910, 1913, and 1914; active in reorganized Scranton Chamber of Commerce (formerly Board of Trade), serving as a division chairman 1925 and 1926 and as leader of one of the teams 1927; director of Traders National Bank of Scranton 1907-1918, Scranton Trust Company 1912-18, International Correspondence Schools 1915-1928, International Textbook Company, Woman's Institute of Domestic Arts and Sciences, Technical Supply Company, Victor Typewriter Company, Blue Creek Coal & Land Company, Foster Building Company of New York City, Scranton Board of Trade, Hahneman Hospital, Scranton, since June, 1925, Scranton Y. M. C. A., since 1907, and Scranton Club 1916-1920; president of Yale Alumni Association of Scranton 1915-1922; Captain, Company F, 13th Regiment, Pennsylvania National Guard 1905-1912; president of board of trustees of Westminster Presbyterian Church since 1926.

Married February 2, 1907, in Wayne, Pa., Ethel May, daughter of Pierson Serrill and May (Stretch) Conrad. Children: Elizabeth Dickson, Mari, and David, Jr.

Death, due to peritonitis, followed an operation for an abscess in the intestine and occurred at the Hahneman Hospital, Scranton. Buried in Hickory Grove Cemetery, Waverly, Pa. Survived by wife, two daughters, son, and two sisters, Ethel Boies Morgan, the wife of George N. Morgan, '95 S, and Mrs James J. Belden, of Scranton.

James Cox Brady, B.A. 1904.

Born September 23, 1882, in Albany, N Y
Died November 10, 1927, in New York City.

Father, Anthony Nicholas Brady, a capitalist, largely interested in gas and electric lighting corporations in Albany, Troy, New York, Chicago, and other cities and in traction lines in Troy, Albany, and New York, born in Lille, France, and came to America with his parents in childhood; son of Nicholas and Ellen (Malone) Brady. Mother, Marcia Ann (Myers) Brady, daughter of Harmon Myers, a Vermont jurist, and Margaret Ruth (Eldred) Myers; descendant of Nicholas Myers, who came to this country from Germany and settled in Little Compton, R. I., about 1708. Yale relatives include a nephew, Luther Tucker, '31.

Albany Academy. Member Alpha Delta Phi and Scroll and Key

Had been engaged in business along financial lines since 1904, being associated with his father until the latter's death in 1913, with his brother, Nicholas F. Brady, '99, had since been coexecutor and cotrustee of his father's estate; had been former president and director of Consolidated Light & Power Company of Whitehall, N. Y., Glens Falls Gas & Electric Company, Herkimer County Light & Power Company, United Gas, Electric Light & Fuel Company of Sandy Hill and Fort Edward, N. Y., and U. S. Locomotive & Equipment Company; former treasurer and director of Chattanooga & Tennessee River Power Company and Harway Improvement Company of New York City; former secretary and treasurer

of Crude Rubber Regenerating Company and treasurer of Thomson Hill Land & Improvement Company, former director of Albany Trust Company, Bridgeport Gas Light Company, East River Gas Company of Long Island City, New Amsterdam Gas Company of New York City, Westchester Lighting Company, Utica Gas & Electric Company, Municipal Gas Company, Tennessee Electric Power Company, Kings County Electric & Power Company, Consolidated Light & Power Company, American Tobacco Company, Maxwell Motor Corporation (chairman of board 1913-17), Blair & Company, Inc., of New York City, U S Motor Company, Leslie-Judge Company, and U S Cast Iron Pipe & Foundry Company, Brooklyn Heights Railroad Company, Continental Insurance Company, New York, Helderberg Cement Company, Albany, Meyer Rubber Company, New York, National Commercial Bank, Albany, North Beach Land & Improvement Company, New York, Transit Development Company, Brooklyn, U S Rubber Company, and United Timber Corporation, New York, former director and member of executive committee of Brooklyn Rapid Transit Company and New York Municipal Railway Corporation; at the time of his death was a trustee and director of Central Union Trust Company of New York and director of Chrysler Motor Corporation, Mohawk Hudson Power Company, New York Title & Mortgage Company, Prudential Oil Corporation (chairman of board), and New York Post-Graduate Medical School and Hospital, in 1918 served as chairman of New York Club Committee of Federal Food Administration and as member of the Mayor's Committee on National Defense and of Motor Transport Corps in Washington, D C ; in 1923 was created a Knight Commander of the Order of St Gregory, with the Grand Cross of that order, and a Private Chamberlain of the Cape and Sword by Pope Pius XI, and the same year was created a Knight Commander of the Crown of Italy by the Italian Government, with his brother gave to Yale the Anthony N. Brady Memorial Foundation of the Medical School, of \$1,000,000, his gifts also included the Elizabeth Jane Hamilton Brady Memorial, a Roman Catholic parochial school and home at Bernardsville, N J., and the Villa Victoria, a home for orphans and Italian nuns at Trenton, N J.,

a memorial to his second wife; owner of the Dixiana stock farm near Lexington, Ky ; had a summer home at Hamilton Farm, near Gladstone, N. J.; member Albany Society of New York and of its board of governors for many years; governor of the Essex Fox Hounds of Peapack, N. J.; member of Our Lady of Perpetual Help Roman Catholic Church, Bernardsville.

Married (1) March 4, 1905, in Albany, Elizabeth Jane, daughter of Andrew and Jessie Reed (Walker) Hamilton. Children: Elizabeth Jane Hamilton, the wife of Frederick S. Moseley, Jr. (B.A. Harvard 1926); James Cox, Jr., '29; and Ruth. Mrs Brady was killed in a railroad accident October 3, 1912. Married (2) October 14, 1914, at Monmouth Beach, N. J., Lady Victoria Mary Pery, daughter of Edmond Pery, Earl of Limerick, and Countess May Limerick, of Dromore Castle, Limerick, Ireland. Children: Victoria Mary Pery and Genevieve. Mrs. Brady died December 26, 1918. Married (3) October 2, 1920, in London, Helen, daughter of John Timothy and Ellen (Morrissey) McMahan, of Flushing, N. Y., and sister of John T. McMahan, '26.

Death due to pneumonia. Buried in St. Agnes Cemetery, Albany. Survived by wife, son, four daughters, brother, and three sisters, Mabel Brady Garvan, the wife of Francis P. Garvan, '97, Marcia M. Brady Tucker, the wife of Carll Tucker, '04, and Mrs James C. Farrell, of Albany, N. Y. His brother has established the James Cox Brady Memorial Fund of \$500,000 for the benefit of the Yale School of Medicine.

Edward Thurston Hiscox, B.A. 1904.

Born August 19, 1881, in New York City.
Died November 27, 1927, in Pittsfield, Mass.

Father, the Rev. Henry Orne Hiscox (B.A. College of the City of New York 1869, M.A. 1872, D D. Colby 1900); studied at Rochester and Union Theological seminaries; a Baptist minister in New York City, Troy, N. Y., Malden, Mass., and Albany, N. Y.; son of the Rev. Edward Thurston Hiscox (B A Colgate 1843, D.D. Shurtleff 1857) and Caroline Lane (Orne) Hiscox; descendant of the Rev. William

Hiscox, who came from England to America prior to 1654 and settled at Newport, R. I. Mother, Martha Mary (Hartt) Hiscox; daughter of John Webb and Mary Elisabeth (Martin) Hartt; descendant of Isaac Hartt, who came to this country from Holland and settled in Brooklyn, N. Y.

Malden High School. Oration appointment Junior year; dissertation appointment Senior year; on Freshman and Sophomore Debating teams, and won a prize Sophomore year, a cross-country runner and member of Freshman Baseball Squad and Junior Appointment Baseball Team.

Engaged in farming with his brother at Wilton, Conn., 1904-06 and then entered New York Law School; received degree of LL.B. in 1908 and was admitted to the bar; in January, 1907, became connected with Consolidated Gas Company of New York and held a position in their law department until November, 1909; member of law firm of Gray & Hiscox in New York 1909-1912; secretary to Judge Alfred R. Page of New York 1912-13; resumed practice of law in 1913, practicing independently for four years; associated with Louis H. Porter, '96, as junior clerk, from 1917 to 1921 and later with firm of Donnelly & Kadel in New York for a time; of recent years had been engaged in farming at Tyringham, Mass.; delegate to Republican County Convention 1909; member of Baptist Church, New Rochelle, N. Y.

Married November 14, 1912, in New Rochelle, N. Y., Louise Evans (B.A. Smith 1904), daughter of Louis Hyde and Frances Helen (Robinson) Evans, and sister of Earl W. Evans, '04. Children: Frances Evans and Orne Hartt.

Death due to intestinal obstruction. Buried in Tyringham. Survived by wife, daughter, son, parents, a brother, John Hartt Hiscox, of Troy, N. Y., and two sisters, Mrs Carolyn Hiscox Austin, of Minneapolis, Minn., and Miss M. Elisabeth Hiscox, of Mount Vernon, N. Y.

Thomas Lewis Jefferson, Jr., B.A. 1904.

Born February 13, 1882, in Louisville, Ky
Died December 22, 1927, in New York City

Father, Thomas Lewis Jefferson; president Western National Bank and vice-president American Chicle Company,

Louisville, son of Thomas L. and Elizabeth Ann (Creigh) Jefferson; descendant of Thomas Jefferson, who came to America from Wales about 1800 and settled at Baltimore, Md. Mother, Katie (Welman) Jefferson; daughter of Floyd and Mary (Duerson) Welman; ancestors of Virginia stock.

Louisville High School and Flexner's School, Louisville. First colloquy appointments Junior and Senior years; member First Colloquy Baseball Team Junior year, Delta Kappa Epsilon, and Wolf's Head

Assistant treasurer of Howe Manufacturing Company of Louisville for several months after graduation; assistant manager of American Chicle Company, Louisville, 1905-1913; also treasurer of Armstrong Machine Company 1905-1913 and director of Puritan Cordage Company 1906-1913; in 1913 became vice-president of newly formed Package Machinery Company of Springfield, Mass.; made president of the company in 1921 and served as such until 1925; had since been chairman of its board of directors; director of Standard Woven Fabric Company of Walpole, Mass., 1917-1922, and of Hodges Carpet Company and Third National Bank of Springfield 1924, shortly after the war, with his classmates, Winthrop M. Crane, Jr., and Arthur Havemeyer, organized the Package Paper & Supply Company of Springfield (now the Package Paper Company) and served as chairman of its board of directors from its incorporation in 1919 until its reorganization in June, 1925, member of committee "On Relations with Preparatory Schools" of the Associated New England Yale Clubs; president of Yale Alumni Association of Western Massachusetts 1919-1921; member Broadway Methodist Church, Louisville.

Married December 29, 1906, in Louisville, Kathleen Prather, daughter of Frederick Daniel and Mary (Winston) Hussey Children: Thomas Lewis, 3d, and Doris Winston.

Took his own life; suffered a nervous breakdown in 1924 and had been in a sanitarium, but had lately seemed much improved in health. Buried in Ferncliff Cemetery Mausoleum, Greenburgh, N. Y. Survived by wife, son, daughter, mother, and a brother, Floyd W. Jefferson, '02.

Moore Caldwell Tussey, B.A. 1908.

Born November 14, 1879, near Dysart, Iowa
Died December 9, 1927, in New York City

Father, Lee Johnson Tussey, a farmer; son of Samuel Caldwell and Margaret (Crawford) Tussey; descendant of John Tussey, who came to America in 1778 and settled in Harts Log Valley, Pa. Mother, Rebecca Nourse (Moore) Tussey; daughter of Perry and Nancy Jane (Riddle) Moore; descendant of Jesse Moore, who came to this country from Scotland in 1768 and settled in Scotch Valley, Blair County, Pa

Mount Hermon. Member Alpha Delta Phi.

Salesman for Butler Brothers, a wholesale merchandise firm, New York City, 1908-09, in employ of W. C. Pickens & Company (financial advertising) at Denver, Colo., September, 1909-February, 1910, Des Moines, Iowa, February-April, 1910, Kansas City, Mo., April-August, 1910, and Denver August, 1910-May, 1911; salesman for Frederickson Calendar Company in New York City May-July, 1911, college traveling representative for The Macmillan Company 1911-1920; had since been associated with Henry Holt & Company; college traveling representative 1920-24; head of college department since 1924, member of the firm and a director at the time of his death; attended second Officers' Training Camp at Plattsburg August-November, 1917, commissioned a Second Lieutenant of Infantry on May 14, 1918, and assigned to 8th Company, 2d Battalion, 153d Depot Brigade, at Camp Dix, N. J.; promoted to First Lieutenant July 24, 1918, and in October transferred to Headquarters Company, Camp Dix; received his discharge December 18, 1918, member Arch Spring Presbyterian Church, Tyrone, Pa.

Married October 23, 1911, in Jersey City, N. J., Marie Ethelwyn, daughter of James Gordon and Anna (Morin) Clune, of Amherst, Mass. No children.

Took his own life. Buried in Arch Spring Cemetery, Tyrone. Survived by wife, a sister, Mrs John Moorhead, of Wilksburg, Pa., and three brothers, Perry L. and Harp H. Tussey, of Salina, Pa., and Jesse R. Tussey, of Pittsburgh, Pa.

Theodore Pomeroy, B.A. 1909.

Born January 17, 1887, in Pittsfield, Mass
Died December 3, 1927, in Tucson, Ariz.

Father, Silas Harris Pomeroy, president of S. H. Pomeroy & Company, dealers in wire glass, metal window frames, etc., in New York, son of Theodore and Mary (Harris) Pomeroy; descendant of Eltweed Pomeroy, who came to America from Devon, England, in 1630 and settled at Dorchester, Mass. Mother, Christina (King) Pomeroy; daughter of Henry William and Aurelia Roxana (Case) King. Yale relatives: Cyrus Bentley, '82 (uncle); and Richard Bentley, '17 (cousin).

Chicago Latin School and The Hill School Second colloquy appointment Junior year; second dispute appointment Senior year; member Freshman, Apollo, and University Banjo and Mandolin clubs, Freshman Four-oar and Class crews, Class Golf Team, Dwight Hall Membership Committee two years, and Psi Upsilon.

Salesman with investment house of King, Farnum & Company in Chicago 1909-1916, then went to New York and with Jeremiah Milbank (his classmate and brother-in-law) and Walter L. Case formed firm of Case, Pomeroy & Company, investment bankers, of which he was vice-president at the time of his death; president and treasurer of K. P. Products Company, Inc., of New York since 1919.

Married April 30, 1910, in St. Paul, Minn., Louise Rose, daughter of Theodore A. and Emma (Lindeke) Schulze. One son, Theodore, Jr.

Death due to heart disease, from which he had suffered for only a short time. Buried in Graceland Cemetery, Chicago. Survived by wife, son, parents, a brother, Henry King Pomeroy, and a sister, Mrs. John E. Freeman, of Winnetka, Ill.

John deKoven Bowen, B.A. 1910.

Born June 16, 1887, in Chicago, Ill
Died November 22, 1927, in New York City.

Father, Joseph Tilton Bowen, vice-president of American Surety Company of New York; son of William Horatio and

Edna Baker (Goodhue) Bowen; descendant of Richard Bowen, who came from Wales to Weymouth, Mass., in 1640 and settled in Rehoboth, Mass., in 1642. Mother, Louise (deKoven) Bowen; daughter of John and Helen (Haddock) deKoven; descendant of Capt. John Louis deKoven, who came to America about 1778 and settled at Fort Washington, N. Y. Cousins: Joseph W. Alsop, '98 S., John deK. Alsop, '02, and Francis J. O. Alsop, '03.

Chicago Latin School and The Hill School. Second colloquy appointment Junior year; first colloquy appointment Senior year; member 1910 Freshman and Class Basketball teams, 1910 Class and University Tennis teams, Class Cup Committee, and Zeta Psi.

Secretary and treasurer of the Sanitary Steel Couch Company of Chicago 1910-15; was subsequently engaged in stocks and bonds business; salesman for William A. Read & Company, bankers, in Chicago 1915-17 and for Lage Brothers & Company of New York City 1921-24, of late years had not been engaged in any occupation and had made his home in Noroton, Conn.; enlisted in May, 1917; commissioned Ensign in the U. S. Naval Reserve on June 29; stationed at the Great Lakes Naval Training Station for a time; on February 1, 1918, after a course of training at Annapolis, appointed Ensign for temporary service in the U. S. Navy; later promoted to Lieutenant; on overseas duty from August, 1917, to December, 1918, serving on a destroyer in the North Sea; received his discharge March 18, 1919.

Married June 23, 1910, in New York City, Elizabeth Winthrop, daughter of Ledyard Stevens, '64, and Elizabeth Winthrop (White) Stevens, granddaughter of Dr. Alexander H. Stevens (B.A. 1807); great-granddaughter of John N. Lloyd (B.A. 1802); great-great-great-granddaughter of the Rev. Ebenezer White (B.A. 1733); and grandniece of Samuel Stevens (B.A. 1805), Byam K. Stevens (B.A. 1811), and John A. Stevens (B.A. 1813). Children: John deKoven, Jr., the Class Boy of 1910; Elizabeth Winthrop (died in childhood); Ledyard Stevens, and Louise deKoven.

Death due to status lymphaticus; died suddenly under anæsthesia before an intended operation at the Harbor Hospital, New York City. Buried in Greenwood Cemetery,

Brooklyn. Survived by wife, two sons, one daughter, two sisters, Helen B. Blair, the wife of W McCormick Blair, '07, and Louise B Phelps, the wife of Mason Phelps, '06 S, and a brother, Joseph T. Bowen, Jr, of Lake Forest, Ill

Henry Tomlinson Curtiss, B.A. 1910.

Born April 19, 1888, in Stamford, Conn
Died January 11, 1928, in New York City

Father, Julian Wheeler Curtiss, '79, president of A. G. Spalding & Brothers, athletic goods manufacturers and distributors; son of Henry Tomlinson and Mary Eliza Henderson (Beardslee) Curtiss, descendant of William Curtiss, who came from England with his mother Elizabeth Curtiss and his brother John about 1650 and settled at Stratford, Conn, of which he was an original proprietor, and which he represented in the General Court almost continuously from 1667 to 1686; in 1672 served as one of six commissioners with the governor, deputy governor, and assistants as a War Council against the Dutch in New York, and was distinguished for bravery in King Philip's War. Mother, Mary Louise (Case) Curtiss, daughter of Joseph Smith and Thankful (Smith) Case; descendant of John Case, who came to America from England in 1635 and settled at Windsor, Conn. Yale relatives include four cousins: George A Phelps, '95, Alfred L. Curtiss, '96, Marion B Phelps, '96 S, and George A. Phelps, '28.

Westminster School Second dispute appointment Senior year, manager University Crew; secretary Yale Navy; on Freshman Baseball Squad; treasurer Automobile Club; director Yale Co-operative Association; engaged in Boys' Club work, a Sophomore Wrangler; member College Choir, Apollo and University Glee clubs, Dwight Hall Reception Committee three years, Senior Promenade Committee, Delta Kappa Epsilon, and Scroll and Key.

Had been with A. G. Spalding & Brothers since graduation; in the laboratory end of the business for two years, had since been assistant manager of their plant at Chicopee, Mass, his particular responsibility being the golf ball and rubber departments for some years; for the last eight or ten years,

however, had devoted his whole time to golf ball manufacturing and was head of all golf ball activities of the firm all over the world

Married (1) October 23, 1915, in Goshen, Mass., Esther Tomlinson Wyckoff, daughter of John Canfield and Frances (Adams) Tomlinson, of New York City. They were divorced in December, 1925 Married (2) June 1, 1926, in Stamford, Mina Kirstein (B.A. Smith 1918), daughter of Louis Edward and Rose (Stein) Kirstein.

Death due to pneumonia Buried in Putnam Cemetery, Greenwich, Conn. Survived by wife, parents, and two sisters, Mary C. Pease, the wife of Herbert H. Pease, '02 S, and Jean C. Gibbons, the wife of L. Wallis Gibbons, '02 S

William Brooke Dunwoody; B.A. 1911.

Born October 7, 1889, in Lancaster, Pa
Died September 17, 1927, at Fort Hoyle, Md

Father, Joseph Penrose Dunwoody, member of wholesale lumber firm of Fleck & Dunwoody of Philadelphia; son of Jesse B. and Mary M. (Zook) Dunwoody; descendant of Joseph Dunwoody. Mother, Clemence Rankin (Welchens) Dunwoody; daughter of Samuel and Elizabeth (Yundt) Welchens; a niece of Edwin H. Yundt, '59, descendant of Reuben Welchens.

William Penn Charter School Honors in studies of Freshman year; oration appointment Junior year, dissertation appointment Senior year; coxswain of 1911 Club Crew in two regattas; librarian of Bethany Mission; engaged in work with Bancroft Foote Boys' Club; member Beta Theta Pi

Field assistant with U. S. Forest Service in North Carolina 1911-12 and with Pennsylvania Tree Blight Commission in Butler, Pa., the next year; connected with Champion Lumber Company, Crestmont, N. C., as chairman and inspector, July-December 1913; with Port Reading Railroad Company as pier conductor, January-March, 1914; engaged in surveying for Pfester & Vogel Company, Blairsville, Ga., March-August 1914; entered Yale Forest School in 1914 and after receiving degree of M.F. in 1916 became associated with

Grinnell & Holt, civil and forest engineers, in Asheville, N. C.; served on the Mexican border for three months in 1916; commissioned a Second Lieutenant, F. A., November 30, 1916, and assigned to 15th Field Artillery; promoted to First Lieutenant February 20, 1917; accepted his commission June 18 and joined his regiment at Syracuse, N. Y., in July; promoted to Captain August 5, 1917, and stationed at Pine Camp, Watertown, N. Y., for a time; assistant instructor in military tactics at second Officers' Training Camp at Fort Myer August–November, 1917, then transferred to 3d Field Artillery; served with that unit at Camp McClellan December, 1917–February, 1918; attended School of Fire at Fort Sill February–May, 1918; went overseas with 3d Field Artillery July 14, 1918; assigned as secretary of Field Artillery School at LeValdahon September–December, 1918; attached to 7th Field Artillery, 1st Division, at Coblenz until the division returned to the United States September 1, 1919; stationed at Camp Zachary Taylor September, 1919–January, 1920; Student Officer in Battery Commanders Class at Field Artillery School, Fort Sill, January–December, 1920; subsequently on duty at 83d Field Artillery Camp, Camp Benning, Ga., until October 7, 1924, then assigned to 176th Field Artillery, Pennsylvania National Guard, at Pittsburgh as an instructor in field artillery; stationed at Headquarters, 1st Field Artillery Brigade, Fort Hoyle, Md., since October 1, 1926, except for a few months spent in Washington undergoing treatment at Walter Reed Hospital; Operations Officer with Headquarters Company and since about May 1 in command of Battery B, 6th Field Artillery; member Walnut Street Presbyterian Church, Philadelphia

Married June 17, 1918, in Blairsville, Ga., Hilda Amalia, daughter of Christian Frederick and Anna Cornelia (Clark) Auslund Children: Frances Anna and Elizabeth Brooke. Mrs. Dunwoody and the two children were killed in a railroad wreck on June 17, 1926.

Took his own life, his act attributed to melancholia, caused by ill health and the loss of his wife and daughters. Buried in Sebring, Fla. His parents survive him.

[Edward] Curtis Wheeler, B.A. 1911.

Born August 18, 1889, in Philadelphia, Pa
Died July 6, 1927, at Great Bend, N. Y.

Father, Edward Jewitt Wheeler (B.A. Ohio Wesleyan 1879, Litt.D. 1906), editor, publisher, and author; editor of *Literary Digest*, editor-in-chief of *Current Opinion*, and managing editor of *The Voice* and *Homiletic Review*; a founder of Poetry Society of America, serving as its first president nine years and then as honorary president until his death; president of Citizen's Union, Richmond Borough, N. Y., and vice-president of Citizen's Union, New York City; trustee of Ohio Wesleyan; decorated by French Government in recognition of his editorial services on behalf of the allies; son of the Rev. Alfred Wheeler (M.D. Jefferson Medical College 1852, honorary M.A. Ohio Wesleyan 1862, D.D. Allegheny College 1869, LL.D. Grove City College 1890), clergyman, chaplain, and surgeon in Civil War, and editor of *Pittsburgh Christian Advocate*, and Lydia Priscilla (Curtis) Wheeler; descendant of Thomas Wheeler, who came from England to Concord, Mass., about 1635 and moved to Fairfield, Conn., in 1644; of Revolutionary ancestry on both sides and, on his mother's side, descended from Thomas Yale, an older brother of Elihu Yale. Mother, Jennie Lou (Fleming) Wheeler; daughter of Furguson and Frances Jane (McCombs) Fleming; of Scotch ancestry on her father's side. Yale relatives: Xenophon Wheeler, '60 (great-uncle); and Shelton K. Wheeler, '94 (cousin).

Phillips-Andover. First dispute appointments Junior and Senior years; contributor to *Yale Record*; vice-president Freshman Debating Union; associated in Dwight Hall work; member Class Crew and Zeta Psi; Private, Troop A, 1st Cavalry, Connecticut National Guard, November 5, 1909-March 15, 1911.

Shortly after graduation took a position in advertising department of Current Literature Publishing Company in New York City and continued in same line of work until the war; connected with Crowell Publishing Company of New York 1912-15, during which period was at first New England representative at Boston for *Farm and Fireside* and later

New York state representative for *American Magazine*; subsequently with advertising department of *Vogue* for a few months and afterwards western advertising manager of *Current Opinion*, with headquarters in Chicago; member of Battery C, 1st Field Artillery, Illinois National Guard, February 7, 1916–May 1, 1917, serving on Mexican border four months; commissioned Second Lieutenant, Field Artillery, May, 1917, at first Officers' Training Camp, Plattsburg, where he served as an instructor in bayonet and artillery driving until August; went overseas September 9, 1917 (one of the first ten officers of the camp to be sent overseas for intensive training), and assigned to Artillery School at Saumur; with Headquarters Company, 5th Field Artillery, 1st Brigade, 1st Division, October 5, 1917–June 1, 1918, serving as supply, radio, reconnaissance, and ordnance officer and liaison officer for French Air Service with Artillery; attended first Observers' School at Tours, Advanced Observation School at Amouty, and School of Aerial Gunnery at Casaux; attached to 88th Aero Squadron June 1, 1918–May 10, 1919, as infantry contact, staff, observation, and operations officer, was in active service in Lunéville, Baccarat, Avervillers, Toul, Château-Thierry, Fismes, and Verdun sectors and in Champagne-Marne defensive and Aisne-Marne, Oise-Aise, St.-Mihiel, and Meuse-Argonne offensives; commissioned First Lieutenant, Air Service, March 18, 1919; assigned to Headquarters, Chaumont and Paris, on special duty writing textbooks on observation May 10–June 15, 1919; attached to 3d Corps, Air Service, Army of Occupation, June 15–July 29, 1919, given his discharge at Mitchel Field, N Y, August 25, 1919; credited with eleven major engagements, received several citations, recommended for Distinguished Service Cross, *Croix de Guerre*, and Distinguished Service Medal, and given official credit for two enemy airplanes; director of Boys' Club of New York City October, 1919–September, 1921, and trustee since then, taking an active interest in its William Carey Summer Camp at Riverhead, Long Island (a memorial tablet to him has been placed in the club by the trustees); in July, 1922, resumed his literary work as member of editorial staff of *Literary Digest*, with which he remained until March, 1925, with *Everybody's Magazine* March, 1925–August 9,

1926; assistant editor of Sunday Magazine of *New York Herald-Tribune* since October, 1926; in 1918 published *Letters of an American Soldier to His Father*; poet (see anthologies of American verse); volunteered in the Reserve and commissioned a Captain in 27th Division, Air Service, New York National Guard, July 7, 1921; with K. P. Littauer organized New York State Air Service, which was recognized by the state as a unit in August, 1921, and given recognition by the Federal Government in November, 1922, and had since served as Operations Officer of the 102d Observation Squadron; had been a captain in 15th Assembly District of the Republican Party in New York City; member National Security League, Yale Civil Service League, and Council of Foreign Relations.

Unmarried.

Instantly killed when the aeroplane in which he was acting as observer crashed to the ground at Pine Camp, Great Bend. Buried in Woodlawn Cemetery, New York. Survived by three aunts, the Misses Mabel H. and Mary L. Wheeler, of Wellesley, Mass., and Mrs. Laura F. Snow, of Lafayette, Ga., and two uncles, Alfred D. Wheeler, of San Francisco, and John R. Wheeler, of Tulsa, Okla. The aviation field at Pine Camp has been named the Wheeler-Sack Field in his memory and that of Lieut. Carl Sack, the pilot of the plane in which both men were killed, and a monument, erected at the field by their comrades of the 27th Division, Air Corps, National Guard, was dedicated on July 13, 1928.

Robert Morgan Burrowes, B.A. 1915.

Born April 15, 1893, in Coeymans, N. Y.
Died February 14, 1928, in Tientsin, China

Father, the Rev. Charles Wesley Burrowes (honorary M. A. Rutgers 1909), a minister of the Dutch Reformed Church, son of Henry (?) Burrowes, a soldier in the Union Army, and Anna (Kelley) Burrowes, who came from the north of Ireland shortly before the Civil War and settled in New York City. Mother, Jennie Roberta (McClure) Burrowes; daughter of Sanford B. and Alice Catherine (Morgan) McClure; de-

scendant of Dr. David McClure, of Stafford Springs, Conn., a surgeon in the Revolutionary Army; descended also, through the Morgan family, from Elder William Brewster of the "Mayflower" company.

Phillips-Andover. Honors in studies of Freshman and Junior years; philosophical oration appointment Junior year; high oration appointment Senior year; member University Soccer Team four years, Beta Theta Pi, Phi Beta Kappa, and Phi Kappa Phi

Instructor in English at College of Letters of Georgia School of Technology, Atlanta, 1915-17; attended second Reserve Officers' Training Camp at Fort Oglethorpe, Ga., and commissioned a Second Lieutenant of Infantry in the Reserve Corps November 27, 1917; assigned to 6th U. S. Infantry, 5th Division, and served with that unit at Chickamauga Park, Ga., and in France; commissioned a Provisional Second Lieutenant of Infantry in the U. S. Army May 1, 1918, and given a temporary commission as First Lieutenant October 9, in action at Frapelle, St.-Mihiel, and in the Meuse-Argonne engagements; subsequently with Army of Occupation at Treves, Germany, attended University of Beaune; returned to the United States July 28, 1919, and made a First Lieutenant in the permanent service October 1, 1919; stationed with 6th Infantry at Camp Jackson, S. C., 1919-1920; at Fort McPherson, Ga., 1920-22; and at Jefferson Barracks, Mo., 1922-26, during which period was in training at Camp Custer, Mich., in summer of 1923; since May 15, 1926, had been with 15th Infantry at Tientsin; member Dutch Reformed Church of America.

Married October 1, 1919, in Chattanooga, Tenn., Sarah, daughter of Henry F. Smith. Two daughters, Alice McClure and Sarah R. Mr. and Mrs. Burrowes were divorced in 1926.

Death due to pneumonia. Buried in Cypress Hills National Cemetery, Brooklyn, N. Y. Survived by daughters, step-mother, a brother, Hillier McC. Burrowes, '08, and a sister, Miss Alice Katherine Burrowes, of Yonkers, N. Y.

Abiel Leonard Smith, B.A. 1915.

Born February 1, 1891, in Paris, France.

Died June 30, 1928, in Bronxville, N. Y.

Father, Brigadier General Abiel Leonard Smith, U. S. A., retired; United States Military Academy 1878; served in campaigns against the Indians 1878-1886 and in Spanish-American War; former chief of Supplies Division of the Quartermaster Corps, New York City; attended Army War College 1914; son of Joseph D. and Martha (Leonard) Smith; descendant of Joseph Smith, who came to this country before the Revolution and settled in Virginia. Mother, Florence (Compton) Smith; daughter of Charles Elmer and Emily (Little) Compton; descendant of Governor John Winthrop of Massachusetts.

St. Joseph (Mo.) High School and Phillips-Andover Honors in English Sophomore year, second dispute appointment Junior year; first dispute appointment Senior year, member Freshman Football Team and Alpha Delta Phi.

Reporter for *New York Times* 1915-17; tried to enter service several times, but rejected because of heart murmur; finally accepted May 25, 1918, and assigned to 2d Pioneer Infantry at Camp Wadsworth, S. C.; went overseas with that unit June 30; promoted to Sergeant immediately after his arrival in France; transferred to 302d Infantry October 4, 1918, to 163d Infantry November 10, and to Transport Corps December 3; returned to United States with a hospital detachment February 1, 1919, debarking at Newport News, Va., February 11; was given his discharge at Fort Riley May 20; again reporter for *New York Times* 1919-1920; secretary to Henry H. Curran, '98, president of Borough of Manhattan, 1920-22; with *New York Evening Post* since 1924, as Albany correspondent until 1927 (though he covered presidential news during summer of 1926) and since then as Washington correspondent; member Christ Episcopal Church, Bronxville.

Married January 8, 1920, in Glen Ridge, N. J., Margaret Pemberton, daughter of Harvey Berg and Kathryn (Pemberton) McLean. Children: Abiel Leonard, 3d, Kathryn Pemberton, and Harvey McLean.

Death due to Hodgkin's disease; had been in ill health

several months Buried in Sleepy Hollow (N. Y.) Cemetery. Survived by wife, two sons, daughter, father, two sisters, Mrs Mason Shoup, of St Joseph, Mo, and Mrs. John Hawkins, of Lake Forest, Ill, and a brother, Major Charles C Smith, U S Cavalry.

Benjamin Day Winner, B.A. 1915.

Born July 15, 1894, in Clinton, N J
Died March 1, 1928, in Trenton, N J

Father, the Rev John Ogden Winner (B.A. Lafayette 1887, M.A. 1889, D.D. 1923), a Methodist Episcopal minister, son of the Rev John Ogden Winner (B.A. Dickinson 1847, M.A. 1848) and Sarah (Taylor) Winner Mother, Mary Ann (Rockefeller) Winner; daughter of John Wesley and Elizabeth (Hoppock) Rockefeller. Uncle. Henry Wade Rogers (honorary M.A. 1907), former dean of the Yale School of Law

Nutley and Bloomfield (N J) High schools. First colloquy appointments Junior and Senior years; member Cross Country Squad and Interclass Senior Basketball Team.

LL B 1917 (third Wayland prize Senior year; member Book and Gavel); attended second Officers' Training Camp at Fort Myer, and commissioned a First Lieutenant of Infantry, November 27, 1917, served with Company A, 318th Infantry, 80th Division, at Camp Lee for six months, assigned to special duty at the Training Detachment in Richmond, Va, May 15, 1918; in command of Company D for four months and then served as Adjutant to the Commanding Officer of the Detachment until his discharge on December 27, 1918, in law office of Pitney, Hardin & Skinner, Newark, N J, in January, 1919; assistant counsel in legal department of New York, New Haven & Hartford Railroad Company February, 1919-July, 1923, then appointed assistant clerk of New Haven City Court, promoted to assistant city attorney February 11, 1925, became assistant state's attorney of New Haven County in 1926 (acting state's attorney March 25-July 1, 1927); held this position at the time of his death; member American Bar Association, Connecticut

State Bar Association, 2d Company, Governor's Foot Guard, American Legion, and Christ Episcopal Church, New Haven.

Married December 14, 1917, in New Haven, Eva Maude Orr, who studied in Yale School of Music three years, daughter of Frederick William and Eva Maude (Gwinell) Orr One daughter, Lucille.

Died suddenly, had suffered a nervous breakdown about three months earlier. Buried in Oak Hill Cemetery, Nyack-on-Hudson, N. Y. Survived by wife, daughter, father, a sister, Miss Dorothy Winner (B A Cornell 1916), and a brother, John Ogden Winner, 3d, Rutgers *ex-'24*.

William Maynard Levy, B.A. 1916.

Born August 7, 1895, in Plattsburg, N. Y.

Died April 27, 1928, in Plattsburg, N. Y.

Father, William Meyer Levy, member of firm of Levy Brothers, wholesale tobacconists and manufacturers of cigars, of Plattsburg; son of Meyer and Ethel (Cane) Levy, who came to America from Germany and settled in Plattsburg. Mother, Frances (Wertheim) Levy; daughter of William and Caroline (Nathan) Wertheim, who came from Germany and settled in New York City.

Phillips-Andover. Member Lacrosse Team; went out for swimming and water polo.

Special student in Sheffield Scientific School 1917-18 and then engaged in the tobacco business in Plattsburg; in the supply office of the Tela (Honduras) Railway Company in 1919; had since been with Levy Brothers; office executive 1919-1923 and partner in the firm since then; secretary, treasurer, and a director of Thermodyne Radio Corporation of Plattsburg since 1925; in 1917 was in charge of Plattsburg Home Defense Corps; member Beth Israel Synagogue, Plattsburg.

Married October 9, 1920, in Philadelphia, Pa., Ruth Schloss, Smith College *ex-'22*, daughter of Herman and Sadie (Feldenheimer) Schloss. Children: William Maynard, 3d, Ann Schloss, and Alan Marcus.

Death due to subacute bacterial endocarditis. Buried in

Beth Israel Cemetery, Plattsburg. Survived by wife, two sons, daughter, mother, and two sisters, Mrs. Chester C. Kaufmann, of Pittsburgh, Pa., and Mrs. Milton A. Rauh, of New York City.

Huntington Lyman, B.A. 1916.

Born August 6, 1894, in Seabright, N J

Died May 21, 1928, in New York City.

Father, Hart Lyman, '73 (see p 52). Mother, Marion (Torrey) Lyman; daughter of Samuel Whittemore and Catharine Matilda (Coggill) Torrey; descendant of William Torrey, who came to this country from England and settled at Weymouth, Mass.

Groton School. Second division honors Freshman year; dissertation appointments Junior and Senior years; on Freshman and Apollo Glee clubs and the governing board of University Club; secretary of Dramatic Association and took part in the Christmas play in 1915; manager of Freshman Track Team; member Yale Battery, Picture and Gown Committee, Senior Class Book Committee, Psi Upsilon, and Wolf's Head.

Became member of New York Stock Exchange 1916; associated with firm of DeCoppet & Doremus as floor broker 1916-1922; had since been member of firm of T. L. Watson & Company, member of governing committee of Stock Exchange at time of his death; commissioned as a First Lieutenant of Field Artillery August 15, 1917, at Plattsburg; promoted to Captain January 1, 1918, at Camp Upton; went overseas April 24, 1918, in command of Battery A, 1st Battalion, 304th Field Artillery, 152d Brigade, 77th Division, and saw action in Oise-Aisne and Meuse-Argonne campaigns; returned to the United States April 29, 1919, and given his discharge May 10; member of committee on admissions of Yale Club of New York 1924-27 and of house and entertainment committees 1927-28; in 1927 elected member of the council to serve until 1930; Episcopalian.

Married January 17, 1920, in New York City, Charlotte, daughter of Henry Barstow Platt, '82, and Grace (Phelps)

Platt, and sister of Sherman P. Platt, *ex-'12*, and Collier Platt, '20. One son, Huntington, Jr.

Death due to heart disease. Buried in Greenwood Cemetery, Brooklyn. Survived by wife, son, and two sisters, Mrs John Nelson Steele, Jr., and Mrs. Rowland Stebbins, both of New York City.

Thomas Hooker Cowles, B.A. 1917.

Born June 6, 1895, in Chicago, Ill
Died August 21, 1927, in Denver, Colo

Father, Alfred Cowles (B.A. 1886), a lawyer in Chicago, son of Alfred Cowles, University of Michigan *ex-'54*, and Sarah Frances (Hutchinson) Cowles; great-grandson of Giles H. Cowles (B.A. 1789); descendant of John Cole, who came from Wales in 1635, settled in Hartford, Conn, in 1636, and moved to Farmington, Conn., before 1652. Mother, Elizabeth (Cheney) Cowles; daughter of Knight Dexter Cheney (B.A. Brown 1860, M.A. 1890) and Ednah Dow (Smith) Cheney; descendant of John Cheney, who came from England in 1635 and settled in Newbury, Mass, in 1636. Yale relatives include: Alexander Lambert, '84, Philip B Stewart, '86, William H. Cowles, '87, Knight D Cheney, '92, Clifford D. Cheney, '98, Philip and Thomas L. Cheney, both '01, and Russell Cheney, '04 (uncles); Horace B. and John P. Cheney, both '90 S, Howell Cheney, '92, John D. Cheney, *ex-'92* S., Ward Cheney, '96, Austin Cheney, '98 S., Frank D. Cheney, '00, George W. Cheney, '10, Shreve C Badger, '19, John W. Stewart, *ex-'19*, Horace B Cheney, Jr., and Ward Cheney, both '22, William H Cowles, Jr, '24, David H. Cheney, '27, Stephen P Cheney, *ex-'27*, John P Cheney, Jr., '29 S., and Benjamin and Roger W. Cheney and Cheney Cowles, all '30 (cousins).

Taft School. Member Freshman Glee Club and Freshman Hockey Team; Private, Battery C, 10th Field Artillery, Connecticut National Guard, at Tobyhanna in summer of 1916; member Psi Upsilon and Elihu Club.

Commissioned a Captain in Field Artillery Reserve Corps August 15, 1917, after attending first Officers' Training Camp at Fort Sheridan; commanded Battery F, 333d Field Artillery,

until his discharge January 20, 1919; at Fort Sill in March, 1918, and served overseas with 86th Division for over a year; after returning to this country, was with James O. Heyworth Engineering & Contracting Company for a while, but at the time of his death was engaged in real estate business in Chicago, member Episcopal Church, Lake Forest, Ill.

Married October 29, 1921, in Lake Forest, Barbara Hughitt, daughter of Alfred Hoyt Granger (B.A. Kenyon 1887) and Belle (Hughitt) Granger. Children: Mary Hoyt and Sarah Frances.

Death, due to meningitis, followed a week's illness at Denver. Buried in Graceland Cemetery, Chicago. Survived by wife, two daughters, father, and three brothers, Alfred Cowles, 3d, '13, Knight C. Cowles, '16, and John C. Cowles, *ex-'19*

Frederick Paul Gelbach, Jr., B.A. 1918.

Born January 7, 1898, in New York City.

Died March 21, 1928, in New York City

Father, Frederick Paul Gelbach, partner in firm of Favor, Ruhl & Company, wholesale dealers in artists' materials and stationery, born in Spires, Germany; came to this country in 1880 and settled in Hoboken, N. J.; son of William and Marie Gertrude (Heman) Gelbach. Mother, Clara (Maync) Gelbach; daughter of Charles and Caroline (Neustaedter) Maync; ancestors came from Germany and settled in New York.

Phillips-Andover. Entered Yale with Class of 1919, but received his degree in 1918; honors of the third rank Freshman year, oration appointments Junior and Senior years.

Studied medicine at Columbia 1918-1922 (M.D. 1922); Top Sergeant, Medical Company of Columbia S. A. T. C. October 1-December 15, 1918; had not engaged in the practice of medicine, but had been member of firm of Favor, Ruhl & Company since 1922; during the last few years, in the absence of his father, who is head of the firm, had full charge of the firm's affairs; had, however, kept in touch with his profession by study and associations.

Unmarried.

Death, due to cancer, occurred at the Presbyterian Hospital, New York City; had been ill since the previous November. Buried in Woodlawn Cemetery, New York. Survived by parents.

Paul Henry [Francis] O'Connor, B.A. 1920.

Born January 25, 1899, in New Haven, Conn
Died June 12, 1928, in New Haven, Conn.

Father, Michael Francis O'Connor, mural decorator with the Thompson Shop, Inc., New Haven; born in Montreal, Canada; son of Michael O'Connor, who came from Ireland to Montreal in 1860 and moved to Elmira, N. Y., in 1872, and Bertha (Fitzgerald) O'Connor Mother, Ellen (Noonan) O'Connor; born in Dublin, Ireland; daughter of Patrick and Catherine (O'Connell) Noonan.

Hillhouse High School. Second Benjamin F. Barge prize in mathematics Sophomore year; scholar of the third rank Junior year and dissertation appointment.

Studied in Yale School of Law 1920-22 (LL.B 1922); admitted to Connecticut Bar June 17, 1922, and began practice in New Haven; associated with Charles F Roberts from 1922 to 1925, with the exception of several months in 1923 spent in the office of George E Beers, '89 L; connected with legal department of Ætna Insurance Company of Hartford, Conn., for some months; special assistant clerk of Superior Court of New Haven September, 1925-July 1, 1927, and since then assistant clerk; member Church of St. John the Baptist (Roman Catholic), New Haven.

Unmarried.

Death, due to bacterial endocarditis, followed an illness of several months. Buried in St. Lawrence Cemetery, New Haven. Survived by parents, a sister, Mrs Albert F. Roberts, and a brother, William F. O'Connor, all of New Haven.

Lloyd Grosvenor Hall, B.A. 1921.

Born July 9, 1899, in Norwich, Conn
Died March 29, 1928, in Norwich, Conn

As it has been impossible to secure the desired information for publication in this volume, a biographical statement will appear in a subsequent issue of the *Obituary Record*.

Lee [Marvin] Griswold, B.A. 1922.

Born February 16, 1899, in Erie, Pa.
Died January 16, 1928, in Philadelphia, Pa

Father, Marvin Elihu Griswold, '90 (died January 3, 1927), president of Griswold Manufacturing Company (established by his father in 1865); son of Matthew Griswold, member of Congress, and Sarah (Olmstead) Griswold; great-grandson of Roger Griswold (B.A. 1780), Governor of Connecticut; great-great-grandson of Matthew Griswold (LL D. 1779); descendant of Matthew Griswold, of Kenilworth, England, one of the settlers of Windsor, Conn., in 1636, who moved to Saybrook, Conn., in 1639. Mother, Leila (Lee) Griswold; daughter of Ambrose Randolph and Mary (Stephens) Lee, and sister of Frederic H. Lee, '94 S., and Ralph R. Lee, '01 S.; descendant of William Lee, an officer in the army of Prince William of Orange in the battle of the Boyne, Ireland, who came to this country from England in 1697 and settled in Berks County, Pa., near Philadelphia. Yale relatives include: Matthew Griswold (B.A. 1780) (great-great-great-uncle); Charles Griswold (B.A. 1808) and Jared Griswold (B.A. 1817) (great-great-uncles); Matthew Griswold, '88 S., William E. S. Griswold, '99, Roger W. Griswold, '02 S., Ely Griswold, '04 S., and Dwight T. Griswold, '08 (uncles); and William G. Lane, '43, James Griswold, '48, Joseph P. Griswold, '51, John Griswold, '57, Wolcott G. Lane, '88, Charles C. G. Lane, '89, Matthew G. Ely, '11 S., Matthew Griswold, Jr., '18, William B. Griswold, '19 S., Roger W. Griswold, 2d, '21 S., Samuel Selden, '22, and John K. Selden, '24 (cousins)

Prepared for college under tutors at his home and in Boston,

after an illness in the fall of 1913. Scholar of the second rank during the first three years; high oration appointments Junior and Senior years; contributor to *Yale Literary Magazine*; member Delta Kappa Epsilon and Phi Beta Kappa.

Studied in Yale School of Law 1922-25 (LL.B. 1925); member Corbey Court; after receiving his law degree returned to his home in Erie, where he was admitted to the bar in 1926, member of law firm of Brooks, English & Quinn since 1925; motored extensively in England, France, Italy, and the Tyrol in 1923 and 1926; member Park Presbyterian Church, Erie.

Unmarried.

Death, due to heart failure, resulted from a cold contracted about ten days before and occurred at the Orthopedic Hospital, Philadelphia; at the age of thirteen was attacked by infantile paralysis and permanently crippled, so that he was unable to walk except with crutches Buried in the Griswold family burying ground in Black Hall (Conn.) Cemetery. His mother survives him.

Henry Robert Goldberg, B.A. 1923.

Born December 23, 1902, in Hartford, Conn

Died July 7, 1927, in Hartford, Conn

Father, Michael Charles Goldberg; organized firm of K. Goldberg & Sons (coal) in 1893; also a builder and engaged in real estate business; born in Petrograd, Russia; came to America in 1891; son of Kaimon and Rose Goldberg. Mother, Kate (Gold) Goldberg; daughter of Isaac and Fanny Gold, of Rovno, Russia. Yale relatives: Samuel J Goldberg, '07 M. (uncle); and J. Harold Cantarow, '27 S. (cousin)

Hartford Public High School. Second Winston Trowbridge Townsend Prize in English; first Berkeley Premium in Latin composition; scholar of the first rank Freshman and Sophomore years; Dettra mathematical prize in 1922; philosophical oration appointment Junior year; oration appointment Senior year; runner-up in Freshman-Sophomore debate 1919; secretary of Cosmopolitan Club 1920; president of Menorah Society 1922, member Phi Beta Kappa

Entered Yale School of Law in fall of 1924, but left in December on account of ill health; was subsequently engaged in writing for a time, contributing frequently to the Portico Column of *Hartford Times*; member of the insurance firm of Goldberg & Goldberg of Hartford and treasurer of Hotel Trumbull Company January, 1925–May, 1927; an organizer of the Institute of Graphology; author of *Madhouse* and other books, one of which is a study of Thomas Hardy; member Emanuel Synagogue, Hartford.

Unmarried

Took his own life; had never wholly recovered from an attack of sleeping sickness suffered four years before his death. Buried in Emanuel Cemetery, Hartford. Survived by parents, a sister, Miss Felicia Mildred Goldberg, of West Hartford, and two brothers, Irving A. Goldberg (B.A. University of Maine 1922), of West Hartford, and Julius B. Goldberg (B.S. Massachusetts Institute of Technology 1926), of Cumberland, Md

Hubert Amer McGuire, B.A. 1924.

Born August 27, 1902, in New York City
Died May 16, 1928, in New York City.

Father, Joseph Hubert McGuire, an architect; son of Joseph and Catharine (Rorke) McGuire; descendant of Hugh and Anne (Mellon) McGuire, who came to America from Ireland in 1835 and settled in New York. Mother, Harriet (Mein) McGuire; daughter of John Horn and Cecilia (Amer) Mein; descendant of Andrew Mein, who came to this country from Edinburgh, Scotland, in 1787 and settled in Philadelphia.

Iona School, New Rochelle, N. Y., and Newman School, Lakewood, N. J. Manager of Freshman and University Fencing teams; received gold charm for work on *Yale Record*.

Connected with R. H. Macy & Company, Inc., New York City, from 1924 until January, 1928, at first as administrative economist in the planning department and from May, 1927, in charge of the scientific management of the firm's furniture warehouse; since January, 1928, had been executive's as-

sistant in sales department of Southern Cotton Oil Trading Company of Bayonne, N. J.; member St. Ignatius Loyola Roman Catholic Church, New York City.

Unmarried.

Death, due to septic poisoning, followed an operation for appendicitis and occurred at Fifth Avenue Hospital, New York. Buried in Calvary Cemetery, Brooklyn. Survived by parents, two brothers, Joseph Mein McGuire and Alan Steel McGuire, and a sister, Catharine Mein McGuire, all of New York City.

Edmund Petrie Cottle, Jr., Ph.B. 1926.

Born October 8, 1904, in Buffalo, N. Y.

Died November 4, 1927, in Buffalo, N. Y.

Father, Edmund Petrie Cottle, '84, a lawyer of Buffalo, served over twenty-five years in 74th Infantry, National Guard of New York, and in Spanish-American War as Lieutenant Colonel, 201st Volunteer Infantry (part of the time Provost Marshal, 2d Division, 2d Army Corps), later aide-de-camp on staff of Governor Theodore Roosevelt; son of Octavius Orlando Cottle, a lawyer, and Fannie (Petrie) Cottle; grandson of Joram Petrie and of Major Philip S. Cottle, a lawyer and county judge, who served in the Civil War as Lieutenant and Captain in the 49th New York Volunteer Infantry and as Major in Ullman's Brigade; descendant of John Rathbone, John Weston, and John Cottle, all of whom came to America from England prior to 1700, the Petrie family settled near Little Falls, N. Y., before the Revolutionary War. Mother, Bessie (McKenna) Cottle, daughter of William Alexander and Belle (Brewster) McKenna; descendant of Elder William Brewster, of the "Mayflower" company. Cousins: Henry F. Griffin, '03, and William A. Griffin, '05 S.

Nichols School, Buffalo, and Phillips-Andover. Scholar of the third rank Sophomore and Junior years; Francis Gordon Brown Memorial Scholar 1925-26; oration appointment Senior year; an associate editor of *Banner and Pot Pourri* Senior year; member Discipline Committee Freshman year,

Student Council two years, executive committee of Student Survey Committee, and 1926 committee for Loring W. Andrews Memorial Loan Library; on Class Football, Hockey, and Tennis teams Freshman year and University Football and Hockey teams three years; awarded minor and major "Y" and numerals; secretary Sophomore German Committee; chairman Junior Promenade Committee; member Class Day Committee, Sword and Gun Club, Delta Kappa Epsilon, and Scroll and Key.

After graduation traveled in Europe for several months and then became an apprentice in the Frontier Iron Works of Buffalo, of which his uncle, Edmund B. McKenna, is vice-president; later transferred to the Standard Foundry Company, of which his uncle is president, and the North Buffalo Hardware Foundry, of which his cousin, William A. Griffin, is president; took various courses of study in foundry practice; had expected to enter the sales department soon, member First Presbyterian Church, Buffalo.

Unmarried

Death, due to peritonitis, followed an operation for appendicitis at the Buffalo General Hospital. Buried in Forest Lawn Cemetery, Buffalo. Survived by parents and a sister, Mrs Alexander J. McDonald, of Buffalo.

Maurice John Russell, B.A. 1926.

Born June 5, 1901, in Westfield, N J

Died August 14, 1927, at Indian Neck, Branford, Conn.

Father, Alfred Lovell Russell; president of Russell's Commercial News, Inc, in New York City and head of firm of A L Russell, Inc, printers and publishers; statistician for U S. Grain Corporation during World War and editor of official report of U. S. Food Administration; son of Alfred and Caroline (Harrison) Russell; descendant of the Rev. Samuel Russell, one of the founders and first trustees of Yale, descended also from John Russell, who came to America from England in 1635 and settled at Cambridge, Mass. Mother, Anna Wallace (McCormick) Russell; daughter of John and Ermina (Morse) McCormick, who came to Canada

from Ireland in 1824. Yale relatives: Increase Harrison, M.D. 1823 (great-grandfather); Alfred W. Andrews, '09 L (cousin).

Brooklyn Polytechnic Institute, Horace Mann School, New York City, and Bordentown (N J) Military Institute Entered Yale with Class of 1925, but left at end of Sophomore year; joined Class of 1926 as a Junior in fall of 1924.

Had been a salesman for his father's printing firm since graduation.

Took his own life, had been in ill health for several months, having suffered a severe nervous breakdown. Buried in Bare Plain Cemetery, North Branford Survived by parents, a brother, Alfred L. Russell, Jr., of New York City, and a sister, Mrs. Hubert H. Loomis, of Bedford, Mass. .

Edward Boyd Stewart, B.A. 1926.

Born December 3, 1903, in Dallas, Texas
Died May 19, 1928, in Dallas, Texas

As it has been impossible to secure the desired information for publication in this volume, a biographical statement will appear in a subsequent issue of the Obituary Record.

John Clarendon Lord, B.A. 1927.

Born September 25, 1905, in Tarrytown, N Y.
Died January 9, 1928, in Philadelphia, Pa

Father, Charles Edwin Lord, president of Galey & Lord, Inc. (dry goods), of New York City, son of Charles Asaph and Julia (Bates) Lord; grandson of Edwin Lord, merchant and former president of Morris Canal and Banking Company, builders of the Morris Canal, descendant of a family of Lords who came from England in the latter part of the seventeenth century and settled at Lyme, Conn ; grandson also of Samuel and Sarah (Tileston) Bates, of Boston, and through the latter a descendant of the colonial Governor Tileston of Massachusetts. Mother, Lucie Taylor (Weart) Lord; daughter of James M. Weart, the first man to enlist from the state of New

Jersey in the Civil War, in which he served for several years, and Jennie (Taylor) Weart; descendant through her grandmother, Sarah (Garrison) Weart, of the Garrisons and Stouts, who first settled in New Jersey under letters patent from the Dutch Government, and through the Garrisons from the Earl of Douglas (Black Douglas) of Scotland Yale relatives include two cousins: Charles L. Griffith, '85 S., and Millen Griffith, '10

Hackley and Hotchkiss schools Scholar of the third rank Junior year; heeled the *Yale Daily News* Freshman year; member Freshman Soccer Squad; an assistant manager of the Musical Clubs Sophomore year, columnist of the *News* Senior year; treasurer of Senior Promenade Committee; president of Hotchkiss Club; member Class Book Committee, University Budget Committee four years, Chi Psi, and Wolf's Head

Had been connected with Aberfoyle Manufacturing Company of Chester, Pa. (of which his father is president), since graduation; member of the Roman Catholic Church in Tarrytown, N. Y.

Unmarried.

Death, due to sleeping sickness, occurred at the Misericordia Hospital, Philadelphia, after an illness of two weeks. Buried in West Laurel Hill Cemetery, Philadelphia. Survived by parents, four sisters, Mrs William T. Galey, Jr., of Overbrook, Pa., Mrs Edwin L. Dale, of Wynnewood, Pa., and the Misses Lucie W. and Julia B. Lord, of New York City, and four brothers, Edwin Lord, of Wynnewood, William G. Lord, '22, and Arthur S. and Oswald B. Lord, both '26.

SHEFFIELD SCIENTIFIC SCHOOL

Hezekiah Bissell, Ph.B. 1861.

Born February 7, 1835, in East Windsor, Conn.
Died June 23, 1928, in Pasadena, Calif.

As it has been impossible to secure the desired information for publication in this volume, a biographical statement will appear in a subsequent issue of the *Obituary Record*.

James Bishop Ford, Ph.B. 1865.

Born June 9, 1845, in New Brunswick, N. J.
Died March 29, 1928, in New York City.

Father, John Ross Ford, a manufacturer of rubber, connected with successive firms of Ford & Company, Ford Rubber Company, and Meyer Rubber Company. Mother, Ann Elizabeth (Bishop) Ford; daughter of James and Ellen (Bennett) Bishop. Cousins: J. Remsen Bishop, *ex-'82*, and Louis F. Bishop, Jr., '21 S.

Peekskill Military Academy. General course.

Studied law at Columbia 1865-66; traveled in Europe in 1867; in 1868 entered the rubber manufacturing business with his father (Meyer Rubber Company, later a subsidiary of the U. S. Rubber Company); treasurer and a director of Meyer Rubber Company from 1888 until his death; treasurer of U. S. Rubber Company 1901-04, 1910-13; vice-president 1896-1901, 1904-1928, vice-president of Atlantic Coast Lumber Corporation 1912-1928 and a director since 1904; treasurer of Pacific & Idaho Northern Railway since 1909; director of American Bank Note Company from 1889, General Rubber Company from 1904, Goodyear Metallic Rubber Shoe Company 1904-1921, Goodyear Rubber Glove Manufacturing Company 1905-1917, U. S. Tire Company 1913-1928, United Timber Corporation 1914-1928, New York and Queens Electric Light & Power Company 1922-1928, and U. S. Rubber Plantations, Inc., 1923-1928; had also served as director of the Naugatuck Company; since 1915 had been

commodore of Larchmont Yacht Club, of which he had been a member forty years, and was active in New York Yacht Club, Eastern Yacht Club of Boston, and Camden Yacht Club, trustee of Peekskill Military Academy since 1919 and president of the board 1922-28; had given to the academy about \$750,000 during the past twenty years, having built the James B. Ford Upper House, the administration and recitation building, the auditorium, and the gymnasium and swimming pool; president of Explorers' Club 1926-28 and member of board over twelve years; vice-president of American Geographical Society 1915-1928 and councilor in 1909; trustee of Museum of the American Indian (Heye Foundation) since 1916.

Unmarried.

Death due to pneumonia. Buried in Woodlawn Cemetery, New York. Survived by no immediate relatives.

Wellington Miles Andrew, Ph.B. 1868.

Born December 11, 1843, in Orange, Conn
Died June 12, 1928, in Orange, Conn.

Father, Dennis Andrew, a farmer; son of Merwin and Susan (Platt) Andrew; great-grandson of the Rev. Samuel Andrew, one of the original trustees of Yale and Rector for some years; descended from William Andrew, who came from England to America in 1632 and settled in Cambridge, Mass. Mother, Martha (Merwin) Andrew, daughter of Benedict and Polly (Isbell) Merwin; descendant of Miles Merwin, who came to this country from England and settled in Milford, Conn.

Williston Academy. English course; member Book and Snake.

Went to California in 1868 and engaged in surveying until June, 1878; engaged in farming in Orange, Conn, from 1878 until his retirement in 1927; member Connecticut General Assembly in 1887; member Orange Congregational Church.

Married July 28, 1881, in Orange, Flora Booth, daughter of Isaac Platt and Sarah (Booth) Treat. Children: Irving Atwater, '03 S.; Ashley Merwin, '06 S., Florence (Mrs. Horace

T. Hills), Ray (died in infancy), Wellington Booth; and Helen Booth.

Death due to the infirmities of age Buried in Orange Survived by wife, three sons, two daughters, and a sister, Mrs. Albertus N. Clark, of Milford, Conn.

Charles Kinney Needham, Ph.B. 1868.

Born July 12, 1848, in Louisville, Ky
Died May 10, 1928, in Louisville, Ky.

Father, Edgar Needham, a stone cutter and contractor; born near Battle, Sussex County, England, and came to America in 1829; United States assessor of internal revenue at Louisville 1862-1873; member of Louisville City Council; son of Hugh John and Mary (Butler) Needham Mother, Sarah (Smith) Needham; daughter of George and Waitstill (Richards) Smith; ancestors on her father's side settled in Medfield, Mass., and her mother's ancestors settled in New Hampshire. Yale relatives include two nephews: James E. Gregg, '03 D., and Richard E. Needham, '08 S.

Louisville High School. Civil engineering course, member of Glee Club.

Did graduate work in Sheffield Scientific School 1868-69 (C.E. 1869); engaged in various kinds of engineering work, including government surveying on the Cumberland River in Tennessee, bridge construction, and work for Louisville & Nashville Railroad 1869-1875, then traveled extensively in Europe two years; after his return to this country in 1878, was again employed in the office of the chief engineer of Louisville & Nashville Railroad and remained with that railroad practically all of the time until his retirement from active business on account of ill health in September, 1890, at which time he was in charge of the real estate department of the railroad; and from 1883 to 1888 engaged in surveying and building in Orlando, Fla; member Yale Engineering Association and Chestnut Street Presbyterian Church (now the Warren Memorial Church), Louisville

Unmarried.

Death due primarily to paralysis Buried in Cave Hill

Cemetery, Louisville Survived by a brother, Edward B. Needham, '80 S Another brother, George S Needham, '74 S., died in 1891.

George Frederick Stone, Ph.B. 1870.

Born May 29, 1847, in Hartford, Conn

Died September 21, 1927, in Hartford, Conn

Father, the Rev. Collins Stone (B.A. 1832), a Congregational minister; principal of Ohio Institution for the Deaf and Dumb and later of the American School for the Deaf and Dumb in Hartford, son of Timothy and Eunice (Parmalee) Stone; descendant of John Stone, who came to America from Hereford, England, in 1639 and settled in Guilford, Conn. Mother, Ellen Jane (Gill) Stone; daughter of Samuel and Jane (Watkinson) Gill, granddaughter of Samuel and Sarah (Blair) Watkinson, of Lavenham, England, who settled in Middletown, Conn., about 1800. Yale relatives include: Edward C. Stone, '62 (brother), Job Williams, '64 (brother-in-law); and Henry L. Williams, '91, Arthur C. Williams, '98, Edward C. Stone, '04, Charles G. Williams, '08 S, and Frederic C. Gleason, '16 S (nephews)

Hartford Public High School Entered Sheffield Scientific School with Class of 1869, but joined Class of 1870 in 1868; mechanical engineering course, member Berzelius

Mechanical draftsman for ten years after graduating from Yale, with Colts' Patent Fire Arms Manufacturing Company 1870-72; in Bureau of Steam Engineering, Navy Department, Washington, D. C., 1874-77; taught in American School for the Deaf, Hartford, from 1880 until his retirement on account of failing health in 1923; member Connecticut Historical Society and Asylum Hill Congregational Church, Hartford.

Married July 1, 1885, in Hartford, Mary Horsford, daughter of James Seymour and Eliza (Horsford) Tryon. Children: Tryon (died in infancy); Janet Tryon (Mrs. Frank S. Coan); Rachel Norton Tryon, who married R. Philip Hart, '13 S., and Mary Tryon, the wife of Henry A. Beers, Jr., '09.

Death due to angina pectoris Buried in Cedar Hill Cemetery, Hartford Survived by wife, three daughters, ten grandchildren, and a sister, Mrs. Thomas W. Gleason, of Hartford.

Frank Oscar Maxson, Ph.B. 1872.

Born August 8, 1851, in Stillmanville, Conn
Died January 21, 1928, in Coupeville, Wash.

Father, Frank Maxson, a mining and mechanical engineer; son of Asa and Mary (Chapman) Maxson; descendant of John Maxson, born in 1638, whose father came to this country probably from England between 1630 and 1635 and settled at Newport, R. I. Mother, Juliet (Lanphear) Maxson; daughter of William and Eliza (Miner) Lanphear; ancestors came to America from England in 1689 and settled at or near Westerly, R. I.

Norwich Free Academy. Civil engineering course; member Class Crew in 1869, which won the Freshman race.

Taught mathematics and sciences at Norwich Free Academy 1872-73; took graduate work in Sheffield Scientific School 1873-74 (C E. 1882), then joined United States Geographical Surveys West of the 100th Meridian and during next seven years engaged in field work in Colorado, New Mexico, Texas, and California as assistant topographer, assistant engineer, and topographer; in October, 1881, passed examination for position of Civil Engineer in U S. Navy and served in that capacity until 1913, when he retired with rank of Captain; stationed at Pensacola, Fla , 1881-82, Brooklyn Navy Yard 1883-84, Port Royal, S C., 1884-85, Boston, Mass , 1885-87, Washington, D C , 1887-1890, Mare Island, Calif , 1890-97, Bremerton, Wash , 1897-98, Norfolk, Va., 1898-99, Boston 1899-1901, Cavite and Olongapo, P. I , 1901-03, League Island, Pa., 1904-08, Portsmouth, N. H , 1908-09, and Key West, Fla , 1909-1913; in 1917 ordered to take charge of building operations in 7th Naval District, with headquarters at Key West, and served until again put on the retired list in 1919; lived in Washington, D C , 1919-1922 and since then in Coupeville, elder in Metropolitan Presbyterian Church, Washington, 1887-1890 and 1914-1922 and in Vallejo (Calif.) Presbyterian Church 1892-97; trustee of Congregational Church, Coupeville, at time of his death; while in Key West conducted preaching services in lieu of the regular pastor for two years (1911-13), and had taught Sunday school classes in various places; member American Society of Civil Engineers.

Married December 26, 1877, in Washington, Evelyn May, daughter of the Rev. William Theodore VanDoren (B.A. Rutgers 1837, M.A. 1840) and Jane Aletta (DeGraw) VanDoren Children: Frank Theodore (M.D. University of Pennsylvania 1902); Evelyn Juliet (B.A. George Washington University Teachers College 1922); and Louis Herbert (B.A. Boston University 1906, M.D. University of Pennsylvania 1910)

Death due to influenza followed by pneumonia. Buried in Sunnyside Cemetery, Coupeville. Survived by wife, daughter, two sons, eight grandchildren, a sister, Mrs. Warren G. H. Croxon, of Santa Cruz, Calif., and a brother, Herbert E. Maxson, of Los Angeles, Calif. Another brother, Louis W. Maxson, '76, died in 1916

Charles Austin Tibbals, Ph.B. 1872.

Born December 11, 1850, in West Suffield, Conn
Died December 2, 1927, in Norristown, Pa

Father, the Rev. Nathan Tibbals, a Methodist minister; son of Elisha and Martha (Tomlinson) Tibbals; ancestors fought in French and Indian and Revolutionary wars, descendant of Thomas Tibbals, who came from Essex, England, and was one of the founders of Milford, Conn., in 1639. Mother, Huldah Florilla (Kelsey) Tibbals; daughter of David Parmelee and Elizabeth (Wilcox) Kelsey; descendant of William Kelsey (born about 1600 probably in Lincolnshire, County Essex), who came to America as a young man, married in 1632, and, with his wife Bothia, was one of the first settlers of Newtowne (now Cambridge), Mass., in 1637 established another Newtowne (now Hartford, Conn.), and later settled with others on the shore of Hammonasset River, the settlement at first being called Kenilworth, later Killingworth, and now Clinton

Brooklyn Polytechnic Institute. Select course; president of his class three years; Class Secretary from 1877 to 1924; member Theta Xi.

Studied at Union Theological Seminary 1872-74; taught in Cumberland, Md., 1874; stated supply, Methodist Episcopal

Church, Norwalk, Conn., 1875-76 and Seymour, Conn., 1876; ordained as a deacon in Protestant Episcopal Church December 23, 1877, at Baltimore, Md., and as priest April 25, 1878, at Red Bank, N. J.; assistant rector, Baltimore 1877-78; rector Trinity Church, Red Bank, 1878-1881; St. Peter's Church, Brooklyn, 1881-86; Trinity Church, Vincentown, N. J., 1886-88; Christ Church, Trenton, N. J., 1888-1891; St. Thomas' Church, New Windsor, N. Y., 1891-95; Trinity Church, Warwick, N. Y., 1895-99; and Christ Church, Marlborough, N. Y., 1899-1903; then withdrew temporarily from the active ministry on account of ill health; rector Church of the Holy Communion, Norwood, N. J., 1906-08; Church of the Holy Advent, Clinton, Conn., 1908-1913; and St. John's Church, Sandy Hook, Conn., from 1913 until his retirement in 1919 as rector emeritus; president of Board of Education of Clinton 1909-1913; lived in Swarthmore, Pa., 1919-1924 and since then in Norristown; member Trinity Church, Swarthmore, at the time of his death.

Married November 26, 1874, in Washington, D. C., Mary Louise, daughter of Thomas Coke and Elizabeth Ann (Hearst) Watkins, of Baltimore Children: Kate Watkins (B. A. Wellesley 1899, Ph.D. University of Pennsylvania 1904) and Charles Austin, Jr. (B. A. University of Wisconsin 1904, Ph.D. 1908).

Death due to a sudden heart attack. Buried in Greenwood Cemetery, Brooklyn. Survived by wife, daughter, son, two grandchildren, two brothers, John A. J. Tibbals, of Bound Brook, N. J., and Cyrus F. Tibbals, of New York City, and three sisters, Mrs. Abbie Morrow Brown, of Los Angeles, Calif., Mrs. Clarence Lathbury, of Cleveland, Ohio, and Mrs. Lucy Treat Tibbals Barrie, of Freeport, N. Y.

Archibald Rogers, Ph.B. 1873.

Born February 22, 1852, in Jersey City, N. J.
Died May 9, 1928, in Hyde Park-on-Hudson, N. Y.

As it has been impossible to secure the desired information for publication in this volume, a biographical statement will appear in a subsequent issue of the *Obituary Record*.

Henry Jarvis Kellogg, Ph.B. 1874.

Born June 25, 1853, in Hartford, Conn
Died April 22, 1928, in New Haven, Conn, N Y

Father, Henry Kellogg, a manufacturer and inventor; a California "Forty-niner"; member New Haven Court of Common Council; son of Isaac and Aurilla (Barney) Kellogg; descendant of George Kellogg, whose ancestors came from England to Rutland, Mass, in the sixteenth century, and later settled in Enfield and New Hartford, Conn. Mother, Harriet Helen (Caldwell) Kellogg; daughter of Joseph and Sarah Stone (Howe) Caldwell; descendant of Seth Caldwell, whose ancestors came from England in 1718 and also settled in Rutland. Yale relatives include: Frank A Kellogg, '82 (brother); and Sanford B. Kellogg, '43, and George Dwight Kellogg, '95 (cousins)

Hopkins Grammar School and Stiles French's School, New Haven. Civil engineering course; entrance examination prize; member Theta Xi.

Assistant in office of city engineer of New Haven 1874-76, then practiced his profession independently in New Haven until 1879; deputy collector of internal revenue in New Haven 1879-1882; taught surveying 1883-84; assistant city engineer of Waterbury, Conn., 1884-88, traveling salesman for White & Wells, paper and pulp board manufacturers, of Waterbury 1889-1891; agent for Berkshire Life Insurance Company 1892-93; had since been assistant city engineer of New Haven; acted as business manager of *Yale Daily News* for three months in fall of 1878, when it was started as a regular publication; Woodmont (Conn.) correspondent for *New Haven Register* 1908-1911; vestryman of St Thomas' Episcopal Church, New Haven, since 1898, one of the organizers and a charter member of Connecticut Society of Civil Engineers (president 1915-17 and secretary and treasurer 1917-1925); secretary of Class of 1874 S. since 1914.

Married May 17, 1883, in Bridgeport, Conn., Sarah, daughter of Robert and Abigail (Story) Rowe. One son, Hal Rowe, '07.

Death due to a general breakdown, resulting from a long illness. Buried in East Lawn Cemetery, East Haven. Survived

by wife, son, one grandson, and a sister, Mrs. Frank Boulton, of New York City.

Charles Stewart Bunce, Ph.B. 1875.

Born December 4, 1852, in Glastonbury, Conn.

Died May 6, 1928, in Hartford, Conn

Father, Henry Clinton Bunce (M D. 1850), a physician in Glastonbury for over fifty years, medical examiner and post surgeon for the town; Assistant Surgeon, 1st Connecticut Volunteers Heavy Artillery in Civil War; son of Heman and Philamela (Symonds) Bunce; ancestors settled in Orford Parish, East Hartford, Conn Mother, Eliza Anna (Rich) Bunce; daughter of George and Anna (Slate) Rich; descendant of Peter Ritchie, who came to this country from Perth, Scotland, and settled in Orford Parish; descended also from Edward Griswold, who came from Kenilworth, Warwickshire, England, in 1639 and settled in Newtown, Mass , and later in Windsor, Conn.

Glastonbury Academy. Chemistry course

Spent the first year after graduation at his home in Glastonbury assisting his father; taught at Stony Creek, Conn , 1876-78; principal of the Green School, Manchester, Conn., 1878-1880, of the Gildersleeve School, Portland, Conn , 1880-81, and of the Manchester Green School, Baltic, Conn , 1881-82, also employed for a time by the War Department on a Connecticut River survey; owner of a grocery store and meat market in Hartford 1882-88; manager of a theatrical company 1888-89; had lived in Glastonbury since 1890; engaged in farming until 1906; member of Board of Relief of that town 1902-1910; Glastonbury correspondent for *Hartford Courant* 1902-1918

Unmarried.

Death, due to arteriosclerosis and myocarditis, occurred at St Francis' Hospital, Hartford. Buried in Green Cemetery, Glastonbury Survived by a brother, John W. Bunce, of Hartford, and a sister, Miss Helen J. Bunce, of New Britain, Conn

Samuel Traquair Tyson, Ph.B. 1875.

Born September 4, 1841, at Hop Yard Farm, New Castle County, Del.
Died November 12, 1927, in Glendale, Calif

Father, Samuel Tyson, a farmer; also a student of mineralogy; son of Samuel and Tacy (Leonard) Tyson; descendant of Rynier Tyson, who came from Crefeld, Germany, to Pennsylvania in 1683, was an original incorporator of Germantown, Pa., and later settled at Abington, Pa; founder of the Society of Friends at Germantown. Mother, Mary (Fitzwater) Tyson; daughter of George and Caroline (Chambers) Fitzwater; descendant of George Fitzwater, who came to Pennsylvania with William Penn in 1683.

Preparatory training received at a private school in Eagleswood, N J, and at Tremont Seminary, Norristown, Pa.; studied analytical chemistry in the laboratory of Dr Frederick A Genth in Philadelphia during 1859-1860 and then entered the Sheffield Scientific School, but left at the end of the year on account of the Civil War, enlisted in the 15th Pennsylvania Volunteer Cavalry in August, 1862, was promoted to First Duty Sergeant of Company M, and served until the close of the war, participating in the battles of Antietam, Stone's River, and Chickamauga and in numerous other engagements and skirmishes; connected with the Burlington (N J) Stove Foundry 1865-1872, as manager of a store in Philadelphia which disposed of its products, special student in chemistry in Sheffield Scientific School 1872-74 and an assistant in analytical chemistry 1873-75.

After graduation went to Colorado to study metallurgy and mining and was engaged as assayer and chemist at different metallurgical works, finally becoming superintendent of silver-lead smelting works at Leadville, subsequently went to Mexico, where he was engaged in smelting and mining enterprises for about twenty years, when he disposed of his interests and returned to the United States; had made his home in Los Angeles, Calif, since 1907.

Unmarried.

Death, due to the infirmities of age, occurred at the Glendale Sanitarium, where he had been for about six months. Buried in the soldiers' plot in Evergreen Cemetery, Los An-

geles Survived by a brother, Jonathan Roberts Tyson, of Norristown, Pa.

Charles Eben Bacon, Ph.B. 1876.

Born February 4, 1851, in Middletown, Conn

Died July 29, 1927, in Middletown, Conn

Father, Charles Bacon, a farmer; son of Ebenezer and Lavinia (Wilcox) Bacon; descendant of Nathaniel Bacon, who came to America from England in 1649 and was one of the pioneer settlers of Middletown the next year. Mother, Harriet Newell Taylor (Bacon) Bacon; daughter of Joel and Lucina (Taylor) Bacon; also a descendant of Nathaniel Bacon. Yale relative: Curtiss S. Bacon, '02 L

Middletown High School. Taught in Middletown and Southington, Conn., 1867-1870. Entered Sheffield Scientific School in 1873; civil engineering course; vice-president of his class Junior year.

Had been engaged in farming for most of his life, locating, in 1877, on the farm in Westfield District of Middletown which had been owned and worked by six previous generations of the Bacon family, director of Middlesex County Farm Bureau since 1917 and one of its most active leaders; secretary of Patrons Mutual Fire Insurance Company of Connecticut 1892-1907; member of Board of School Visitors of Middletown since 1886 (a school visitor since 1880), chairman of the board 1915-18 and since then secretary; active in the consolidation of the district schools; a town assessor 1900-03; chairman of Board of Commissioners for Middlesex County since July 1, 1907, being reelected in 1927 for a term of four years, instrumental in the consolidation of Middletown City and Town; secretary of Republican Town Committee 1902-08 and representative in the General Assembly in 1903 and 1904, actively interested in child welfare work and in the organization of Boys' and Girls' clubs throughout Middlesex County.

Married November 11, 1877, in Durham, Conn., Georgiana Thayer, daughter of Leverett Marsden and Lydia Maria (Thayer) Leach. Children: Grace Ella (B.A. Mount Holyoke 1903), who married Clarence G Gould (B.A. Colby 1904) and died in 1911; and Charles Marsden

Death due to a nervous breakdown, the direct result of being knocked down by an automobile Buried in Miner Cemetery, Middletown. Survived by wife, son, three grandchildren, and one great-grandchild.

Edward Livingston Ford, Ph.B. 1876.

Born March 24, 1856, in Albany, N Y
Died July 4, 1927, in Youngstown, Ohio

Father, John Willard Ford (B.A. Union 1824), a lawyer; son of Thomas Walker and Renette (Willard) Ford. Mother, Frances Deming (Rudd) Ford; daughter of George Robert and Frances (Beardsley) Rudd. Yale relatives include a nephew, Edward F. Clark, *ex-'14*.

Preparatory training received at Deveau College, Suspension Bridge, N Y. Civil engineering course, member Theta Xi.

Did graduate work in Sheffield Scientific School 1876-78 and was then employed by Albany & Rensselaer Iron & Steel Company in Troy, N Y., for a year; in 1879 became superintendent of steel department of Springfield (Ill.) Iron Company, and, after spending a year in examining various steel and iron furnaces, and several months with Cambria Iron Company of Johnstown, Pa., took charge of the steel works of the company, in 1880 went abroad to study steel casting processes in England, France, and Germany; after his return to America in February, 1881, spent some time in iron ore country near Lake Superior and six months at the Edgar Thompson Blast Furnaces in Bessemer, Pa.; went to Youngstown to build a steel casting plant in 1882 and shortly afterwards became a founder of Youngstown Steel Company, of which he was general manager until 1908 and then president; director and member of advisory committee of the Brier Hill Steel Company 1912-1923 and of Youngstown Sheet & Tube Company since 1903; a former vestryman of St. John's Episcopal Church, Youngstown.

Married November 3, 1887, in Youngstown, Blanche, daughter of Joseph Green Butler, Jr., and Harriet Voorhees (Ingersoll) Butler Children John Willard (B.A. 1910, M.A. Harvard 1911, LL.B. Harvard 1914) and Josephine (Mrs Benjamin L. Agler) Mrs Ford died May 3, 1913

Death due to an embolism, following an abdominal operation. Buried in Albany Rural Cemetery. Survived by son, daughter, and six grandchildren.

Edward Larned Ryerson, Ph.B. 1876.

Born November 24, 1854, in Chicago, Ill

Died January 19, 1928, in Chicago, Ill

Father, Joseph Turner Ryerson, an iron and steel merchant, son of Thomas and Mary (Turner) Ryerson; descendant of Marten Ryerson, who came from Holland to Wallabout, Long Island, N. Y. (present site of Brooklyn Navy Yard), in 1650 and later settled in Bergen County, N. J. Mother, Ellen Griffin (Larned) Ryerson; daughter of John Smith and Lucinda (Martin) Larned; descendant of William Larned, who came to this country from England in 1625 and settled at Woburn, Mass. Yale relatives include: Arthur Ryerson, '71 (brother); and R. Philip Hart, '13 S., Arthur L. Ryerson, *ex*-'14, Randolph Payson, '14 S, John Borie Ryerson, *ex*-'21, Donald G. M. Hart, '25 S, and Walter L. Mitchell, Jr, '31 (nephews).

Preparatory training received at public schools, Chicago. Select course; president of Class Freshman year, member Book and Snake.

After graduation entered the iron and steel business of his father in Chicago (founded in 1842) and in 1878 was made a partner under firm name of Joseph T. Ryerson & Son, served as treasurer of the company for some years and in 1883, upon the death of his father, succeeded him as head of the business, in 1888, when the company was incorporated, was its first president and continued in that office until 1911; had since been chairman of its board of directors, director of Merchants' Loan & Trust Company from 1909 until its consolidation with Illinois Trust & Savings Bank in 1923 under name of Illinois Merchants Trust Company, and then director of the consolidated company until his death, president of Newberry Library since 1914; trustee of St. Luke's Hospital since 1904 and vice-president from 1907 to 1918; trustee of Chicago Commons Association, Chicago School of Civics and Philan-

thropy, and Chicago Historical Society since 1908; governing member of Chicago Symphony Orchestral Association since 1920 and of Art Institute of Chicago since 1911, president of Chicago Club 1915-17; a founder and honorary president of Foundation for Architecture and Landscape Architecture of Lake Forest, Ill.; elected a vice-president of American Institute of Graphic Arts in May, 1927; member St. James' Episcopal Church, Chicago, and actively interested in Grace Church Chapel

Married December 3, 1879, in New Haven, Conn., Mary Pringle, daughter of Donald Grant Mitchell (B A. 1841) and Mary Frances (Pringle) Mitchell, granddaughter of the Rev. Alfred Mitchell (B A 1809), great-granddaughter of Stephen M. Mitchell (B.A. 1763), sister of Walter L. Mitchell, '95 S., and sister-in-law of Walter T. Hart, '78 S. Children. Joseph Turner, '01 S.; Mary Mitchell, the wife of Donald M. Frost (B A Harvard 1899, LL.B. 1902); Donald Mitchell, '07, and Edward Larned, Jr., '08 S

Death due to apoplexy. Buried in Lake Forest (Ill.) Cemetery. Survived by wife, daughter, three sons, twelve grandchildren, and a sister, Josephine R. Payson, the wife of George S. Payson, '83 S. By the terms of his will a gift of \$25,000 was made to Yale to establish a fellowship in the Department of English Language and Literature of the Graduate School, with the provision that the fund shall bear the name of Donald Grant Mitchell. Previous gifts to the Alumni Fund and to the Endowment Fund have been established as the Edward Larned Ryerson Fund in the Sheffield Scientific School.

Charles Cartlidge Godfrey, Ph.B. 1877.

Born February 3, 1855, in Saybrook, Conn
Died August 31, 1927, in Bridgeport, Conn

Father, the Rev. Jonathan Godfrey (B A. Trinity 1848, M A 1851); studied at the Berkeley Divinity School; a Protestant Episcopal minister; son of Jonathan Godfrey, 2d, and Elizabeth (Hubbell) Godfrey; descendant of Lieut. Nathan Godfrey, who took part in the French and Indian War, descended also from Christopher Godfrey, who, accord-

ing to tradition, was a French Huguenot and settled in Fairfield, Conn., in 1685. Mother, Maria (Cartlidge) Godfrey; daughter of Charles Cartlidge, of Burslem, England, who came to America in 1834 and introduced the manufacture of porcelain into America, and Alice (Jones) Cartlidge. Yale relatives include a cousin, Ralph R. Richardson, '01.

Stamford (Conn.) Military Academy. Chemical course; left Yale at end of Junior year, but in 1908 received degree of Ph.B. with enrollment in Class of 1877 S.

During first five years after leaving Yale, managed his grandfather's estate; in 1881 began study of medicine in office of Dr. Robert Hubbard, '51 M., in Bridgeport, continued his studies at Columbia for two years and then at the Dartmouth Medical School, where he received degree of M.D. in 1884 (1883), had since practiced medicine and surgery in Bridgeport, had been connected with the Bridgeport and St. Vincent's hospitals almost from their opening, serving as surgeon-in-chief of the former since about 1886 and as surgeon of the latter since 1905; had also been president of board of directors of Bridgeport Hospital since 1917; represented Bridgeport in Connecticut Legislature 1899; served as an alderman 1892-93 and as police commissioner 1896-1903; became member of Board of Education in 1896 and was vice-president of the board 1900-05 and again 1916-19; Private in Company C, 4th Infantry, Connecticut National Guard, September-December, 1884, and Surgeon (with rank of Major) from May 8, 1890, until his resignation September 27, 1893; Surgeon General (rank of Colonel) of state of Connecticut 1903-05; during the war was chairman of Committee on Medical Hygiene and Sanitation of Connecticut State Council of Defense and member of executive committee of State Committee on National Defense; interested in astronomy, had made Newtonian reflectors, and held office of president of American Association of Variable Star Observers at the time of his death; also interested in botany, and had made two expeditions to Newfoundland with Dr. Edwin H. Eames in search of specimens of rare plant life, by the terms of his will his botanical books and a valuable collection of plants were left to the Botanical Department of Yale; other interests included telephony (aided in establishing, in 1884, an extension of the

New Haven Telephone Company [the first in the United States] to Bridgeport), and historical and scientific relics, his collection of manuscripts and mementoes of Napoleon and his marshals being one of the finest in this country; president of Bridgeport Scientific and Historical Society 1894-97; vice-president (1917-1921) and president (1921-22) of Connecticut State Medical Society, Fellow of American College of Surgeons; member American Medical Association, Fairfield County Medical Society, Bridgeport Medical Association, Association of Military Surgeons, New York Academy of Medicine, Association for the Advancement of Science, and Sons of the American Revolution, Secretary of Class of 1877 S. since 1912

Married April 30, 1885, in Bridgeport, Caroline St Leon, daughter of Samuel Barstow Sumner (B A. Williams 1849) and Georgiana (Davis) Sumner One daughter, Carrie Lucile Mrs Godfrey died February 13, 1924.

Death, due to intestinal obstruction, occurred at the Bridgeport Hospital Buried in Mountain Grove Cemetery, Bridgeport Survived by daughter, a brother, Jonathan Godfrey, '79 S , and a sister, Miss Alice E Godfrey, of New York City.

William Gilman Thompson, Ph.B. 1877.

Born December 25, 1856, in New York City.

Died October 27, 1927, in New York City

Father, the Rev. Joseph Parrish Thompson (B.A 1838, D D Harvard 1856, LL D. New York University 1868), a Congregational minister, pastor of Broadway Tabernacle, New York City, for twenty-six years; editor-in-chief of *The Independent* 1848-1862, son of Isaac and Mary Anne (Hanson) Thompson, descendant of John Thompson, who came from London to Stratford, Conn , in 1635 Mother, Elizabeth Coit (Gilman) Thompson; daughter of William Charles and Eliza (Coit) Gilman, sister of Edward W Gilman (B A 1843) and Daniel C Gilman (B A 1852), president Johns Hopkins University 1875-1901; descendant of John Gilman, of Exeter, N H , who came from Norfolk, England, in 1638. Yale rela-

tives include: John H. Thompson (M D 1845) (half brother); and Arthur C Gilman, *ex-'76* (cousin)

Hopkins Grammar School and Polytechnicum, Carlsruhe, Germany. Biology course, corresponding secretary of Yale Society of Natural History, member Delta Psi.

M D. Columbia 1881; during his course there spent a year (1879-1880) at the University of Berlin and at King's College Hospital, London, interne at New York Hospital 1881-87, from 1887 to 1898 connected with New York University Medical College (professor of physiology 1887-1895, materia medica 1895-97, and practice of medicine 1897-98), also professor of physiology at Woman's Medical College 1887-1895; on the establishment of Cornell University Medical College in New York City in 1898, became professor of medicine there and continued in that position until his retirement in 1915 as professor emeritus; had since devoted himself to private practice and to the study of occupational diseases; in 1918 organized the New York Clinic for the Functional Re-education of Disabled Soldiers, Sailors, and Civilians, the nucleus of the present Reconstruction Hospital, and served as consulting physician until the time of his death; was also president 1918-1925, member of board of directors and of its executive committee 1918-1927, and after his resignation from the board in July, 1927, honorary vice-president, in 1921 consolidated the old Demilt Dispensary and the Park Hospital with the New York Clinic and organized the Reconstruction Hospital, in 1924 became chairman of Industrial Hygiene Division of New York State Labor Department, visiting physician to New York Hospital 1887-1895, Presbyterian Hospital 1887-1912, and Bellevue Hospital 1896-1915, appointed consulting physician to Bellevue Hospital 1916; consulting physician to Nassau Hospital, Mineola, L I (medical service), 1898-1921, Woman's Hospital, New York, 1907-1927, St Bartholomew's Hospital, and Lawrence Hospital, had also been consulting physician to Standard Oil Company of New Jersey since 1920, during the World War was a consultant in industrial hygiene for the Public Health Service and also served as member of Council of National Defense, trustee of New York Academy of Medicine for seventeen years, serving as its vice-president 1904-07, and had made special researches in connection with

its Public Health Relations Committee; member New York Botanical Garden since its organization in 1896 and president of the board for ten years; vice-president Lenox (Mass.) Garden Club 1921-27; author: *Training Schools for Nurses* (1883), *Practical Dietetics, with Special Reference to Diet in Disease* (1895, second edition 1902; third edition 1905), *A Textbook of Practical Medicine* (1900), and *The Occupational Diseases* (1914); had contributed numerous articles to medical journals and in 1897 was coeditor of *American System of Medicine*; contributed to Wood's *Reference Handbook on the Medical Sciences and Occupational Diseases and Neurosis* (1915), to *Loose Leaf System of Medicine* and Musser and Kelly's *Practical Treatment* (1917), and to Nelson's *Loose Leaf Encyclopedia* (1919); member Association of American Physicians, American Medical Association, New York State and County Medical associations, New York Clinical Society, New York Practitioners' Medical and Surgical Society, New Hampshire State Medical Association, American Association for the Advancement of Science, Associations of Alumni of Presbyterian, New York, and Bellevue hospitals and College of Physicians and Surgeons, and Council of American Numismatic Society

Married August 11, 1887, in San Rafael, Calif., Harriet Howard, daughter of John Norton Pomeroy (B.A. Hamilton 1847, LL D. 1865) and Ann Rebecca (Carter) Pomeroy, and sister of John N Pomeroy, '87 No children. Mrs. Thompson died May 27, 1926.

Death due to heart disease. Buried in Greenwood Cemetery, Brooklyn, N. Y. Survived by no immediate relatives.

Charles Noyes Batcheller, Ph.B. 1882.

Born December 31, 1859, in Wallingford, Vt.

Died June 3, 1928, in Wallingford, Vt

Father, Lyman Batcheller, a manufacturer of agricultural implements, son of Lyman and Ann (Gale) Batcheller; descendant of Joseph Batcheller, who came to America from England in 1636 and settled in Salem (Wenham), Mass. Mother, Sophronia Wales (Noyes) Batcheller; daughter of

Samuel and Elizabeth (Wales) Noyes; descendant of Nicholas Noyes, who came from England and settled in Salem Nephew, Frank J. Scribner, '09.

General Russell's Collegiate and Commercial Institute, New Haven Mechanical engineering course; member Class Day Committee and Chi Phi.

After graduation returned to his home in Wallingford and became engaged in the manufacture of agricultural implements as superintendent of American Fork & Hoe Company; served actively in that capacity until 1920 and continued to be connected with the company until 1924; president of Gilbert Hart Library Association 1917-1927, member First Congregational Church, Wallingford

Married November 10, 1885, in Clarendon, Vt, Julia Montague, daughter of Alexander Jay and Eliza (Benson) Newton. No children.

Death due to angina pectoris Buried in Green Hill Cemetery, Wallingford His wife survives him.

William Alanson Hall, Ph.B. 1882.

Born September 10, 1860, in Morris, Conn

Died May 23, 1928, in Detroit, Mich

Father, Beebe Sanford Hall, a farmer, held several town offices; son of Alanson and Elizabeth Cornelia (Marsh) Hall Mother, Anna Louise (Peck) Hall; daughter of Phineas Earle and Nancy (Beecher) Peck; descendant of Joseph Peck, who came to this country in 1643 and settled in New Haven and later in Milford, Conn

Curtis School, Bethlehem, Conn. Entered Sheffield Scientific School as a Junior in 1880; biology course; received preliminary appointment

Had been engaged in the pharmaceutical business ever since graduation; in employ of G. R. Slawson in Greenville, Mich, 1882-87 and then acquired an interest in the business which he retained until 1897; since 1898 had conducted an independent drug business in Detroit, employed by prosecuting attorney of Montcalm County in toxicological work and by Detroit physicians in chemical and microscopical analysis, in

recent years had been associated with Leonard A. Seltzer in scientific research; member of revision committee of the *National Formulary* for twenty years and special member of revision committee of United States Pharmacopeia for ten years; had also taken part in the revision of Remington's *Practice of Pharmacy*, an alderman of Greenville 1894-96, member of the Common Council, treasurer of the Congregational Church, and superintendent of its Sunday school seven years; an elder of Forest Avenue Presbyterian Church, Detroit, since 1908 and treasurer of its benevolent funds 1909-1911, member Michigan State Pharmaceutical Association (president 1905-06) and American Pharmaceutical Association.

Married September 10, 1885, in Greenville, Ellen Arvilla, daughter of Benjamin Franklin and Ellen Miranda (Seward) Madison, of Wixom, Mich. Three children, all of whom died at birth. Mrs. Hall died January 25, 1923.

Death due to diabetes. Buried in Woodlawn Cemetery, Detroit. Survived by a brother, Gideon E. Hall, of Devon, Conn.

Morgan Augustus Guinnip, Ph.B. 1884.

Born January 22, 1861, in Meadville, Pa.
Died July 25, 1927, in Elmira, N. Y.

Father, Ransom Hart Guinnip, a dry goods merchant in Westfield, N. Y., Meadville, Washington, D. C., and Elmira; son of George B. and Sarah (Hart) Guinnip, descendant of John Hart, one of the signers of the Declaration of Independence, ancestors on his father's side came to America from Wales. Mother, Mary Adaline (Kinnan) Guinnip, daughter of John and Abigail (Budd) Kinnan, descendant of Lord Kenyon of England, ancestors on her mother's side include John and Joseph Budd, who came from England to America in 1632, and whose names appear on the records of New Haven, Conn., in 1639, and John Budd, who was a Colonel at the battle of Monmouth.

Elmira and Williston academies.

After graduation entered the mercantile business with his

father in Washington, D. C.; in 1889 became a partner of his father and his brother in the newly organized firm of Guinnip & Company of Elmira, which became Guinnip & Brother upon the death of his father in 1892, remained in that connection for some years, carrying on the business in Meadville from 1892; had subsequently been engaged in the real estate business in Elmira, having charge, with his brother, of his mother's estate from 1910 until his brother's death in 1918, and since then alone, clerk in office of Commissary General, War Department, Washington, 1898-1909; member of the Episcopal Church, Meadville

Married (1) October 26, 1886, in Washington, D. C., Ella Blanche, daughter of Arthur James and Adaline (Toobas) MacGuiggan. Mrs. Guinnip died May 1, 1909. Married (2) August 4, 1910, in New York City, Abby May, daughter of Frederick William and Mary (Botsford) Bishop. No children by either marriage.

Death, due to pneumonia, occurred three days after an operation for removal of the gall bladder. Buried in Glenwood Cemetery, Watkins Glen, N. Y. His wife survives him

James Henry Jennings, Ph.B. 1884.

Born July 10, 1864, in Coventry, Conn
Died August 11, 1927, in Milwaukee, Wis

Father, the Rev. William Jesup Jennings (B.A. 1843, Divinity School 1848), a Congregational minister, son of Jesup Taylor and Isabella (Seeley) Jennings, descendant of Joshua Jennings, who came to America from England about 1645 and settled in Fairfield, Conn., in 1656. Mother, Miranda Dimon (Greene) Jennings, a graduate of Mount Holyoke Seminary in the Class of 1848, daughter of Russell and Miranda (Dimon) Greene, descendant of Jacob Greene, who came to this country from England and settled in Woburn, Mass. Yale relatives include. John J. Jennings, '76, and Charles J. Jennings, '84 (brothers); and Newell Jennings, '04, and John J. Jennings, '07 S. (nephews)

Union School, Bristol, Conn. Civil engineering course, received a preliminary appointment.

Assistant topographer and geographer with U. S. Geological Survey 1884-1925; had been engaged in work in all of the New England states and in New York, Pennsylvania, Maryland, Virginia, and West Virginia; had charge at one time of the New York section of the Atlantic Division and from 1906 to 1908 of the cooperative topographical survey of the state of Ohio; received commission as Major in the Engineer Corps February 11, 1917, and was engaged in topographic and military map work in Florida, South Carolina, and Georgia from June 25, 1917, until his discharge March 31, 1919; former member of Mount Pleasant Congregational Church, Washington, D. C., and later of First Church of Christ (Scientist) in same city.

Married (1) December 2, 1886, in Coventry, Alice Amelia, daughter of Charles Andrew and Martha Roxanna (Kingsbury) Kingsbury. Children: Ruth Kingsbury and John, both of whom died in childhood. Mrs Jennings died July 19, 1892 Married (2) January 2, 1895, in Washington, D. C., Laura, daughter of George Walter and Laura V. (Bowen) Blandford Children: Blandford (B.A. University of Wisconsin 1921, M A 1925); Virginia (died in 1899); and Edith (B A University of Wisconsin 1927). Mrs. Jennings died October 9, 1924.

Death, due to arteriosclerosis and heart disease, occurred at the National Soldiers' Home, Milwaukee, where he had been living for a year Cremation took place at Forest Home Cemetery, Milwaukee, and ashes were buried in Congressional Cemetery, Washington Survived by son, daughter, and a sister, Mrs Charles A. Peterson, of Honolulu, Hawaii.

Chester Thorne, Ph.B. 1884.

Born November 11, 1863, in New York City.
Died October 16, 1927, in Tacoma, Wash

Father, Edwin Thorne, engaged in leather trade for a number of years, son of Jonathan and Lydia Ann (Corse) Thorne; descendant of William Thorne, who settled on Long Island in 1645, when he was one of the patentees of Flushing; later he received a large grant that included the Gravesend section and in 1657 became a proprietor of Jamaica Mother, Charlotte

Fox (Pearsall) Thorne; daughter of Thomas Willett and Mary (Leggett) Pearsall. Yale relatives include: Edwin Thorne, '82 S, William V. S. Thorne, '85 S, Victor C. Thorne, '94 S, Samuel and S. Brinckerhoff Thorne, both '96, Landon K. Thorne, '10 S, Francis B. Thorne, '14 S, Henry S. Thorne, '20, Samuel Thorne, Jr., '28, and Lewis and Ward C. Thorne, both '31.

Preparatory training received at a military school in Poughkeepsie, N. Y. Civil engineering course; member Berzelius.

With Missouri Pacific Railroad Company in St. Louis, Mo., 1884-88, at first in the engineering department and from 1886 in the traffic department; lived at Dobbs Ferry, N. Y., and abroad 1888-1890; moved to Tacoma in 1890 and became connected with National Bank of Commerce as a director; made president of the bank in 1893 and served as such until its merger with the Pacific National Bank in 1913; had since been chairman of board of directors of National Bank of Tacoma; president of Port of Tacoma Commission since its inception in 1918; chairman of Tacoma Commercial Waterway Commission and of board of directors of Pacific Alaska Navigation Company since 1916; vice-president and a director of former Tacoma Savings Bank & Trust Company; director Alaska Pacific Steamship Company, Alaska Coast Company, Pacific Cold Storage Company, Pacific Coast Gypsum Company, and Pierce County Social Hygiene Society; trustee of Annie Wright Seminary and Tacoma General Hospital; park commissioner; helped in the development of Rainier National Park and was first president of Rainier National Park Company, which established the Longmire and Paradise hotels in the park; one of the promoters of the Tacoma Stadium and the Tacoma Country and Golf Club and president of Pacific Northwest Golf Association; member Tacoma Chamber of Commerce; vestryman of St. Luke's Episcopal Church five years.

Married November 10, 1886, in New York City, Anna, daughter of Melville Benjamin and Nannie (Davis) Hoxie. Children: Edwin (died in Cairo, Egypt, in 1900), Charlotte Pearsall (died at Dobbs Ferry); Anita (Mrs. Cadwallader C. Corse); and Patricia (died in England)

Death due to cancer Buried in Tacoma Cemetery, Tacoma. Survived by wife, one daughter, and a brother, Oakleigh Thorne, of Millbrook, N Y Another brother, T Pearsall Thorne, '82 S., died in 1922

Irving Cook Gladwin, Ph.B. 1885.

Born December 31, 1861, in Norwich, Conn
Died November 11, 1927, in Newton, Mass

Father, Albert Russell Gladwin, a merchant in Sherburne, N Y ; an official in the Episcopal Church, member of Board of Education, and supervisor of the town, son of Russell and Susannah (Dickinson) Gladwin; descendant of Joshua and Mary (Haiden) Gladden, who were married in Saybrook, Conn , in 1713; descended also from Nathaniel Dickinson, a first settler of Wethersfield, Conn., who was born in Ely, England, in 1600 Mother, Elizabeth Maria (Cook) Gladwin; daughter of William and Harriet (Rumrill) Cook, descendant, through Jacob Cook (born in 1707, probably in Truro, Mass), of Josias Cook a first settler in Eastham, Mass.; descended also from Simon Rumrill, a settler of Enfield, Conn , from John Norton (1622-1704), of Branford, Conn., and, through Thomas Wright, of Wethersfield, Conn., clerk of the General Court in 1643, from John Wright, Lord of Kelvedon Hall, Essex, England

St John's School, Manlius, N. Y. Select course; received a preliminary appointment, member Theta Xi

Taught at St Luke's School, Bustleton, Pa., for a year and at the Lee School, Canandaigua, N. Y., a short time, master of French at the Groton (Mass) School 1887-1921; had since been librarian of the school and was also in charge of the school grounds; had traveled extensively, especially in Europe, both for study and pleasure, Episcopalian.

Unmarried

Death, due to Bright's disease following an attack of influenza, occurred at a sanatorium in Newton. Funeral services were held in Groton School chapel and burial took place in Dellwood Cemetery, Manchester, Vt. Survived by a sister, Elizabeth Gladwin Bouton, the wife of Eugene Bouton, '75.

Herbert Leopold Hart, Ph.B. 1887.

Born September 3, 1866, in Chicago, Ill
Died February 27, 1928, in Chicago, Ill

Father, Henry N. Hart, member of firm of Hart Brothers, wholesale men's furnishings; born in Eppelsheim, Germany, and came to this country in 1854. Mother, Caroline F (Leopold) Hart; daughter of Louis F. Leopold, who came to America from Germany in 1846 and settled on Mackinac Island, Mich., and Babette Leopold Yale relatives include two nephews. Philip D. Block, '28 S, and Lawrence B. Lehman, '30 S.

South Division High School, Chicago. Mechanical engineering course.

Connected with Hart Brothers of Chicago 1887-1910, had since been manager of the bolt and rivet department of Inland Steel Company; member of K. A. M and Sinai congregations.

Married January 24, 1905, in Chicago, Cora, daughter of Joseph and Rose (Cohn) Block Children Henry Nelson, '28 S, and Joseph Block (died in 1926).

Death, due to uremic poisoning, followed an illness of almost two years. Buried in Mount Mayriv Cemetery, Chicago. Survived by wife, one son, a brother, Merwin M Hart (LL B. Northwestern University 1904), of Chicago, and four sisters, Mrs. Emanuel Buxbaum, Mrs. Helidor Schiller, Mrs. William G. Swartchild, and Miss Louise H. Hart, all of Chicago

William Henry Davol, Jr., Ph.B. 1888.

Born September 1, 1866, in Brooklyn, N Y
Died February 11, 1928, in Pittsfield, Mass

Father, William Henry Davol, a capitalist, son of John and Laura (Barton) Davol Mother, Jennie (Brooker) Davol.

Williston Academy Chemical course

Shortly after graduation entered the employ of Brooklyn Brass & Copper Company, with which he remained for about ten years; not actively engaged in business after his father's death in 1903; had lived in East Lee, Mass, for some years; honorary vice-president of Robinson Tag & Label Company

of New York City; member Church of the Messiah (Episcopal), Brooklyn; had been a vestryman of Church of the Incarnation, Brooklyn.

Married February 8, 1893, in Brooklyn, Bell Elliott Agar. No children.

Death, due to pyelonephritis and chronic myocarditis, occurred at the House of Mercy Hospital, Pittsfield. Buried in Greenwood Cemetery, Brooklyn. Survived by wife and two sisters, Mrs. Walter L. Pate, of Locust Valley, N. Y., and Mrs. Harry S. Seeley, of Waterbury, Conn.

Henry Kellogg Goetchius, Ph.B. 1888.

Born December 13, 1866, in New York City.

Died November 29, 1927, in New York City

Father, John Milton Goetchius, a member of firm of James L. Morgan & Company, merchants and manufacturers of chemicals, New York City; son of John Embler and Julia (Strong) Goetchius; descendant of Mauritius Goetchius, who came from Holland and Zurich, Switzerland, to Germantown, Pa., in 1735 and moved to New Paltz, N. Y., in 1744. Mother, Sarah Gilbert (Kellogg) Goetchius; daughter of Henry and Caroline (Frisbie) Kellogg; descendant of Samuel Kellogg, who came from Braintree, England, in 1635 and settled in Hartford, Conn. Yale relatives include: Edward Jewell, *ex-'69* (uncle), and Thomas L. Clarke, '97, and Raymond Ives, '08 (cousins)

St. John's Military Academy, Ossining, N. Y., and New York School of Languages. Chemical course; member Delta Psi

Immediately after graduation became connected with his father's firm as a laboratory assistant; assistant superintendent in that firm's Hudson River Chemical & Dyewood Company 1895-97 and then superintendent until 1899, when these works were taken over by General Chemical Company; served as superintendent of the latter company 1899-1904 and then as manager of transportation until his retirement in 1920; secretary and manager of General Lighterage Company 1904-1920, president St. Anthony Club of New York 1915-19;

one of the organizers of the Yeamans Hall of Charleston, S. C., serving as its president in 1925 and 1926; member Yale Engineering Association and St. Bartholomew's Episcopal Church, New York.

Unmarried.

Death due to pneumonia. Buried in Kensico Cemetery, Valhalla, N. Y. Survived by mother, a sister, Mrs William Fahnestock, of New York, and two brothers, John M. Goetchius, '94 S., and Morgan Goetchius, '04

Shiukichi Shigemi, Ph.B. 1888.

Born November 22, 1865, in Imabari, Japan

Died January 20, 1928, in Tokyo, Japan

Father, Mohei Yatsuzuka (after adoption, Mohei Shigemi), a merchant Mother, Shige Shigemi

Attended the Doshisha Academy from 1879 to 1884, graduating in the latter year; subsequently came to this country and prepared for Yale at the Hillhouse High School, New Haven. Biology course; vice-president of his class Junior year.

Studied in Yale School of Medicine 1888-1891 (M. D. 1891; member of Nu Sigma Nu and Delta Epsilon Iota); during his course lectured in various places and published a book entitled *A Japanese Boy* (published in New Haven in 1889 and later by Henry Holt & Company); returned to Japan in 1891 and had since been engaged in the practice of medicine, in Yokohama during 1891-92, and since then in Tokyo; taught in Tokyo Charity Hospital Medical School three years, also taught English in the Peers' College for nine years, had not been a regular church attendant, but held to his Christian faith throughout his life.

Married February 1, 1894, in Tokyo, Kazu Nakazawa, daughter of Heikichi Nojima. No children.

Death due to paralysis of the heart. Cremation took place and the urn of ashes was interred in the Aoyama Cemetery, Tokyo, on April 15. Survived by wife and four sisters, Mrs. Hira Ochi, of Imabari, Mrs. Chiyo Okamoto and Mrs. Kisayo Yamada, both of Tokyo, and Mrs. Mitsuko Oba, of Oshima.

Chester Burdelle Shepard, Ph.B. 1890.

Born August 25, 1867, in Middletown, Conn.
Died December 23, 1927, in St Petersburg, Fla.

Father, Chester Shepard, Jr, a builder; descendant of Ralph Shepard, who came to America from Stepney Parish, England, in 1635 and lived in Dedham, Malden, and Concord, Mass Mother, Lucretia Rachel (Fuller) Shepard; daughter of Jabez Hubbard and Lucy Ann (Northam) Fuller Ancestors include Governor William Bradford of Massachusetts, Major William Bradford, deputy governor of Massachusetts in 1692, Stephen Hopkins, Edward Fuller, and Dr. Samuel Fuller, all of the "Mayflower" company, Thomas Paine, who immigrated to Yarmouth, Mass, in 1624, Capt Matthew Fuller, Surgeon General of the Colony Troops 1673, and General Joseph Spencer, who took part in the French and Indian wars, and was a member of the Continental Congress

E. H. Wilson's Preparatory School, Middletown Civil engineering course

Civil engineer with party engaged in locating a proposed railroad to the summit of Mount Kearsage, N. H., 1890; engineer and factory inspector, New England Factory, Mutual Insurance Company, in Boston 1891-93; president and general manager of Shepard Manufacturing Company, silver-smiths, at Melrose Highlands, Mass, 1893-1912, and of C B Shepard & Company, manufacturing jewelers, of Melrose 1913-15; discontinued last-named company in 1916 to become manager and establish a department of the Mount Vernon (N Y) Company, silversmiths, for the manufacture of cloissoné toilet ware, while connected with this concern, conceived the idea of using decorated fittings for interior hardware of closed automobiles and developed a volume of business along this line, mostly in Detroit, Mich; in 1918 left that company to establish the Shepard Art Metal Company of Detroit in association with Fisher Brothers, and served as president and general manager of the company, which, in 1920, became a subsidiary of the Fisher Body Company; in 1923 resigned from his connection with Shepard Art Metal Company and established an independent and personally controlled company, the C B Shepard Company, for the

manufacture of automobile hardware; retired from active business 1927; during the last three years of his life had devoted much of his time to travel and to the development of his country estate and nursery at Clarkston, Mich.; president of Dominion Lumber Company of Hartford, Conn., 1912, and Shepard Brooks Land Company since 1926, proprietor of Fair Lake Nursery of Clarkston since 1925; partner in Stoney Creek Orchards Company of Romeo, Mich., since 1926; senior partner of C. B. Shepard & Sons Company (investments) 1927; former president of Highland Club of Melrose, former member South Congregational Church, Middletown, and Melrose Highlands Congregational Church (chairman of finance committee many years); later member First Congregational Church, Detroit, of which he was a deacon 1923-25.

Married October 14, 1891, in Middletown, Hannie French, daughter of James Purcell and Ellen (French) Gladding Children: James Burdelle, Jr., the Class Boy of '90 S; Ray Lawrence, a non-graduate member of the Harvard Class of 1916; Ruth Gladding (Mrs. Homer L. Hosking); and Carroll Chester, Dartmouth 1928.

Death due to an internal hemorrhage, resulting from a complication of organic conditions. Buried in Greenwood Cemetery, Detroit. Survived by wife, three sons, daughter, six grandchildren, mother, two sisters, Mrs. Ralph M. Grant, of Windsor, Conn., and Mrs. William H. McEwen, of Peoria, Ill., and a brother, Walter L. Shepard, of Melrose.

Bertram Borden Boltwood, Ph.B. 1892.

Born July 27, 1870, in Amherst, Mass

Died August 14 or 15, 1927, at Hancock Point, Maine.

Father, Thomas Kast Boltwood (B A. 1864, LL.B. Albany Law School 1866), a lawyer; member of firm of Potter & Boltwood of Toledo, Ohio; son of Lucius Boltwood (B A. Williams 1815), a lawyer in Amherst, who was active in the founding of Amherst College and was secretary of its corporation 1828-1864, and who was one of the originators of the Liberty Party, being its first candidate for Governor of Massachusetts, and Fanny Haskins (Shepard) Boltwood; descendant of

Robert Boltwood, who came from England to Connecticut in 1648 and settled in Hadley, Mass., in 1659. Mother, Margaret Matilda (Van Hoesen) Boltwood; daughter of Jeremiah Wall and Margaret (Ostrander) VanHoesen; descendant of Jan Franse VanHoesen, who settled at Fort Orange and Beverwyck (now Albany), N. Y., in 1645 and in 1662 purchased several hundred acres of land along the Hudson River, including Claverack and the site of the present city of Hudson. Yale relatives include: Edward Boltwood, '60 (uncle); and Charles U. Shepard and George C. S. Southworth, both '63, Mase S. Southworth, '68, George S. Boltwood, '82, Lucius Boltwood, '83, Charles W. Boltwood, '90, Edward Boltwood, '92, Lucius C. Boltwood, '16, and Chester G. Boltwood, '23 (cousins)

Albany Academy. Chemical course; prize for excellence in physics Freshman year; highest rank in chemistry Senior year; Senior reading appointment in chemistry at graduation.

Studied inorganic chemistry at University of Munich 1892-94; assistant in analytical chemistry in Sheffield Scientific School 1894-96 and instructor 1896-1900; during summer of 1896 studied physical chemistry at University of Leipzig; Ph D. Yale 1897, from 1900 to 1906 conducted a private laboratory in New Haven, devoting much time to technical chemistry work, and being associated during 1903 and 1904 with Joseph Hyde Pratt, '93 S., under firm name of Pratt & Boltwood, consulting mining engineers and chemists; since 1906 had again been a member of the Yale faculty; assistant professor of physics 1906-1910; during last year of that period, while on leave of absence, was John Harling Fellow at University of Manchester, England, working with Sir Ernest Rutherford (Sc D. Yale 1917) and engaged in investigations connected with radioactivity; since 1910 had been professor of radiochemistry, with the exception of a year (1918-19), when he was acting professor of chemistry; acting director of Sloane Physics Laboratory 1913-14 and Kent Chemical Laboratory 1919-1922; a representative on the University Council 1918-19 and a counselor in the Freshman Year 1922-23, in 1917 served as an instructor in the Yale R. O. T. C., and in 1918 was in charge of the chemical unit of the S. A. T. C.; was also engaged in experiments on the detection of subma-

rines at the submarine base at New London in 1917; his outstanding contributions to science are summarized as follows: discovery of a chemical element, ionium (1907), showing genetic relation of uranium, ionium, and radium, thus supporting the disintegration theory; showing that certain chemical elements could not be chemically separated, giving the first evidence of "isotopes" (isotopy has been a new branch of the physical sciences since this discovery), that lead is the final product of the uranium-radium series; that the ratio of lead to uranium can be used to determine the "age of the earth"; that actium is in a genetic line of descent from uranium but not in the same line as radium; was the first in this country to analyze waters for their radon content, and in 1918 was employed by U. S. Department of the Interior to make tests of Arkansas Hot Springs for the presence of radium and found that the waters were radioactive; translator of *Quantitative Analysis by Electrolysis* (A. Classen) (1898) and of *Physical Chemistry for Beginners* (C. H. VanDeventer) (1899); had published many papers on chemistry and radioactivity in *American Journal of Science*, *American Chemical Journal*, *Proceedings of the Royal Society* (London), and *Philosophical Magazine* (London); Fellow of American Academy of Arts and Sciences; member American Chemical Society, American Physical Society, American Philosophical Society, National Academy of Sciences, Connecticut Academy of Arts and Sciences, and Alpha Chi Sigma; elected an honorary member of the Book and Snake Society in 1917 and of the Aurelian Honor Society in 1918.

Unmarried

Took his own life; had suffered a nervous breakdown early in the summer. Buried in West Cemetery, Amherst. Survived by an aunt, Miss Albertine VanHoesen, of New York City. In his memory the Bertram Borden Boltwood Scholarship Fund has been established at Yale by some of his friends, the income to be used annually as a prize scholarship in the Sheffield Scientific School.

Harry Helmer Jackson, Ph.B. 1892.

Born July 5, 1869, in Middletown, N Y
Died November 14, 1927, in Chicago, Ill.

As it has been impossible to secure the desired information for publication in this volume, a biographical statement will appear in a subsequent issue of the *Obituary Record*.

Joseph Lesinsky, Ph.B. 1892.

Born April 15, 1869, in Las Cruces, N Mex.
Died January 27, 1928, in Albany, N. Y.

Father, Henry Lesinsky, president of Arizona Copper Company and of the H. Lesinsky Company, merchants, El Paso, Texas; pioneer gold and copper miner in California and Arizona; born in Bromberg, Germany. Mother, Mathilda (Lesinsky) Lesinsky; daughter of Dr. Ludwig Lesinsky and Augusta Lesinsky, of Berlin, Germany.

Prepared under a private tutor. Chemistry course; president of second Banjo Club.

Spent three years abroad after graduation; studied at Göttingen and Heidelberg Universities and received degree of Ph D at Berne University in 1898; instructor in chemistry at New York College of Pharmacy 1898-1901; suffered a nervous breakdown and for four years was unable to engage in any occupation; managing chemist for National Chemical Company, New York City, 1905-1911; research chemist for E. R. Squibb & Sons, New York, 1911-15; chemist and vice-president of Dissosway-Schad Company, Inc (now Dissosway Chemical Company), manufacturing chemists, Brooklyn, 1916-17; later engaged in fruit farming at Cedar Knoll Farm, Athens, N Y, until about 1924.

Married October 11, 1906, at Long Lake, N. Y., Helen, daughter of Joseph and Mary Letitia (Helms) Hanmer. One daughter, Joan

Death due to septicemia. Buried at Long Lake. Survived by wife, daughter, a brother, Albert R. Lesinsky, of New York City, and three sisters, Mrs Rosemarie Colledani, of Oberpleis, Germany, Mrs. Leonore L. Bright, of New York City, and Mrs William P Breitwieser, of Scarsdale, N. Y.

Nelson Beardsley Burr, Ph.B. 1893.

Born February 3, 1871, in Auburn, N Y
Died February 11, 1928, in New York City.

Father, Charles Porter Burr, a banker; son of Nathan and Amelia (Porter) Burr; descendant of Benjamin Burr, who came to this country from England about 1635 and settled in Hartford, Conn; family later settled in Auburn. Mother, Frances Powers (Beardsley) Burr; daughter of Nelson Beardsley (B.A. 1827) and Frances (Powers) Beardsley; descendant of William Beardsley, who came to America from England in 1638 and settled at Stratford, Conn. Yale relatives include: Calvin Burr, '94 (brother), and William P. Beardsley, *ex-'74*, Alonzo G. Beardsley, '75, Porter Beardsley, '86, Carlton H. Woodruff, '00 S, Glover Beardsley, '03, Douglas Woodruff, '05, and Harry S. Beardsley, '08 (cousins)

Phillips-Andover. Select course, member Delta Psi

LL.B. Harvard 1895; practiced law in New York City 1895-1910; had since been vice-president of St. Louis Southwestern Railroad Company; director of American Writing Paper Company (1914-1917) and of Kingsland Avenue Children's Home in New York; trustee of Post-Graduate Hospital (1914-1928), and Edwin Gould Foundation for Children; president of Guayaquil & Quito Railroad Company; vice-president of International Trust Company; first president of Village of Center Island, Long Island; in 1897 joined the 12th Infantry, New York Volunteers, as a Second Lieutenant and in 1898 served as a First Lieutenant in Spanish-American War; subsequently promoted to Captain, to Major (1902), and to Lieutenant Colonel (1910); upon the organization of the 12th Regiment, New York Guard, in 1917, was appointed a Major and in November, 1918, promoted to Colonel; in active charge of rifle and machine gun practice at Peekskill, N. Y., in June, 1918; member New York Society of Military and Naval Officers of the World War, Inc., and Roosevelt Episcopal Church, Oyster Bay, N Y.

Married June 29, 1904, in Jericho, N. Y., Helen, daughter of Richard and Helen (Monson) Morris. No children.

Death due to arthritis. Buried at Locust Valley, N Y Survived by wife and mother.

John P. Munson, Ph.B. 1893.

Born February 21, 1860, in Jolster, Sunfjord, Norway.

Died February 27, 1928, in Ellensburg, Wash.

Father, Peter Munson Dvergsdal, superintendent and later manager of the family estate, Dvergsdal, which had been transmitted by *Odelsret* from generation to generation; came to this country in 1864 and lived in or near Chicago until 1900; dealer in loans and real estate; son of Peter P. Dvergsdal. Mother, Elizabeth Nilsson Dvergsdal; daughter of Niels K. Dversdal and Johanna O. (Mokelbust) Dversdal.

Preparatory training received at Northwestern (Ill.) College and Milton (Wis.) College. B. S. University of Wisconsin 1887, M.S. 1892. Taught at Lee, Ill., 1887-89; taught English at Augustana College 1889-1891; graduate student in Sheffield Scientific School 1891-93.

Fellow in zoology at University of Chicago 1893-97 (Ph.D. 1897); appointed honorary fellow in biology at Clark University in 1897 but did not accept the appointment; taught German, pedagogy, and general science at Wisconsin Academy 1897-99; had since been head of the Department of Biology at Washington State Normal School, Ellensburg; investigator in biology at Marine Biological Laboratory, Wood's Hole, Mass., summer of 1894; director of work in zoology at Minnesota Seaside Laboratory, Port Renfrew, British Columbia, 1904; investigator on the Elizabeth Thompson Science Foundation under grant 154 in 1909; lecturer at Puget Sound Marine Station, Friday Harbor, for several summers from 1909 and member of its governing council, lecturer also at Graduate Medical School of University of Illinois, summer quarter 1918-19, at the 7th International Zoological Congress in Boston 1907, and at the 8th Congress in Gratz, Austria, 1910; engaged in research work in Christiania, Berlin, and Naples 1910; took part in proceedings of British Medical Association at Toronto; delegate to first Peace Congress in Washington, D. C., and to the second Congress in Philadelphia (1918); collaborator on *American Journal of Anatomy* (1904-1910), *Nature Study Review* (1905), and *International Encyclopedia of Vienna* (1926); editor of *Normal School Quarterly*; associate editor of *Norse Library of Literature, History and Biography*;

author. *Education through Nature, Spermatogenesis of the Butterfly, Generation and Degeneration of Sex Cells, Anatomy of Ophioglypha Sarsii, Polarity and Organization of Protoplasm, The Cell and Cell Theory, and Structure and Origin of the Yolk-Nucleus*; had also published numerous articles and lectures, especially those in connection with his research work on the origin and function of cells; contributor to *Journal of Morphology, American Journal of Anatomy, Washington Journal of Agriculture, Anatomical Record, Proceedings of the Boston Society of Natural History, and Proceedings of the International Zoological Congress*; in 1911 in a competition open to all biologists in the United States awarded the Walker first prize of the Boston Society of Natural History for his thesis on the "Origin and Structure of the Yolk-Nucleus"; a founder of the National History Society; charter member of Pi Gamma Nu; Fellow of Royal Society, London, American Association for the Advancement of Science, and American Geographical Society; associate member American Scandinavian Foundation and American Museum of Natural History, New York; member American Academy of Political and Social Science, National Council of the American Economic League (member of its educational committee), American Association of Anatomists, Western Society of Naturalists, Society of Economic Entomologists, Washington Philological Society, National Child Labor Committee, British Medical Association of Toronto, Association of Doctors of Philosophy of the University of Chicago, and *Société Académique d'Histoire Internationale*, Paris; vestryman of Grace Episcopal Church, Ellensburg, 1901-08; member Lutheran Church, Lee, Ill.

Married December 30, 1897, at Sioux Falls, S. Dak., Sophie Josephine, daughter of the Rev. Amund Mikkelson, a graduate of Concordia Seminary, St. Louis, in 1863, and Ingeborg (Grote) Mikkelson. Their three children died in infancy.

Death due to heart trouble. Buried in Odd Fellows' Cemetery, Ellensburg. Survived by wife and a brother, Peter Munson, of Chicago.

Thomas Bucklin Owen, Ph.B. 1894.

Born September 17, 1873, in Providence, R. I.
Died June 23, 1928.

As it has been impossible to secure the desired information for publication in this volume, a biographical statement will appear in a subsequent issue of the *Obituary Record*.

Bayard Barnes, Ph.B. 1895.

Born November 8, 1872, in New Haven, Conn.
Died May 26, 1928, in New Haven, Conn.

Father, Eli Henry Barnes, partner and a director of Sperry & Barnes, New Haven, and of Swift & Company; son of Bayard and Cleora (Linsley) Barnes; descendant of Thomas Barnes, who came to America from England and settled in North Haven, Conn. Mother, Esther Clarissa (Post) Barnes. Nephew: Sidney B. Hosmer, '21, and Henry B. Hosmer, '25.

Hopkins Grammar School and Phillips-Andover. Chemical course; member St. Elmo.

Student in organic chemistry at Yale 1895-98 (Ph.D. 1898); laboratory assistant 1896-1901 and instructor 1901-02; studied at University of Munich in 1898 and 1899 and at Heidelberg University 1900; after the death of his father in 1904, was engaged in looking after the various business enterprises in which the latter had been interested; in 1907 became chemist and a director of W. H. Chapman Company of Middletown, Conn., and the Lundin Electric & Machine Company of Boston; lived at Coronado Beach, Calif., 1908-09; subsequently connected with B. & K. Manufacturing Company of New Britain, Conn.; had lived abroad since 1920, making his home in Switzerland; during the past few years had been engaged in analyzing ore for the Wright Brothers in Meran, Italy; returned to this country in August, 1927, and had since made his home in New Haven; had published in collaboration with Professor Henry L. Wheeler, '90 S, results of research in organic chemistry; member Trinity Episcopal Church, New Haven.

Married January 9, 1907, in New Haven, Helen Davenport,

daughter of Henry Hobart and Eleanor Augusta (Maltby) Benedict, and sister of Henry Hobart Benedict, '96. Children: Bayard, Jr.; Henry Benedict (died in 1921), and Helena Post.

Death due to carcinoma of the thymus and lung. Buried in Grove Street Cemetery, New Haven. Survived by wife, one son, daughter, and a sister, Clara M. Barnes Hosmer, who studied in Yale School of the Fine Arts two years and is the wife of Sidney Hosmer, '92.

Henry Comstock Garneau, Ph.B. 1895.

Born April 17, 1874, in St. Louis, Mo
Died November 9, 1927, in St. Louis, Mo

Father, Joseph Garneau, a manufacturer; connected with National Biscuit Company; born in Quebec, Canada; ancestors came from France and settled in St. Louis in 1828. Mother, Mary Louise (Withington) Garneau; daughter of James and Emily Withington. Brother: George F. Garneau, '88 S.

Preparatory training received at St. Louis University (B A. 1893; honorary M.A. 1895). Entered Sheffield Scientific School as a Junior; chemical course.

Lived in Nevada and Texas 1895-99 and then engaged in manufacture of medicinal chemicals in St. Louis for a time; secretary of Garneau, James & Company dealers in live stock, 1899-1901 and of Krey Dressed Beef Company 1901-04; partner in brokerage firm of Langton & Garneau 1904-1911; president of Aubuchon-Garneau Candy Company 1911-13; subsequently connected with William J. Lemp Brewing Company, serving as sales manager from 1913 and also as treasurer from 1917 until October, 1919, when the sale of its products was discontinued; was also a director of the company from March, 1917, to January, 1925, when company surrendered its charter; in 1919 became manager of George L. Dyer Company (advertising) of New York; vice-president of Citizens' Loan & Savings Company and Citizens' Acceptance Company from February, 1925, to December 31, 1926; member of firm of Lorenzo E. Anderson & Company, brokers, of St. Louis since June 1, 1927; member of St. Louis Board of

Education 1907-1911 (president of board 1908-09); trustee of Missouri Botanical Garden 1908-09; member of executive committee of St. Louis Centennial Association 1909; president of Western Amateur Athletic Organization in 1904 and member of Olympic Games Committee; member Merchants' Exchange, St. Louis Stock Exchange, Chamber of Commerce, and the New Cathedral (Catholic).

Married November 14, 1908, in St. Louis, Nancy Elizabeth, daughter of Francis Nicholas and Mary (Franciscus) Johnson. Their two daughters died in infancy.

Death due to a hemorrhage of the brain. Buried in Bellefontaine Cemetery, St. Louis. His wife survives him.

Sherman Rogers Hall, Ph.B. 1895.

Born March 14, 1874, in Buffalo, N. Y.

Died March 28, 1928, at Long Beach, Calif.

Father, Edward Julius Hall, a manufacturer of fire brick; son of Alfred and Sarah (Buckingham) Hall; great-great-grandson of Theophilus Hall (B.A. 1727); descendant of Samuel Hall (1680); descended also from the Rev. Thomas Buckingham, a Fellow of the Yale Corporation from 1701 to 1709, in whose home at Saybrook, Conn., the first Commencement was held on September 16, 1702; his son, Stephen Buckingham, graduated at Harvard in 1693 and received the honorary degree of M. A. at Yale in 1702. Mother, Mary (Hoey) Hall; daughter of John and Agnes (Bozeman) Hoey; descendant of John Hoey, who came to this country from Cavan, Ulster, Ireland, about 1802 and settled at Flatbush, Long Island. Yale relatives include: Avery Hall (B.A. 1759) (great-great-great-uncle); Edward J. Hall, '73 S., and William C. Hall, '75 S. (brothers); and Samuel Colgate, '91 (brother-in-law); George P. Putnam, Jr., '96 S., James O. Putnam, '03, William C. Hall, '04, Edward H. Putnam, '04 S., Edward B. Hall, '06 S., Gilbert Colgate, Jr., '22, and Robert B. Colgate, '24 (nephews); and Samuel Hall (B.A. 1716), Elihu Hall (B.A. 1731), Benjamin and Samuel Hall (both B. A. 1754), and Elisha Hall (B.A. 1764) (cousins).

Phillips-Andover. Electrical engineering course; member

Yale Daily News board two years; a class deacon; member Cap and Gown Committee and Delta Psi.

Connected with American Telephone & Telegraph Company 1895-98, at first as an inspector of line construction in the West and later as electrician in the New York office, in 1898 went to Porto Rico with Troop A, 1st Regiment, New York Volunteer Cavalry; located in Buffalo 1899-1904 as Buffalo manager and assistant to the general manager of Bell Telephone Company, general manager, vice-president, and a director of Missouri & Kansas Telephone Company at Kansas City, Mo., 1904-1911; in 1911 entered into partnership with his brother-in-law, C. Hunt Lewis, under firm name of Hall & Lewis, to deal in investment bonds in Portland, Ore.; in 1922 sold his western interests and during the next year engaged in the bond business with Parker & Company of New York City; engaged in farming at Fairfield, Conn., 1926-28; during the World War served as state chairman of the Four-Minute Men; member Waverley Polo Team of Portland, which won Northwestern Polo Championship in 1913; president of Oregon Yale Alumni Association 1914-16; attended the Episcopal Church.

Married October 25, 1900, in Portland, Clementine, daughter of Cicero Hunt and Clementine (Freeman) Lewis. Children: Sherman Rogers, Jr, '24 S, and Francis Lewis, '30 S.

Death due to angina pectoris Buried in Riverview Cemetery, Portland. Survived by wife, two sons, and three sisters, Mrs. Henry B. Washburn, of Cambridge, Mass., Mrs. Sherwood Larned, of Saugerties, N. Y., and Miss Grace Hall, of New York City.

Henry Vincent Brothers, Ph.B. 1896.

Born January 28, 1875, in New Haven, Conn.
Died November 11, 1927, in New Haven, Conn.

Father, John Frederick Brothers, a contractor, son of Anthony Brothers, who served in Company E, 14th Regiment, Connecticut Volunteers, during the Civil War, and Mary (Coffee) Brothers, who came to America from Manchester, England, in 1835 and settled in New Haven. Mother, Mary

Gertrude (O'Grady) Brothers; daughter of Michael and Mary (Sullivan) O'Grady, who came to this country in 1820 from County Clare, Ireland, and settled in Troy, N. Y.

Hillhouse High School. Electrical engineering course.

During first year after graduation was with National Casket Company of New Haven; since 1897 had been a salesman for the Bradley-Smith Company, candy manufacturers of New Haven; member St. Joseph's Roman Catholic Church, New Haven

Unmarried.

Death due to cardio-sclerosis. Buried in St. Bernard Cemetery, New Haven. Survived by a sister, Mrs T. Wesley Carey, of New Haven, and a brother, Dr. Frederick John Brothers, of New York City.

George Wilbur Fiske Gillette, Ph.B. 1896.

Born December 25, 1873, in New Haven, Conn.

Died November 4, 1927, in Philadelphia, Pa.

Father, Wilbur Fiske Gillette, an engineer; founder of the Gillette Construction Company; served in the Union Army during the Civil War; son of Anson and Eliza (Riggs) Gillette; descendant of Eli Gillette, who came to America from France and settled at Milford, Conn. Mother, Amelia (Rice) Gillette; daughter of Joel and Rachel (Monson) Rice; descendant of Eli Rice, of Rutland, England, who came to this country before the Revolution and settled in Rutland, Vt.

Hillhouse High School. Civil engineering course; member Freshman and Second Glee clubs.

In office of John E. Buddington, '77 S., civil engineer, New Haven, July--October, 1896; assistant to city engineer of New Haven 1897--June, 1902; later associated with his father in the Gillette Construction Company until the latter's death in 1909 and then served as president and treasurer of the company until 1914; also acted as New Haven agent for The Travelers' Insurance Company for a time; in 1916 became inspector of steel for Remington Arms-Union Metallic Cartridge Company at the Crucible Steel Company's plant in Harrison, N. J., and held the position for about a year; was subsequently in

the employ of Milton Starr Grawl, an architect, in Philadelphia, and had been engaged as a consulting engineer in that city; Secretary of Class of 1896 S 1903-1911; member First Baptist Church, New Haven.

Married June 5, 1897, in New York City, Bertha King, daughter of Myron Winchell and Olive M. (King) Curtiss. One son, George Curtiss (B S Ed. University of Arizona 1926), the Class Boy of 1896 S Mr. and Mrs. Gillette were divorced in 1921.

Death, due to heart disease, occurred at the Pennsylvania Hospital, Philadelphia. Buried in Evergreen Cemetery, New Haven. Survived by son and a sister, Mrs. Katherine Osborne, of Boston.

Holmes Condict Jackson, Ph.B. 1896.

Born February 18, 1875, in New York City

Died October 25, 1927, in New York City.

Father, William Holmes Jackson, an importer; son of James and Grace (Holmes) Jackson; of the same family as President Andrew Jackson; ancestors lived in the north of Ireland. Mother, Jane Eliza (Freeman) Jackson; daughter of Peter and Phebe (Condict) Freeman.

Prepared for college with a tutor in Newark, N. J. Honors Senior year; member Freshman Glee Club, Second Glee Club Junior year, University Glee Club Senior year, Theta Delta Chi, and Sigma Xi.

Did graduate work at Yale 1896-1900 (also served as an assistant in biology 1896-98 and in physiological chemistry 1898-1900) and received degree of Ph D in 1899, continued his studies under Kromaker and Asher at Berne and worked with Hofmeister in Strassburg 1900-01; instructor in physiological chemistry at University and Bellevue Hospital Medical School 1901-03 and assistant professor 1903-05; during next four years connected with Albany Medical College as adjunct professor of experimental physiology and physiological chemistry and director of the laboratories; also served as pathological chemist to the Albany Hospital and as consulting physiological chemist to New York State Depart-

ment of Health 1907-09; had since been professor of physiology at University and Bellevue Hospital Medical College, serving also as assistant dean since 1924; dean of New York University College of Dentistry since 1925; a founder of Society for Experimental Biology and Medicine (secretary 1913-1923 and president 1923-25); president of University and Bellevue Hospital Medical Society 1915-16; food administrator of East Orange, N. J., in 1917; president of Men's Federation of East Orange, an elder of the Munn Avenue Presbyterian Church and superintendent of its Sunday school, and an organizer of East Orange Sunday School Athletic League and president of its first board of governors; president of New York University chapter of Sigma Xi in 1926, largely responsible for the establishment of Alpha Omega Alpha, author: *A Manual of Physiological Chemistry* (1902) and *Laboratory Exercises in Physiology* (1917); contributor to various medical journals; editor of *Proceedings of Society for Experimental Biology and Medicine* 1913-1923; Fellow of American Association for the Advancement of Science and of the Harvey Society of New York (charter member); member Association of Pathologists and Bacteriologists, American Physiological Society, Society of American Biological Chemists, New York Society of Physiological Chemists, American Dental Society, and of dental advisory board of Commission of Health of New York City; associate member New York Academy of Medicine, Biological Chemists, Society of American Naturalists, and New York Academy of Dentists

Married December 18, 1901, in Newark, N. J., Mary Abigail, daughter of Joshua Ware Read (M.D. New York University 1867) and Phebe Ellena (Mead) Read Children: Kathleen Condict (B.A. Vassar 1924, M.A. Stanford 1926); Audrey Read, Smith College 1929; and Enid Freeman.

Death occurred at the Harbor Hospital, New York City, after an illness of many months. Buried in Old Family Plot, Oak Ridge, N. J. Survived by wife, three daughters, and mother

Charles Francis McCarthy, Ph.B. 1896.

Born March 9, 1875, in New Haven, Conn.
Died April 4, 1928, in New Haven, Conn

Father, Edward McCarthy, a sugar and molasses broker in New York City; in wholesale liquor business in New Haven; New Haven city auditor. Mother, Elizabeth M. (Healy) McCarthy.

Hillhouse High School. Civil engineering course.

With General Electric Company in Schenectady, N. Y., 1896-1906; engaged in factory work during the first two years and then in the construction department; accountant for Adams Express Company in New Haven 1908-1916, at the time of his death was price auditor of Winchester-Simmons Hardware Company of New Haven; member of St. John's Roman Catholic Church, New Haven.

Married January 29, 1910, in New Haven, Emma, daughter of John and Mary (Geiger) Hellinger. Children: Charles Francis, Jr., and Mary Elizabeth.

Death due to pneumonia. Buried in St. Lawrence Cemetery, New Haven. Survived by wife, son, daughter, five sisters, Kathryn L. Verrill, the wife of A. Hyatt Verrill, *ex-'91* Art, Mrs. J. Colin Macfarlane, of Bridgeport, Conn., Mrs. Arthur W. Staples, of Winsted, Conn., and Mrs. John C. Doody and Miss Mary G. McCarthy, both of New Haven, and two brothers, Alfred McCarthy, of New York City, and Robert A. McCarthy, of New Haven.

Howard Farr Metcalf, Ph.B. 1896.

Born June 18, 1873, in Hamilton, Ontario, Canada
Died February 11, 1928, in Boston, Mass.

Father, Joseph Metcalf, agent and treasurer of Farr Alpaca Company of Holyoke, Mass.; born in England, son of William and Mary (Fowler) Metcalf. Mother, Clara Wheeler (Farr) Metcalf; daughter of Marshall and Diana (Randall) Farr.

St. Paul's School, Concord, N. H., and Phillips-Exeter. Entered Sheffield Scientific School with Class of 1895, but joined Class of 1896 in fall of 1894; chemistry course.

Continued his studies in inorganic chemistry in Sheffield Scientific School 1896-97 and spent the next year in the laboratory of Dr. Harwood P. Huntington in New York City; had been connected with Farr Alpaca Company of Holyoke since 1898; employed in the company's mill 1898-99, chemist 1899-1903, superintendent 1903-1917; assistant agent of the company 1917-18 and agent since then; member of corporation of Holyoke Savings Bank since April, 1907; director of Holyoke National Bank in 1905 and of Holyoke & Westfield Railroad Company in 1924; a founder of Holyoke Canoe Club (commodore 1903-04), and of Mount Tom Golf Club; member American Chemical Society, German Chemical Society, Society of Chemical Industry, Ancient and Honorable Artillery Company of Boston, and St. Paul's Episcopal Church, Holyoke

Married June 18, 1902, in Holyoke, Rose Bartlett Heyward (B A Vassar 1897), daughter of Charles Harvey and Caroline Ellen (Marsh) Heyward. One son, Joseph, 2d, '26 S

Death, due to a cerebral hemorrhage, occurred at Massachusetts General Hospital, Boston, had been in poor health for nearly a year Buried in Forestdale Cemetery, Holyoke Survived by wife, son, a grandson, a brother, Frank H. Metcalf, and a sister, Mrs. Addison L. Green, both of Holyoke.

Joel Ives Butler, Ph.B. 1897.

Born May 26, 1878, in Kensington, Conn
Died June 28, 1928, in Los Angeles, Calif

As it has been impossible to secure the desired information for publication in this volume, a biographical statement will appear in a subsequent issue of the *Obituary Record*.

Mancel Talcott Clark, Ph.B. 1897.

Born May 12, 1874, in Chicago, Ill
Died April 1, 1928, in Winnetka, Ill

Father, Alson Ellis Clark, president of Wadsworth-Howland Company, paint manufacturers of Chicago, served in 45th Massachusetts Volunteers in Civil War; son of Charles Lewis and Emily Ann (Nye) Clark; descendant of Hugh

(Clarke) Clark, who came to America from England in 1638 and settled in Watertown, Mass. Mother, Sarah Morse (Skinner) Clark; daughter of Russell and Alice (Otis) Skinner Nephew: Robert O. Clark, '26 S.

Phillips-Andover. Select course; member University Banjo Club two years and Berzelius.

Had been connected with Wadsworth-Howland Company since graduation from Yale; assistant treasurer until 1911 and since then president and treasurer; served as member of the staff of the Conservation Division of War Industries Board in Washington in 1918.

Married October 1, 1904, at Lake Placid, N. Y., Elizabeth Florence, daughter of John Austin and Mary Ellen (Donovan) Hamlin, and sister of Harry L. Hamlin, '87 S, Frederick R. Hamlin, '88 S., Herbert W. Hamlin, '92 S, and Robert A. Hamlin, '95 S. One son, Mancel Talcott, Jr

Death due to pneumonia. Buried in Rosehill Cemetery, Chicago. Survived by wife, son, and two brothers, Edwin H. Clark, '00 S., and Alson S Clark, of Pasadena, Calif

Harry Bronson Snell, Ph.B. 1897.

Born March 28, 1875, in New Haven, Conn
Died July 3, 1927, in Derby, Conn.

Father, Adolphus Gaylord Snell, a mechanical engineer; son of Thomas and Bathsheba (Andrews) Snell; descendant of Thomas Snell, who came from England to Bridgewater, Mass, in 1665. Mother, Mary Seymour (Andruss) Snell, daughter of Henry Freeman and Martha Prindle (Merrick) Andruss, descendant of Governor Robert Treat of Connecticut, descended also from the Rev. Samuel Andrew, a founder and the second president of Yale College, and from William Andrew, who came to America from England in 1632 and settled at Cambridge, Mass Yale relatives include a cousin, Munroe Snell, *ex*-'60.

Hillhouse High School.

Engaged in civil engineering 1897-1910; assistant engineer with Hartford Street Railway Company until August, 1903, when he became principal assistant engineer for Long Island

Railroad Company on Atlantic Avenue improvement in Brooklyn; principal assistant engineer on Brighton Beach improvement for Brooklyn Grade Crossing Commission 1904-09; assistant engineer with Borough Development Company 1909-1910; superintendent of construction with Hydrex Felt & Engineering Company, New York, 1910-11; assistant manager with Millim Brothers, Inc., steel erectors, New York, 1911-16; had been superintendent of construction for Turner Construction Company of New York and Boston since 1917, representing them in New England and New York; during this period (in 1918) had charge of construction of government buildings at Forts Totten and Schuyler and was one of the superintendents on the War and Navy Building, Washington, D. C.; since 1918 had lived in various places in Massachusetts, Maine, and New York; associate member American Society of Civil Engineers; member Connecticut Society of Civil Engineers, Sons of the American Revolution, and Center Church (Congregational), New Haven.

Married February 2, 1916, in Deposit, N. Y., Emily Maples, daughter of Franklin LeGrand Sturdevant (M.D. Albany Medical College 1869) and Virginia (Judson) Sturdevant. No children.

Death, due to septic pneumonia, followed an operation for appendicitis at the Griffin Hospital in Derby; when taken ill was attending the reunion of his class in New Haven. Buried in Laurel Hill Cemetery, Deposit. Survived by wife and a brother, Thomas C. B. Snell, '91 S.

Walter Laning Worrall, Ph.B. 1898.

Born September 1, 1877, in Philadelphia, Pa.

Died June 23, 1928, in New York City.

Father, Petera Brown Worrall, a merchant; son of John Sharpless and Elizabeth (Sill) Worrall. Mother, Mary Catherine (Young) Worrall; daughter of Nathan and Harriet Caterine (Addams) Worrall.

Lawrenceville. Select course; divided prize for excellence in studies of Freshman year and prize for excellence in mathematics, prizes for excellence in physics and chemistry; honor-

able mention for excellence in French; received an appointment; member Class Day and Senior Dance committees and Berzelius.

LL.B Harvard 1901; had since practiced law in New York City with firm of Curtis, Mallet-Prevost & Colt and its successor, Curtis, Mallet-Prevost, Colt & Mosle, of which F. Kingsley Curtis, '84, Harris D. Colt, '84, and A. Henry Mosle, '89, are members; had been member of firm since 1908; director of J. G. White Management Corporation, Southern Utilities Company, Engineering Investment Corporation, American Exchange, Irving Trust Company, American Tube & Stamping Company, Matanzas-American Sugar Company, Fred Butterfield & Company (also vice-president), and advisory board of Bally, Inc; trustee of Museum of the American Indian for four years, enlisted in Battery A, 1st Connecticut Volunteer Artillery, May 4, 1898, and stationed at Niantic, Conn., until given his discharge September 18, 1898; member Pennsylvania Society

Married November 3, 1903, in Pittsburgh, Pa, Lois Wainwright, daughter of William Latham and Annie (Wainwright) Abbott, and sister of Franklin Abbott, '02, William L. Abbott, Jr., '04 S., and Wainwright Abbott, *ex*-'14 S. Children: Lois Abbott, Walter Laning, Anne Marie, and Constance Crosby.

Death, due to an infection of the throat, occurred at St. Luke's Hospital, New York City, following an operation. Buried in Kensico Cemetery, New York. Survived by wife, three daughters, son, two brothers, Charles A. Worrall, *ex*-'97 S., and Nathan Y. Worrall, of Chestnut Hill, Pa, and a sister, Mrs. Joseph O. Procter, Jr, of Milton, Mass

Albert Valdemar Gude, Ph.B. 1900.

Born October 4, 1880, in Louisville, Ky
Died September 17, 1927, in Atlanta, Ga.

Father, Albert Valentin Gude, a graduate of the National University of Denmark in 1863; born in Copenhagen; a civil engineer with Gude & Company and Gude & Walker, engineers and contractors, in Atlanta; son of Albert Peter and Petrina Birgitte (Hansen) Gude. Mother, Mary Denny (Boggs)

Gude. Cousins: Henry B. Sargent, '71 S., Edward R. Sargent, '80 S., G. Lewis and Joseph D. Sargent, both '81 S., Russell Sargent, '84 S., John Sargent, '94 S., Ziegler Sargent, '03, Murray Sargent, '05, Richard C. Sargent, '11, Sydney F. Sargent, *ex*-'11 S., Lawton G. Sargent, '12 S., Howard L. Sargent, *ex*-'18 S., C. Forbes and J. Weir Sargent, both '20, and Thomas D. and William F. Sargent, both '25.

Boys' High School, Atlanta. Attended University of the South for several years before entering Sheffield Scientific School in 1897; civil engineering course.

During first five years after graduation engaged in structural steel and bridge drafting and designing for American Bridge Company in Berlin, Conn., and Pittsburgh, Pa., Carolina Steel & Bridge Construction Company at Burlington, S. C., Jones & Laughlin Company of Pittsburgh, and Millikin Brothers and Westinghouse, Church & Kerr in New York City; since 1905 had been member of firm of Gude & Company, contractors, and at the time of his death was head of the firm; of late years had made his headquarters in Jacksonville, Fla.; associate member American Society of Civil Engineers.

Married April 30, 1907, in Atlanta, Helen Loyala, daughter of Dr. Frank H. X. O'Brien and Mary Margaret (Flynn) O'Brien. Children: Helen Valentine, Mary Margaret, and Albert Valdemar, Jr.

Took his own life. Buried in West View Cemetery, Atlanta. Survived by wife, two daughters, son, mother, and a sister, Mrs. Algernon Coleman, of Chicago, Ill.

Franklin Ballou, Ph.B. 1901.

Born July 13, 1875, in Lewistown, Pa.
Died May 4, 1928, at Forest Hills, N. Y.

Father, Franklin Ballou, a prospector and mining engineer in Colorado; son of Arthur Ballou. Mother, May Scott (Wilson) Ballou; daughter of Judge Abraham Scott Wilson and Harriet (Norris) Wilson; granddaughter of Capt. William Wilson, who served in the Revolution and was associate judge of Northumberland County, Pa., 1790-1813; descendant of William Wilson, who came to this country from Ireland and settled in Northumberland, Pa.

Prepared under private tutors. Entered Sheffield Scientific School with Class of 1899, but left during Freshman year; joined Class of 1901 as a Junior in 1899; chemistry course; vice-president of Sheffield Debating Club; a Class Day historian; member Chi Phi.

Engaged in mining operations in Leadville, Colo., 1901-07, being associated with his father for a time; then went to Nevada, where he was similarly engaged; subsequently entered the brokerage business; salesman in Denver office of Calvin Bullock, February-June 1925; served with 1st Regiment, Colorado Volunteer Infantry, May 1, 1898-February, 1899; attended Infantry Training Camp at Fort Oglethorpe in 1916 and on October 22, 1918, entered Field Artillery Central Officers' Training School at Camp Zachary Taylor but did not complete the course on account of the armistice.

Unmarried.

Died suddenly. Buried in the family burial ground near Reedsville, Pa. Survived by a brother, Norris P. Ballou, '04 S., and a sister, Una Ballou Brinton, the wife of Howard F. Brinton, '98.

Milton James Whitely, Ph.B. 1901.

Born February 16, 1880, in New York City
Died November 21, 1927

Father, James Whitely, a banker; member of firm of Prince & Whitely, members of the New York Stock Exchange; son of James and Ann Whitely. Mother, Elizabeth (Drake) Whitely; daughter of William Francis and Emma (Owens) Drake; ancestors came from England in 1836 and settled in Boston, Mass.

Blake and Berkeley schools, New York City. Electrical course; member Gymnasium Team Freshman and Junior years, Class Day Committee, and Berzelius.

Shortly after graduation became associated with firm of Prince & Whitely; was subsequently made a member of the firm and remained in that connection until 1914; went overseas May 10, 1918; wounded September 29, 1918; received silver star citation; at the time of his discharge, April 2, 1919,

was a Sergeant, Company H, 107th Infantry; was later engaged in the brokerage business in New York

Married April 9, 1902, in New York City, Helen Fleming, daughter of Marcus Edward Tully (B.S. College of the City of New York 1869, M.D. New York University 1873) and Florence (Goffe) Tully. Children: Helen (Mrs. A. H. Randall); Florence (Mrs. A. E. Colson); and Kathryn.

Death due to Bright's disease. Survived by wife, daughters, and two granddaughters

Robert Wade Allerton, Ph.B. 1902.

Born August 14, 1882, in Naugatuck, Conn

Died July 13, 1927, in Detroit, Mich

Father, George Milton Allerton, a manufacturer of rubber products in Naugatuck; son of Milton Barlow and Eliza (Belden) Allerton, descendant of Isaac Allerton, a member of the "Mayflower" company. Mother, Mary Alida (Leggett) Allerton; daughter of Ruben and Anna M. (Ogden) Leggett. Nephew George M. Allerton, '09 S

Taft School Mechanical engineering course; honorable mention in drawing Freshman year, honors in mathematics Junior year

Became connected with erecting and testing department of Henry R. Worthington Company, Inc., of New York City shortly after graduation; superintendent of the department 1906-1923, with headquarters in Harrison, N. J.; had since been engaged in research work, as field engineer for the same company in Harrison, member First Presbyterian Church, South Orange, N. J.

Married June 14, 1905, in Chelsea, Mass., Anna Laura, daughter of Daniel Pettingell and Marion (Mabbett) Ilsley. Children Robert Wade, Jr., a member of the Class of 1931 at the University of Vermont; Margaret E. (died in childhood), Edith Ilsley; and Esther Leggett

Death due to coronary thrombosis. Buried in Evergreen Cemetery, Elizabeth, N. J. Survived by wife, son, and two daughters

Joseph Hooker Woodward, Ph.B. 1903.

Born March 7, 1882, in Hartford, Conn
Died May 15, 1928, in New York City.

Father, Joseph Gurley Woodward, a stockbroker; son of Joseph and Almira (Gurley) Woodward; ancestors mainly settled in eastern Connecticut in the early part of the seventeenth century. Mother, Mary Williams (Hooker) Woodward; daughter of Bryan Edward and Maria Robbins (Williams) Hooker; descendant of the Rev. Thomas Hooker (B A Cambridge 1608), who came to Boston in 1633 and was founder of Hartford in 1636. Yale relatives include a cousin, Roland M. Hooker, '21 S.

Hartford Public High School. Electrical engineering course; honors in English composition Sophomore year, a Class Book historian and chairman of Class Day historians.

Studied at Harvard Law School 1903-04, had since been engaged in the actuarial business; connected with The Travelers' Insurance Company 1904-06; actuary of Insurance Department of State of Connecticut 1906-08 and of New York State Insurance Department 1908-1914; actuary for New York State Industrial Commission 1914-18; associate actuary for Guardian Life Insurance Company 1918-1920; assistant actuary for Equitable Life Assurance Society of America 1920-22; since 1922 had been in consulting practice as senior member of Woodward & Fondiller and its successor (1924), Woodward, Fondiller & Ryan, in New York; in 1917 served as member of a committee of actuaries appointed by the Secretary of the Treasury to advise with reference to war risks; also served as member of insurance advisory committee of the Red Cross and of Pelham Manor Volunteer Police (a Home Guard organization); lecturer on life insurance at Columbia University 1920-21; Fellow of Casualty Actuarial Society (president 1918-19), Actuarial Society of America, American Institute of Actuaries, and American Mathematical Society.

Married November 22, 1905, in Hartford, Charlotte Elizabeth Cutler (a member of the first year class of Department of Drama of Yale School of Art during 1927-28), daughter of Ralph William and Grace (Dennis) Cutler, and sister of

Ralph D. Cutler, '07. Children: Nancy Hooker, Bryn Mawr 1929, Barbara Holman, Smith 1930, Joseph Cutler, '31, and Mary Hooker, Vassar, '31

Death, due to pneumonia which developed from a tonsillar abscess, occurred in the French Hospital, New York City. Buried in Cedar Hill Cemetery, Hartford. Survived by wife, three daughters, and son.

Oatley Barrett Cockrum, Ph.B. 1904.

Born January 22, 1883, in Booneville, Ind
Died November 17, 1927, in Indianapolis, Ind

Father, John Barrett Cockrum (LL B Cincinnati Law School 1879), general attorney for Lake Erie & Western and Fort Wayne, Cincinnati & Louisville railroads; general solicitor for New York, Chicago & St. Louis Railroad; assistant United States district attorney for Indianapolis; son of William Monroe and Lucretia Cockrum; descendant of James W. Cockrum Mother, Josephine C. (Bittrolff) Cockrum; daughter of George Adam and Frederica Bittrolff; descendant of John L. Bittrolff, who came from Germany to America in 1831 and settled at Evansville, Ind.

Culver Military Academy and Hotchkiss School. Civil engineering course; member Delta Phi

Attorney and tax agent for Lake Erie & Western Railroad Company at Indianapolis and Chicago 1904-1910; during this period attended Indiana Law School for two years, and received degree of LL B in 1907; in 1910 made assistant to general land and tax agent of New York Central lines west of Buffalo, with headquarters in Chicago; four years later returned to Indianapolis as assistant to the general counsel of Lake Erie & Western Railroad and served in that capacity until 1920; for some years previous to his death had not been able to engage in any occupation, member Christ Episcopal Church, Indianapolis

Married (1) June 13, 1905, in Chicago, Carolyn Varnum, daughter of Alvin Mason They were divorced in 1917. Married (2) August 4, 1919, in Detroit, Mich., Zola Gale, daughter of Peter LeRoy and Ellen Amelia (Zuber) St Comb No children by either marriage

Death due to a cerebral hemorrhage. Buried in Crown Hill Cemetery, Indianapolis. Survived by wife and parents.

Edward Browning, Ph.B. 1907.

Born October 21, 1886, in Camden, N. J.

Died October 22, 1927, in Devon, Pa.

Father, George Genge Browning, business man, chemist, interested in public utilities; son of Genge and Phebe Willits (Pharo) Browning; descendant of John George Brunig; name changed to Browning after he came to America in 1731 from Holland *via* England and settled in Delair, N. J. Mother, Amy Florence (Okie) Browning; daughter of John Brognard and Caroline Frances (Richardson) Okie; ancestors believed to be of Scotch descent.

Delancey Episcopal Academy. Mining engineering course; member Delta Phi.

Traveled extensively in the United States as a mining engineer and worked in a gold mine at Johannesburg, Africa, and other African mines 1907-1917; with Norton-Harjes Ambulance Unit, attached to the French Army, April-October, 1917; enlisted October, 1917, at Grand Serecourt and assigned to 1st Engineers, 1st American Division; served as a Corporal until February, 1919; at the front during engagements of Cantigny, St.-Mihiel, Montdidier-Noyon, Soissons, and Meuse-Argonne; gassed twice; received a citation at St.-Mihiel; became a director of Belmont Iron Works of Philadelphia in November, 1920, and had been secretary of the company since 1924; scoutmaster Devon Troop No. 1, Boy Scouts of America; his diary, kept continuously during the World War, accepted in manuscript form by Historical Society of Pennsylvania; member American Institute of Mining and Metallurgical Engineers, Society of American Military Engineers, Philadelphia Chamber of Commerce (member of industrial relations committee), Union League of Philadelphia, Society of the 1st Division, Society of American Military Engineers, Pennsylvania Forestry Association (had devoted considerable time to reforestation on a small scale), American Game Protective Association, and St. David's Episcopal Church, Radnor, Pa.

Married August 16, 1919, in Beach Haven, N. J., Louisa, daughter of Walter Willits and Elizabeth Bellerby (Wilson) Pharo. Children. George Genge, Elizabeth Pharo, Louisa Phebe, and Walter Pharo.

Death, due to pulmonary tuberculosis, followed an illness of six months. Buried in St David's Church Cemetery, Radnor. Survived by wife, four children, a brother, Richardson Okie Browning, of Devon, and two sisters, Mrs. H. O. Rothe and Mrs John Newlin Trainer, both of New York City.

William Eversole Prosser, Ph.B. 1909.

Born January 15, 1886, in St. Louis, Mo.

Died August 6, 1927, in Detroit, Mich

Father, Abel James Prosser (D D.S. Missouri Dental College 1877) (now Washington University Dental School), a dentist in St. Louis; clinical instructor in Washington University Dental School many years and one time president of St. Louis Dental Society; son of Joseph Damerson and Rebecca Ann (Vanmeter) Prosser; descendant of Joseph Daniel Prosser, who came to this country from Wales and settled in Virginia. Mother, Ettie (Eversole) Prosser; daughter of William George and Rebecca Anne (Rutledge) Eversole; descendant of James Rutledge Eversole, who settled in Montgomery County, Va.

Smith Academy, St. Louis Spent one year at Washington University and entered Sheffield Scientific School as a Junior in 1907; electrical course.

Connected with Sullivan Machinery Company of Chicago 1909-1911; in their shops at Claremont, N. H., six months, in the main office in Chicago a short time, and then traveling salesman in California until the latter part of 1910, when he returned to St. Louis on account of his father's illness; subsequently engaged in farming for several months and in selling bonds for H. G. Edwards & Sons of St. Louis; from 1913 to 1920, with the exception of time spent in service, connected with Union Electric Light & Power Company of St. Louis, at first as statistical engineer, then in the sales department, where he specialized on industrial electric heating, and from

August, 1919, as industrial heating specialist, western representative in St. Louis of Bailey Electric Furnace Company of Alliance, Ohio, 1920-21; manager of domestic electric refrigerating department of St. Louis Brass Manufacturing Company in 1921; had since been connected with various public utilities; merchandise sales manager of Adirondack Power & Light Company in Hudson and Mohawk valleys in Schenectady and Amsterdam, November, 1921-January, 1924, became manager of sales of electrical heating appliances for Syracuse branch of Robertson-Cataract Company in 1923 and had charge of Mohawk Electrical Supply Company, a retail outlet of the company, 1924-25; later transferred to the Buffalo territory and served as manager of the Electrical League of the Niagara Frontier January 1, 1925-January 1, 1927, had since been secretary of Building Material Exchange of Detroit, enlisted in Battery A, 1st Battalion, Missouri Field Artillery, July 26, 1915, and served on Mexican border June-December, 1916; commissioned as Captain, Field Artillery, August 14, 1917, at first Officers' Training Camp at Fort Riley, Kans., and assigned to 341st Field Artillery, 89th Division; went overseas February 1, 1918, and was on duty with Services of Supply as 2d District Commander, Advance Section, until June 22, 1919; then at Headquarters of 92d Division until July 14 and subsequently with 2d Army Corps; promoted to Major, Army Service Corps, February 13, 1919; returned to United States July 31, 1919, and received his discharge August 7; member Grosse Point Memorial Church (Presbyterian), Detroit

Married August 4, 1924, at Forest Hills, N. Y., Susan Elizabeth, daughter of Darius and Esther Elizabeth (Morison) Ogden. No children.

Death due to heart disease Buried in Poughkeepsie (N. Y.) Rural Cemetery. Survived by wife, mother, and four sisters, Mrs. Omar Richard Sevin, Mrs. Arthur Hilmer, and Mrs. T. T. Smith, all of St. Louis, and Mrs. Randolph D. Talmadge, of Joplin, Mo.

Clifford Gold Grant, Ph.B. 1913.

Born February 24, 1893, in New Haven, Conn
Died January 27, 1928, in Waterbury, Conn.

Father, Robert Robinson Thomas Grant, superintendent of the New Haven office of the Connecticut Free Employment Bureau; son of Duncan and Matilda (Gold) Grant; descendant of Peter Grant, who came from Scotland in 1810 and settled at Halifax, Nova Scotia. Mother, Hattie (Goodsell) Grant, daughter of Samuel C and Harriet (Strong) Goodsell; descendant of Samuel Goodsell, who came to this country from England in 1660 and settled in East Haven, Conn.

New Haven High School. Metallurgical course; member Alpha Chi Rho

Assistant chemist with American Smelting & Refining Company of Durango, Colo., June–December, 1913; with Henry E. Wood Ore Testing Company of Denver, Colo., December, 1913–March, 1914; assayer, chemist, and mine surveyor with Otho Development & Power Company of Keystone, S. Dak., 1914–15; assisting testing engineer and assistant research engineer with Anaconda (Mont.) Copper Company 1915–17; during the war superintendent with Consolidated Interstate Calahan Mining Company of Wallace, Idaho; became connected with Scovill Manufacturing Company, Waterbury, in October, 1919, and at the time of his death held the position of metallurgist with that company; M. S. 1921; member American Institute of Mining and Metallurgical Engineers (presented a paper on “Some Low Copper-Nickel Silvers” before its New York meeting February, 1924, which was later published), and Westville (Conn.) Congregational Church.

Unmarried.

Killed in an automobile accident in Waterbury. Buried in Evergreen Cemetery, New Haven. Survived by father and stepmother.

Sumner Francis Fuller, Ph.B. 1915.

Born October 25, 1892, in Suffield, Conn.

Died January 27, 1928, in Suffield, Conn

Father, Charles Sumner Fuller, president of First National Bank of Suffield; son of William H. and Sarah Adaline (Hare) Fuller; descendant of William Fuller. Mother, Emma Frederica (Judin) Fuller; daughter of John Frederick and Harriet (Huntsinger) Judin; descendant of Frederick A. Judin, who came to this country from Baden Baden, Germany, in 1832 and settled at Tonawanda, N. Y. Cousin: William S Fuller, '07.

Connecticut Literary Institute, Suffield; Salisbury School, and Hopkins Grammar School. Select course; member Chi Phi.

Salesman in Hartford (Conn) office of Clark, Dodge & Company, brokers, of New York City 1915-17, enlisted as a Seaman in U. S. Naval Reserve May 4, 1917, and, after training at the Yale Boat House, was assigned to U. S. S. "Despatch"; commissioned as Ensign October 1, 1917, and subsequently took the six weeks' course of training in 2d Reserve Officers' Class at Annapolis; appointed Ensign (T), U. S. Navy, and assigned to the "Annapolis"; promoted to Lieutenant (jg) September 21, 1918, and received his discharge January 16, 1919; head of firm of Fuller, Richter, Aldrich & Company, stockbrokers, of Hartford, since its formation in 1922; director of First National Bank of Suffield since June, 1923, and of American Phoenix Corporation of New York City since 1927; trustee of Suffield School (vice-chairman of drive for endowment fund for the school in 1924); member Second Baptist Church, Suffield.

Unmarried.

Death due to pneumonia Buried in Woodlawn Cemetery, Suffield. Survived by mother and two sisters, Dorothy F. Bissell, the wife of Charles S. Bissell, '15 S., and Miss Kathryn Fuller, of Suffield.

John Francis Lenahan, Ph.B. 1916.

Born October 24, 1893, in St Paul, Minn.

Died October 28, 1927, in Katherine, Northern Territory, Australia

Father, Timothy James Lenahan, a general contractor; son of James and Bridget (McGovern) Lenahan; descendant of Hugh Lenahan, who came to America from County Limerick, Ireland, in 1830 and settled in New Haven, Conn. Mother, Catherine (Linehan) Lenahan; daughter of Matthew and Mary (Whitney) Linehan.

St Paul Parochial schools and New Haven High School. Forestry course; went out for University Basketball Team and Freshman Crew, member Yale Battery.

Attended first Plattsburg Training Camp, employed by Johnson & Higgins, New York City; enlisted in the Royal Air Force December 15, 1917, and trained at Camp Everman, Texas, and Camps Borden, Mohawk, and Leaside, Canada; commissioned as a Lieutenant July 1, 1918, and assigned to the Felixstowe Air Station, England, given his discharge in 1919, subsequently engaged in foreign exchange work in London and New York until 1922 and had since been in business in Australia; member St. Brendan's Roman Catholic Church, New Haven.

Unmarried.

Death resulted from injuries received in a railway accident. Buried in Katherine. Survived by four sisters, Sister M. Gregory, of Springfield, Ill., and Sister Catherine Dominica, of Newburgh, N Y, both of the Dominican Order, and the Misses Nellie B and Evelyn A Lenahan, of New Haven.

Paul Hermon Newcomb, Ph.B. 1917.

Born November 29, 1893, in Westboro, Mass

Died January 12, 1928, in Denver, Colo

Father, the Rev. Edward Holmes Newcomb, a graduate of Bangor Theological Seminary in 1897; pastor of Congregational churches in Richmond, South Portland, and Biddeford, Maine; Newburyport, Framingham, and Lowell, Mass., and Keene, N H, son of John Holmes and Alice Emelia

(Powell) Newcomb; descendant of Andrew Newcomb, who came to America from England in 1630 and settled near Boston; descended also from Elder William Brewster and Governor William Bradford of the "Mayflower" company. Mother, Lena (Weber) Newcomb; daughter of Jacob and Barbara (Hundinger) Weber, who came to this country from Bavaria in 1868 and settled in Boston.

Newburyport (Mass.) High School and Mount Hermon. Electrical engineering course; honors in drawing Freshman year; member University Basketball Squad, 1917 Basketball Team (won Class Basketball Cup), Freshman Football Squad, Yale branch of American Institute of Electrical Engineers, and Alpha Sigma Phi.

Cadet engineer with H. L. Doherty Company at plant of Toledo (Ohio) Railways & Light Company for six months after graduation; enlisted in Aviation Section of the Signal Corps November 26, 1917, and attended the Ground School at University of Illinois January 26–March 23, 1918, received his flying training at Camp Dick, Texas, Carruthers Field, Texas, Fort Sill, Okla., and Taliaferro Field, Texas; commissioned a Second Lieutenant, Air Service, July 8, 1918; instructor in aerial gunnery at Taliaferro Field until his discharge February 5, 1919, subsequently assistant construction engineer for Gulf Pipe Line Company of Fort Worth, Texas, for nine months; designer for Harry M. Hope Engineering Company in New Haven, on the Seamless Rubber Plant, 1919–1920; assistant mechanical engineer for Gellert Engineering Company of Philadelphia (N. Henry Gellert, '10, president) 1920–21; engaged in commercial poultry raising in Keene, N. H., 1921–27; secretary-treasurer of Keene Exchange Club since 1926 and director of Keene Y. M. C. A. since 1925; member First Congregational Church, Keene.

Married December 2, 1919, in Keene, Grace Edith Fowler, Maryland College for Women 1917 (certificate for the two-year course), daughter of Herschel Joseph and Madella (Byam) Fowler. Children: Norma and Catherine.

Death due to tuberculosis; had been under treatment in the Fitzsimons General Hospital, Denver, since October 1, 1927. Buried in Woodland Cemetery, Keene. Survived by wife, two daughters, parents, and three sisters, Mrs. Preston

R. Sage, of Hartford, Conn., and Mrs. T. W. Harris, Jr., and Miss Anna K. Newcomb, both of Winchester, Mass.

Henry Francis Farrell, Ph.B. 1919.

Born July 26, 1888, in New Haven, Conn.

Died February 17, 1928, in West Haven, Conn.

Father, James Patrick Farrell, a woodworker; son of Edward and Jane (Fortune) Farrell, who came from Ireland and settled in New Haven. Mother, Katharine Mary (Foley) Farrell; daughter of James and Bridget (Reynolds) Foley, who also came to New Haven from Ireland.

Prepared for Yale with a tutor. Combined course in biology and medicine; two-year honors; member Alpha Kappa Kappa

M D Yale 1922; interne, New Haven Hospital, 1922-23; on house staff of St. Luke's Hospital, New York City, 1923-25; practiced in New York 1925-26, specializing in diseases of ear, nose, and throat, and also serving as attending assistant at St. Luke's and the Fifth Avenue hospitals (Departments of Otology and Rhino-Laryngology) and the Bellevue Hospital Ear Clinic and as clinical assistant in Department of Otology, Bellevue Medical School, practiced as an eye, ear, nose, and throat specialist in New Haven January-May, 1926, and since then in Meriden, Conn.; clinical assistant in otorhino-laryngology at Yale 1926-27 and at time of death clinical assistant in ophthalmology; had also been assistant attending laryngologist at New Haven Hospital and clinical assistant in ophthalmology at New Haven Dispensary 1926-27, in 1918 served in the Medical Unit, S. A. T. C. at Yale; member New York County Medical Society, Association of Yale Alumni in Medicine, and St. Lawrence Roman Catholic Church, West Haven.

Married August 22, 1925, in New York City, Mary Zita, daughter of Bernard and Margaret (Ford) FitzSimons. Children: Florence and Henry Francis.

Death due to heart trouble. Buried in St. Lawrence Cemetery, New Haven. Survived by wife, daughter, son, two sisters, Mrs Norman J. Lee and Miss Charlotte Farrell,

and two brothers, J. Edward and Raymond J. Farrell, all of New Haven.

Rufus Bennett Short, Ph.B. 1921.

Born March 11, 1899, in Bethel, Conn
Died March 2, 1928, in Glenbrook, Conn.

Father, Cyrus Bennett Short, a hat manufacturer, member of firm of Short Hat Company and later of firm of Gilleaudeau Short Company, both of Danbury, Conn.; son of Rufus and Susan Jane (Blackman) Short. Mother, Laura Belle (Kyle) Short; daughter of Samuel B. and Julia (Hickerson) Kyle; ancestors came from Ireland and settled in Bethel.

Bethel High School. Mechanical engineering course. First honors Freshman year; honorable mention in drawing and descriptive geometry Junior year, two-year honors for excellence in all studies Senior year; member Theta Xi and Sigma Xi; Apprentice Seaman, U. S. Naval Unit at Yale October 1, 1918–January 1, 1919, when placed on inactive list

Had been engaged in patent law work in New York City; with Emery, Varney, Blair & Hoguet in 1921; associated with Mr. Robert S Blair, patent attorney, and, since 1922, with Mr. William T Knieszner also; member St Thomas' Episcopal Church, Bethel

Married June 30, 1924, in Danbury, Conn., Clara Lane Cooper, B.A. Connecticut College 1924, daughter of Frederick William and Clara A (Lane) Cooper. One son, Rufus Cooper

Death probably due to angina pectoris. Buried in Greenwood Cemetery, Bethel Survived by wife, son, parents, two brothers, Samuel and Bennett Short, both of Bethel, and two sisters, Mrs Henry R. Gilbert and Miss Helen J. Short, both of Boston, Mass.

Thomas Raymond Evans, 2d, B.S. 1923.

Born June 17, 1902, in Pittsburgh, Pa
Died January 23, 1928, in Pittsburgh, Pa

Father, Howard Salisbury Evans, former president of Macbeth-Evans Glass Company of Pittsburgh; son of Thomas and Henrietta (Salisbury) Evans; ancestors came to this

country from Wales and settled in Pittsburgh. Mother, Evelyn Maude (Fawell) Evans; daughter of Joseph and Elizabeth (Horseman) Fawell, who came to America from England in 1878 and settled in Pittsburgh.

St Paul's School, Concord, N. H. Chemical engineering course; member Class Hockey Team (champions in 1922); an editor of *Yale Graphic*, engaged in Boys' Club work; member Delta Phi.

After graduation became engaged in business with Macbeth-Evans Glass Company and remained with them until December, 1926, when the Evans family sold its interests in the glass industry and his father retired from business; had since been associated with J. H. Holmes & Company, investment brokers, in Pittsburgh; member Calvary Episcopal Church, Pittsburgh.

Unmarried.

Death due to pneumonia Buried in Homewood Cemetery, Pittsburgh. Survived by parents and two sisters, the Misses Evelyn Fawell Evans and Laura Salisbury Evans, both of Pittsburgh.

Charles Vinton Hart, B.S. 1925.

Born July 12, 1894, in New Haven, Conn.

Died April 10, 1928, in Berkeley, Calif.

Father, Charles Alexander Hart, in dry goods business; son of Alexander Hamilton and Mary (Sanford) Hart; descendant of David C. DeForest, the founder of the David C. DeForest Scholarship; descended also from Nicholas Hart, who came to this country from England in 1643 and settled in Boston, Mass. Mother, Ada Belle (Bristol) Hart; daughter of Francis Marion and Amelia Elizabeth (Polley) Bristol, descendant of Seymour Bristol, who settled in Cheshire, Conn. Cousins: Calvert M. DeForest, '06 M., and J. Crawford Polley, '21.

Los Angeles (Calif.) High and Manual Arts High schools, St. Petersburg (Fla.) High School, New Haven High School, and private tutors. Entered Sheffield Scientific School with Class of 1917 and took the chemistry course, but left at end of Junior year; enlisted in the Army May 25, 1917, at Fort Mc-

Dowell, Calif.; served two years in the Philippines with 3d Engineers and traveled extensively there; received his discharge March 28, 1919; analytical chemist for Smith & Emery Company in Los Angeles 1919-1923; then reentered Sheffield Scientific School and graduated with Class of 1925, David C. DeForest Scholar; member Alpha Sigma Phi and Alpha Chi Sigma.

Studied at Stanford University 1925-27 (Ph.D. 1927), and became member Phi Lambda Upsilon and Sigma Xi, had since been an associate in the laboratory of College of Agriculture, Viticulture, and Food Products of University of California; had contributed an article on *Carbonic Acid Azides* to the Journal of the American Chemical Society for July 1928; member American Chemical Society

Married November 15, 1919, in Los Angeles, Mary Marguerite, daughter of McClelland V and Luviana (Wade) Cain. One daughter, Nancy Ethel. Mr. and Mrs Hart separated in 1923

Death due to streptococcus peritonitis resulting from an infected blister on the foot Cremation took place and ashes were scattered around the shrubs near the Chemical Building of Stanford University Survived by daughter, mother, and a brother, LeRoy Hamilton Hart, of Los Angeles

Archie Monroe Quarrier, B.S. 1926.

Born August 23, 1903, in Elizabeth, N J
Died May 9, 1928, in New York City

Father, Archie Belknap Quarrier, ex-'95 S, president of J. & S. S. Thompson (lumber and coal) of Elizabeth; Major of Infantry in World War, son of Archie Monroe and Eleanor Wallace Thompson (Belknap) Quarrier; descendant of Alexander Quarrier, who came to America from Scotland in 1774 and settled in Philadelphia, but moved to Richmond, Va, a few years later, Captain, 1st Company, 3d Battalion, Philadelphia Militia. Mother, Frances Price (Thompson) Quarrier; daughter of Sidney Sayre and Harriette Price (Williams) Thompson. Yale relatives include the following cousins: Charles J. F Allen, '55, William R Belknap, '69 S., Morris B.

Belknap, '77 S, William B. Allen, '89 S., Lafon Allen, '93, Arthur D and Charles W. Allen, both '01, William B. Belknap, '08, Walter K. Belknap, '08 S., Morris B. Belknap, Jr., '16, and Brockenbrough Evans, '25.

Phillips-Andover. Administrative engineering course. Member Freshman Football Squad, Freshman Relay Team, Freshman Crew, Junior Varsity Crew in 1924 and substitute on Olympic Crew, and Combination Crew 1925; had numerals, rowing insignia, and major "Y"; served on Byers Hall Cabinet three years (secretary Senior year); a Class deacon Senior year and chairman of Budget Committee; member St Elmo; in Yale R. O. T. C (Engineers); held commission as Second Lieutenant, Engineer Corps, Officers' Reserve of U. S Army, 1926.

Had been a student at the Episcopal Theological Seminary in Alexandria, Va., since graduation, member Christ Episcopal Church, Short Hills, N. J

Unmarried

Death, due to lymphatic leukemia, occurred at St. Luke's Hospital, New York; had been ill for about a month. Buried in Evergreen Cemetery, Elizabeth. Survived by parents and two brothers, Sidney S. Quarrier, '28 S, and Fitzhugh Quarrier, of Short Hills.

GRADUATE SCHOOL

Edward Thorstenberg, M.A. 1902.

Born June 26, 1873, in Assaria, Kans.

Died April 8, 1928, in Eugene, Ore

Father, Carl Thorstenberg, a farmer and stock raiser; came to America from Jemshog, Sweden, in 1864 and settled in Salina County, Kans ; son of Hakan and Hannah Thorstenberg. Mother, Pernilla (Nilson) Thorstenberg; daughter of Bengt Nilson, who came to this country from Sweden in 1852 and settled at Galesburg, Ill , and Karin (Olson) Nilson.

Preparatory training received in public schools of Assaria and at Bethany College; B A Bethany 1899, studied in Yale Graduate School 1899-1904 (M A. 1902, PhD. 1904); instructor in Swedish at Yale 1901-02 and in German 1902-1913; had since been professor of the Scandinavian language and literature at University of Oregon, had contributed articles to *Modern Philology*, *Modern Language Notes*, *Sewanee Review*, *Yale Review*, and *Poet Lore*; member Schlaraffia and United English Lutheran Church, Eugene

Married August 15, 1906, in Lindsborg, Kans , Anna Charlotta, daughter of John August and Khristina (Johnson) Swenson, and sister of John N Swenson, '02 L Children: Edward Swenson, Bertel, Greta Ingeborg, and Ruby.

Death due to spinal meningitis Buried in (old) I. O. O. F. Cemetery, Eugene. Survived by wife, four children, mother, two sisters, the Misses Marie and Anna Thorstenberg, of Pasadena, Calif., and four brothers, Samuel T. Thorstenberg, of Jamestown, N. Y., Herman J Thorstenberg, '03, Luther Thorstenberg, of San Simon, Ariz., and Oscar Thorstenberg, of Assaria.

Wade Hampton Rothgeb, M.A. 1906.

Died May 17, 1928

As it has been impossible to secure the desired information for publication in this volume, a biographical statement will appear in a subsequent issue of the *Obituary Record*

George Washington Page, M.A. 1908.

Born April 11, 1876, in Russellville, Ky.
Died February 19, 1928, in Plainview, Texas.

Father, John W. Page, a plantation owner; descendant of Thomas Nelson Page Mother, Mary Elizabeth (Dawson) Page; daughter of John and Mary Dawson.

Preparatory training received at Baylor University; B A. Bethel College, Russellville, 1899, M.A. 1903; M A. Baylor 1906; Ph.D. Central University (Indiana) 1907; studied in Yale Graduate School January-June, 1907, completing the work for degree of M A in the summer school in August, 1907; studied at University of Chicago in summers 1907, 1908, and 1909; superintendent of schools in Texas, 1903-1928: at Bellville, 1903-05, Nacogdoches, 1905-06, Alpine, 1909-1914, Victoria, 1914-19, Brownwood, 1919-1925, Fort Stockton, 1926, and Plainview, from 1927 until his death; during summers of 1926 and 1927 taught in Stephen F. Austin State Normal School at Nacogdoches; member Methodist Church, Plainview.

Married December 23, 1902, at Blooming Grove, Texas, Bessie Julia, daughter of Dr. William Thomas Buckalew and Carrie Elizabeth (Daniel) Buckalew Children: Thomas Nelson (died in 1926); Juliet Yvonne; Carolyn Louise; and George Hadley.

Death due to a gastric ulcer. Buried in Evergreen Cemetery, Plainview Survived by wife, two daughters, one son, parents, two brothers, J L Page, of Waco, Texas, and Marshall L. Page, of Temple, Texas, and a sister, Mrs. Oliver Box, of Aberdeen, Miss

William Otterbein Krohn, Ph.D. 1889.

Born March 23, 1868, in Galion, Ohio
Died July 17, 1927, in Chicago, Ill.

Father, Benjamin Franklin Krohn, a railroad official, son of John and Mary (Snyder) Krohn; descendant of John Krohn, who came to this country from the Palatinate in 1739, settled at York, Pa , and served in the Revolutionary War. Mother, Barbara Ann (Smith) Krohn, daughter of the Rev. John

Smith and Margaret (Purkeypyle) Smith, descendant of John Smith, who came to America from Germany in 1819 and settled in Pennsylvania

Galion High School; B.A. Western (now Leander Clark) College 1887; studied at Yale Graduate School 1887-89; head of department of philosophy, psychology, and ethics at Western Reserve University 1889-1891; graduate student at Berlin and Freiberg universities June, 1891-February, 1892, Senior Fellow at Clark University February-September, 1892; assistant professor of psychology and pedagogy at University of Illinois 1892-93 and assistant professor of psychology 1893-96; psychologist at Illinois State Insane Hospital at Kankakee 1897-1900; attended Northwestern University 1902-05 (M.D. 1905), had since practiced in Chicago; commissioned a Captain in the Medical Corps June 26, 1918, and served in Department of Neurology and Psychiatry until February 20, 1919; camp psychiatrist at Camp Travis, Texas, July 20-December 1, 1918, and also psychiatrist of the 18th Division from September 1; member of staff of U S General Hospital 30 at Plattsburg, N. Y., December 1, 1918-January 26, 1919, and at Medical Research Laboratory, Hazlehurst Field No 1, Mineola, N Y., January 29-February 18, 1919, commissioned Major, Medical Reserve Corps, February 20, 1919, and held that rank until his death, author. *Practical Lessons in Psychology, First Book in Hygiene, Graded Lessons in Hygiene, Insanity and the Law* (co-author with Dr H Douglas Singer), and *In Borneo Jungles*; had contributed many articles to medical journals and had been editor of *Child Study Monthly* and of *The Psychiatrist*, member American Academy of Medicine, American Psychological Association, American Association for the Advancement of Science, National Educational Association, Illinois Child Study Society (editor of its *Transactions*), Berlin Psychologie Gesellschaft, Sons of the American Revolution, and Church of the United Brethren, Galion.

Married three times: (1) August 26, 1887, in Dayton, Ohio, Emma Beardshear. Children: Gretchen and Stuart Beardshear (B A. Leander Clark College 1911, LL B. Chicago-Kent College of Law 1914) Mrs Krohn died January 6, 1890. (3) August 6, 1909, in Chicago, Josephine, daughter of William and Elizabeth Elliott. No children.

Death due to pulmonary cancer. Buried in Lake View Cemetery, Cleveland, Ohio. Survived by wife, daughter, son, a brother, Arthur Smith Krohn, of Waukesha, Wis., and two sisters, Mrs. Frank Tucker, of Portland, Ore., and Mrs. Joseph Campbell, of Bismarck, Ill.

Eben Charles Sage, Ph.D. 1890.

Born November 14, 1855, in Virden, Ill
Died October 4, 1927, in New York City.

Father, Charles Truman Sage, a farmer; son of Isaac and Sally (Childs) Sage; grandson of Capt. Moses Sage, descendant of David Sage, who came to America from Wales in 1639 and settled in Middletown, Conn., in 1652. Mother, Sophia Elizabeth (Gunnison) Sage; daughter of Ebenezer Dearing and Sophia (Baker) Gunnison; descendant of Hugh Gunnison, who came to this country from Sweden about 1610 and settled at Dover Neck, N. H.

Preparatory training received at Virden, B A. Shurtleff 1878, M A 1884; licensed to preach by Baptist Church of Virden February 24, 1877; spent summer of 1878 in study and the supply of various pulpits and entered the Union Baptist Theological Seminary the following fall; during his course there supplied the pulpit of Baptist Church in Dwight, Ill., for a year and was its pastor 1879-1881 (ordained April 16, 1880), supplied the pulpit of the Baptist Church in Geneseo, Ill., during 1881-82 and, following his graduation from the Theological Seminary in May, 1882, was pastor of that church for a year; pastor of Baptist Church, Urbana, Ill., 1883-86; studied in Yale Graduate School 1887-1890; from 1887 to 1904 served as pastor successively of Grand Avenue (1887-1897), Hope (1897-1902), and First (1902-04) Baptist churches, New Haven, assistant secretary of General Education Board from 1904 until his retirement on July 1, 1927, traveling extensively in the interest of education both at home and abroad; also served as secretary of China Medical Board (Rockefeller Foundation) 1904-1919; had lived in East Haven Conn., since 1902, trustee and secretary of Connecticut Baptist Education Society 1891-1906; trustee of Suffield (Conn.)

Academy 1896-1904; president and director of New York State Colonization Society since 1897, serving as representative to Conference on Negro Education in Africa held in Brussels in 1926; director of Charity Organization Society; D.D. Shurtleff 1897; member First Baptist Church, New Haven, at time of death.

Married October 7, 1879, in Virden, Nora Amanda, daughter of Balfour Cowen, a lawyer, county judge, and representative in Illinois Legislature, and Amanda (Bartlett) Cowen. Children: Eben Balfour, Nora Amanda (Mrs Samuel E. Dibble); and Truman Bartlett

Died very suddenly of dilation of the heart. Buried in East Lawn Cemetery, East Haven. Survived by wife, two sons, daughter, three grandchildren, and a sister, Miss Sophia Minnie Sage, of San Diego, Calif

Edward Bagby Pollard, Ph.D. 1893.

Born October 9, 1864, in Stevensville, Va.

Died July 12, 1927, in Chester, Pa.

Father, the Rev John Pollard (B.A. Columbian College 1860, M.A. 1867, D D 1877), a Baptist minister and educator; professor of English at Richmond College fifteen years; son of Col. John Pollard and Juliet (Jeffries) Pollard, grandson of Joseph Pollard, who fought in the Revolutionary War; descendant of Robert Pollard, who came to America from England about 1656 and settled in Virginia. Mother, Virginia (Bagby) Pollard; daughter of John and Elizabeth (Lumpkin) Bagby; descendant of James Bagby, who came from England to Jamestown, Va, in 1628

Preparatory training received at Baltimore City College; B.A. University of Richmond 1884, M.A 1886; graduated at Southern Baptist Theological Seminary, Louisville, Ky, 1890 and ordained to Baptist ministry soon afterwards, attended Yale Graduate School 1890-93 and during that period served as pastor of Howard Avenue Baptist Church, New Haven; pastor of First Baptist Church, Roanoke, Va., 1893-96; graduate student at University of Berlin in 1896, professor of Biblical literature at Columbian (now George Washington)

University 1896-1902 and at Georgetown (Ky) College 1902-06 (during that period also pastor of First Baptist Church, Georgetown); since 1906 had been professor of Homiletics at Crozer Theological Seminary, Chester; member International Sunday School Lesson Commission 1910-12; editor of *Service* 1910-12 and of *Crozer Quarterly* since 1924; author: *Paul Judson* (1905) and *Semitic and Oriental Women* (1907); contributor to religious encyclopedias and the theological press; D D. Richmond 1901; member Richmond chapter of Beta Theta Pi and of Upland (Pa) Baptist Church at time of death.

Married June 4, 1895, in Washington, D. C., Emily Tufton, daughter of Otis Tufton Mason (B.A. Columbian 1861, M.A. 1862, Ph D 1879, LL D. 1897) and Sarah Elizabeth (Henderson) Mason Children: Emily Louise; Otis Mason (B.A. University of Pennsylvania 1919) (died in 1923); and Edward Bagby, Jr. (B.A. University of Pennsylvania 1920).

Death followed an operation for hernia. Buried in Oak Hill Cemetery, Washington, D C Survived by wife, daughter, one son, six sisters, Mrs George H Clarke, of Richmond, Va., Mrs. John W. Wills and Mrs. Robert L. Turman, both of Atlanta, Ga , Mrs Millard F Cox, of Louisville, Ky., Mrs. Otho P. Smoot, of Bowling Green, Va., and Mrs. Robert L. McCaslin, of Jacksonville, Fla , and a brother, J. Garland Pollard (B.A. Richmond 1891), of William and Mary College.

Stuart Weller, Ph.D. 1901. •

Born December 26, 1870, in Maine, N Y
Died August 5, 1927, in Salem, Ky

Father, the Rev. James Weller, a Congregational minister; born near Lalehurst, England, and came to America in 1835; son of William and Elizabeth (Catt) Weller. Mother, Henrietta (Marean) Weller; daughter of Chester and Arvilla (Taylor) Marean, descendant of Thomas Marean, who fought in the Revolutionary War, descended also from Richard Warren of the "Mayflower" company and from Philippe de la Noye, who came to this country from England in the "Fortune," fought in the Pequot War, and lived in Duxbury and Bridgewater, Mass.

Preparatory training received at Drury College, assistant with Missouri Geological Survey in 1890 and with U. S. Geological Survey in 1891; then entered Cornell (B. S. 1894; member Sigma Xi); while there served as a museum assistant in charge of paleontology (1892-93) and as an assistant in geology (1893-94); studied in Yale Graduate School 1894-95, and was an assistant in paleontology; had since been connected with the Department of Paleontologic Geology at University of Chicago as an assistant (1895-97), associate (1897-1900), instructor (1900-01), assistant professor (1902-08), associate professor (1908-1915), and professor since 1915, paleontologist on New Jersey Geological Survey 1899-1907; assistant geologist 1901-06 and geologist since 1906 on U. S. Geological Survey; paleontologist and geologist on Illinois Geological Survey since 1906 and on Kentucky Geological Survey since 1920; author of many reports and papers contributed mainly to the *Journal of Geology*, *Transactions of the New York Academy of Sciences*, and *Bulletin of the Geological Society of America*, others being published by the U. S. Geological Survey and the geological surveys of New Jersey, Iowa, Illinois, and Kentucky, and by the Chicago Academy of Sciences; in 1926 served as president of the Paleontological Society of America (of which he was a charter member in 1909), vice-president *ex officio* of the Geological Society of America, and President of Illinois Academy of Science (charter member in 1907); had also been secretary of Chicago Academy of Sciences; Fellow of American Association for the Advancement of Science and of Geological Society of America, corresponding member New York Academy of Science; became member of Illinois Society, Sons of the Revolution, 1919 and a life member 1922; treasurer of the society since 1921; member University of Chicago chapters of Gamma Nu and Kappa Epsilon Pi and Hyde Park Congregational Church, Chicago.

Married September 23, 1897, in Springfield, Mo., Harriet Anne, daughter of Joel Allen and Genevieve (Hazen) Marvin. Children: James Marvin, Chester Marean, and Allen Stuart.

Death due to angina pectoris. Cremation took place in Chicago. Survived by wife, three sons, and two sisters, Miss Marion Weller, of St. Paul, Minn., and Miss Annie L. Weller, of Charleston, Ill.

Herbert Samuel Mallory, Ph.D. 1904.

Born June 8, 1872, in Akron, Ohio

Died December 30, 1927, in Ypsilanti, Mich.

Father, Robert Leal Mallory, a jeweler; Civil War veteran; son of Samuel Warner and Hannah Maria (Leal) Mallory; descended from Peter Mallory, who came to America from England and settled in Connecticut; descended also from Andrew Warner, who came from England to America in 1632 and settled in Cambridge, Mass. Mother, Kate (Bowen) Mallory; daughter of Dr. William Bowen (for whom the first public school in Akron was named) and Huldah (Chittenden) Bowen, whose parents were among the first settlers of Akron; descendant of the Bowen (originally Apbowen) family that came to America from Wales.

Akron High School, Rutgers Academy, and preparatory department of Buchtel College (now University of Akron); attended Buchtel College (member Phi Delta Theta) and Western Reserve (Ph.B. 1899, M.A. 1900, Phi Beta Kappa); assistant in English at Western Reserve 1899-1900; taught English at Cascadilla School, Ithaca, N. Y., 1900-02; studied in Yale Graduate School 1902-04; instructor in English at Yale 1904-05; professor of English at Grinnell College 1905-08; had since been connected with University of Michigan as instructor, assistant professor (1918-1927), and associate professor (since 1927) of rhetoric; had a valuable collection of curios and during a year spent in Europe, Egypt, and the Holy Land became interested in archeology and collected for himself and the University of Michigan specimens of flint tools of the paleolithic and neolithic eras; author: *Tempered Steel, a Romance* (1909) and *Backgrounds of Book Reviewing* (1923); editor of *Poetaster* by Ben Jonson (1905); at the time of his death left an unpublished manuscript, an essay entitled "Artistry and Dream," which is now in the hands of the publisher and will appear with other essays in *The Fred Newton Scott Anniversary Papers*, a complimentary volume in honor of Professor Scott, former head of the Department of Rhetoric at the University of Michigan; also left an unfinished manuscript, "Life and Art in Narrative," the outline of which he had used in the class room; affiliated with the Episcopal Church, Akron.

Married June 28, 1905, in Chardon, Ohio, Elmie Warner (Ph B. Buchtel 1897, M A University of Michigan 1920), daughter of Andrew and Cynthia (Bartlett) Warner. Children: Cynthia and Leal Warner.

Was fatally injured when he ditched his automobile to avoid a collision with a moving freight train, which was indiscernible because of a blinding ice storm, and died four hours later at Beyer Memorial Hospital, Ypsilanti. Cremation took place and his ashes are to be buried in Forest Hill Cemetery, Ann Arbor. Survived by wife, daughter, son, father, three half sisters, Mrs. Edward Hicks, of New Brunswick, N. J., Mrs. George M. Anderson, of Metuchen, N. J., and Mrs. Charles H. Yingling, of Newark, N. J., and a half brother, Robert L. Mallory, of Perth Amboy, N. J.

Ettalene Mears Grice, Ph.D. 1917.

Born March 25, 1887, in Portsmouth, Ohio
Died December 4, 1927, in Hartford, Conn.

Father, William B. Grice, a lawyer in Portsmouth for over forty years; later resided in Columbus, Ohio, six years and since 1920 in New Haven; son of Elias N. and Mary (Willis) Grice; descendant of Jacob Grice, whose ancestors came from England to Virginia, settling near Staunton; descended also from Joseph Willis, whose ancestors settled at or near Charlottesville. Mother, Louise J. (Tomlinson) Grice, daughter of Dr. Tomlinson and Esther (Mears) Tomlinson, ancestors came from England to Kentucky.

Portsmouth High School; B A Western College for Women 1908; taught in the schools of Portsmouth 1908-1912; graduate scholar in Biblical literature at Byrn Mawr 1912-14 and student in Semitic languages in Yale Graduate School during next three years, in 1917 became associated with the late Professor Albert T. Clay of Yale as a research fellow and assistant in the care of the Babylonian Collection; holder of the Alexander Kohut Research Fellowship 1919-1925, during which period had an appointment as a lecturer in Assyriology, assistant professor of Assyriology and Babylonian literature and acting curator of Babylonian Collection 1925-26; had

since been research associate in Assyriology and Babylonian literature, with rank of assistant professor, and assistant curator of Babylonian Collection; thesis for degree of Ph D, *Tablets from Ur and Larsa*, published as Babylonian Texts, No. 5, of Yale Oriental Series, Yale University Press (1919); had also published *Chronology of the Larsa Dynasty*, Yale Oriental Series (Researches, Vol. IV, 1), and contributed a Review of *Israel and Babylon*, by W. Lansdell Wardle, to *American Journal of Archæology*; member Christ (Episcopal) Church, New Haven

Death due to a fever, the character of which was not determined. Buried in Portsmouth Her father survives her.

George Eric Simpson, Ph.D. 1920.

Born December 15, 1889, in San Francisco, Calif

Died December 23, 1927, in Philadelphia, Pa

Father, John Henry Simpson; connected with *San Francisco Bulletin*, son of George Eric and Maria (Carr) Simpson, of Swedish ancestry. Mother, Almira Jennie (Parker) Simpson, daughter of Benjamin Marston and Caroline Mason (Keith) Parker; granddaughter of Robert Keith, who fought in War of 1812; descendant of Robert Parker, who came to this country from Scotland and settled in Boston, Mass

Lake View High School, Chicago, B.S. University of Illinois 1913, taught science and other subjects at Herrin (Ill) High School 1913-14; engaged in research work and teaching at Western Reserve Medical School, Cleveland, 1914-16; M A. Western Reserve 1915, spent the year 1916-17 in chemical research at Washington, D. C, and then continued his research work at the Post-Graduate School and Hospital in New York City, in the Chemical Warfare Service February 1-December 17, 1918, engaged in research on lethal gases under Lieutenant Colonel Frank P Underhill of Yale; studied in Yale Graduate School 1918-1920, and during the last year served as an assistant in experimental medicine; assistant professor of biochemistry at McGill University School of Medicine 1920-24; assistant professor of physiological chemistry at University of Pennsylvania Medical School since 1924; while on leave of ab-

sence during 1926–27 attended Physiological Congress at Stockholm and later did research work at the Kaiser Wilhelm Institut fur Biologie in Berlin.

Married September 9, 1925, in Waterloo, Quebec, Canada, Jennie Laura Symons (B.A. McGill 1917, Ph.D. 1925), daughter of James Humphrey and Ada Hannah (Curtis) Symons. No children.

Death due to endocarditis, from an infection of streptococcus viridans. Buried in Merion Cemetery, Bryn Mawr, Pa. Survived by wife, mother, and a sister, Mrs George L Meyer, of Chicago.

SCHOOL OF MEDICINE

William Edwin Hitchcock, M.D. 1866.

Born May 1, 1842, in New Haven, Conn.

Died October 7, 1927, in Newark, N. J

As it has been impossible to secure the desired information for publication in this volume, a biographical statement will appear in a subsequent issue of the Obituary Record.

George Jacob Augur, M.D. 1879.

Born October 1, 1853, in West Haven, Conn

Died September 13, 1927, in Honolulu, Hawaii

Father, Abraham Augur, a merchant and farmer; son of Roswell and Lovisa (Pardee) Augur, descendant of Deputy Governor Matthew Gilbert of the New Haven Colony; descended also from Robert Augur, a nephew of Dr. Nicholas Augur, who came to this country from England in 1643 and settled in New Haven. Mother, Ellen (Morris) Augur; daughter of Daniel and Polly (Linsley) Morris; descendant of John Morris, who came from England in 1634 and settled in Branford, Conn.

Preparatory training received at Hopkins Grammar School; entered Yale School of Medicine in 1876; member of house staff of Connecticut State Hospital 1879-1880, subsequently physician for a railroad in Arizona for a few months and then practiced in Oakland, Calif., for fifteen years; in 1898 moved to Honolulu, where he had since been engaged in practice, except for four years (1914-18), when he lived in Japan, where he had gone to teach the Bahai revelation; while in Oakland was member of house staff of the Fabiola Hospital for about two years and served as vice-president and president of Alameda County Homeopathic Medical Society; non-resident member Homeopathic Medical Society of California; member International Hahnemannian Association; during his course in the Medical School served as superintendent of Sunday school and as member of the standing committee of Pil-

grim Congregational Church, New Haven; member St Paul's Episcopal Church, Oakland, and later of St Andrew's Episcopal Church, Honolulu.

Married June 16, 1892, in San Francisco, Ruth Barstow, daughter of Joseph Palmer and Deborah Hathaway (Curtis) Dyer. One son, Morris Curtis, D.O Still College of Osteopathy 1924.

Death due to a stroke of apoplexy suffered a week before Buried in Nuuanu Cemetery, Honolulu Survived by wife, son, and a granddaughter.

Frederick Carl Goldstein, M.D. 1893.

Born May 22, 1869, in Ansonia, Conn.

Died June 23, 1928, in Ansonia, Conn

Father, Frederick Carl Goldstein, a manufacturer of nickel plate; came to this country from Germany in 1855 with his wife, and settled in Ansonia Mother, Sophia (Hildebrandt) Goldstein; daughter of Henry Hildebrandt, a mining engineer, and Hannah (Trovine) Hildebrandt.

Preparatory training received in Ansonia public schools; entered Yale School of Medicine 1890, studied at University of Berlin 1893-94; licensed to practice medicine in 1894 and had practiced in Ansonia since 1895; health officer of Ansonia since 1914 and school physician since 1917; member Connecticut State and New Haven County Medical societies and Christ Episcopal Church

Married (1) November 17, 1897, in Hadley, Mass., Martha Laura, daughter of Elliott and Harriet (Allen) Johnson Children. Frederick, Hildegard, Elizabeth, and Ernest (died in infancy). Mrs Goldstein died October 6, 1921. Married (2) July 30, 1925, in Ansonia, Alice Emma, daughter of Frederick and Emma (Whitehill) Fletcher.

Death due to heart disease. Buried in Pine Grove Cemetery, Ansonia. Survived by wife, one son, two daughters, a brother, William Goldstein, of Flint, Mich, and a sister, Miss Sara Goldstein, of Derby, Conn

John George Williams, M.D. 1900.

Born June 27, 1873, in Branford, Conn
 Died July 2, 1927, in Brooklyn, N. Y.

Father, John Williams, a merchant; son of Edmond Williams, who came from Ireland and settled in Branford, and Mary (Casey) Williams. Mother, Ellen (Gallahue) Williams, daughter of Patrick and Mary (Kiely) Gallahue Nephews: John G. Williams, '19 S, and Thomas D. Williams, Jr., '31

Branford High School and Hopkins Grammar School; entered Yale College with Class of 1899 but left at end of Freshman year and the following fall entered Yale School of Medicine; interne at Bellevue Hospital, New York City, 1900-01 and at St Mary's Hospital, Brooklyn, 1901-02; had since practiced in Brooklyn; specialized in roentgenology and was a pioneer in Brooklyn in development and use of deep X-ray therapy, roentgenologist (and president of medical board) at St Mary's Hospital 1925-26, where he is said to have established the first clinic in Brooklyn for treatment of internal diseases with the deep X-ray; consulting roentgenologist to St. Peter's Hospital since 1905, St. Catherine's Hospital 1911-15, Brooklyn Hospital since 1918, Swedish Hospital for some years, St. Charles' Hospital since 1924, and Holy Family Hospital since January, 1925; had served in a similar capacity at Holy Name Hospital; senior censor for many years of Kings County Medical Society and member of its council; during the war served as member of Medical Advisory Board, Brooklyn; had published monographs on X-ray treatment, president of New York Roentgen Ray Society 1924-25; a governor of St. Alban's Golf Club 1924-25; member American Medical Association, New York State Medical Association, American Roentgen Ray Society, Radiological Society of North America, Brooklyn Pathological Society, Brooklyn Medical Association, and Church of the Nativity (Catholic), Brooklyn.

Married November 3, 1915, in Brooklyn, Angela, daughter of Edmond John and Mary (Mahoney) Sause. One daughter, Angela.

Death due to heart trouble, following a long illness. Buried in Holy Cross Cemetery, Brooklyn. Survived by wife, daugh-

ter, a sister, Mrs. Edward Williams, and a brother, Thomas D. Williams, both of Branford

Forest Hallie Rogers, M.D. 1923.

Born November 7, 1899, in Bath, Maine
Died August 12, 1927, in Waterbury, Conn

Father, George William Rogers, a machinist and engineer; son of William and Hannah (Ward) Rogers; of English ancestry Mother, Idella Vesta, daughter of Solomon Dockendorf and Susan Mary Genthner, ancestors came from Germany and settled in Bremen, Maine

Morse High School, Bath, attended Bowdoin College 1917-19 (honors in chemistry and hygiene, member Phi Rho Debating Society and Phi Chi) and Bowdoin Medical School 1919-1921; then entered Yale School of Medicine; interne at Waterbury Hospital 1923-24, had since been associated with Dr. Augustin A. Crane, '85, of Waterbury, specializing in traumatic surgery; orthopedist for Henry Sabin Chase Memorial Dispensary and assistant orthopedist for Waterbury Hospital since 1925; Lieutenant in the Medical Detachment of 102d Regiment, Connecticut National Guard, member American Medical Association, Waterbury Medical Society, and New Haven County Medical Society, affiliated with Beacon Street Methodist Church, Bath

Married June 26, 1926, in Wolcott, Conn, Florence, daughter of John B and Rose (Andrews) Wakelee No children.

Death, due to a streptococcus infection contracted at Camp Trumbull, Niantic, Conn., during encampment of 102d Regiment, occurred at the Waterbury Hospital after a week's illness. Buried in Woodtick Cemetery, Wolcott. Survived by wife, parents, and a brother, Ernest Rogers, of Bath

SCHOOL OF LAW

John Wilbur Parrott, LL.B. 1875.

Born September 3, 1841
Died May 26, 1928, in Philadelphia, Pa.

As it has been impossible to secure the desired information for publication in this volume, a biographical statement will appear in a subsequent issue of the *Obituary Record*.

Edwin Alan Smith, LL.B. 1881.

Born August 14, 1857, in Allentown, Pa.
Died April 9, 1928, in West Haven, Conn.

Father, Joseph Harrison Smith, a wheelwright; son of Peter and Rachel (Heckman) Schmidt; descendant of pioneer German settlers in Pennsylvania. Mother, Hannah (Barber) Smith; daughter of Thomas and Mary Ann (Romig) Barber; descendant of John Barber, who came to America from Shipley, Sussex, England, in 1682 and settled at or near Philadelphia

Hillhouse High School; entered Yale School of Law 1879, LL B 1881, LL M. 1882; admitted to the bar in Minneapolis, Minn, October 16, 1883, and practiced law there one year; practiced law in New Haven from 1884 until the time of his death; connected with the Town Court of Orange, Conn., from 1903 until his retirement in 1927 because of the age limit, with the exception of 1913-15; clerk of the court 1903-09, deputy judge and clerk 1909-1913, prosecuting attorney 1915-19, deputy judge again 1919-1923, and judge 1923-27; member Trinity Episcopal Church, New Haven, and member of its choir for twenty-eight years

Married April 19, 1892, in New Haven, Elizabeth Augusta, daughter of Samuel and Louisa Jennette (Woodruff) Cornwall Children: Alan Cornwall, '16, and Woodruff Romig, '18 S .

Death due to an embolism; had suffered a shock about three weeks before Buried in Milford, Conn. Survived by wife, two

sons, and a sister, Mrs. Annie L. Smith McDonald, of Southington, Conn. Mrs. Smith died June 14, 1928.

John Zachariah Brickley, LL.B. 1892.

Born May 19, 1864, near Bluffton, Ind.
Died March 10, 1928, in Bluffton, Ind

Father, Peter Brickley, a farmer. Mother, Mary Ann (Smith) Brickley.

Preparatory training received at Northern Indiana Normal School, Valparaiso; taught in country schools in Wells County, Ind., 1883-85; graduated at Bryant Business College, Indianapolis, 1884; engaged in mercantile business in Kingsland, Ind., 1884-89; studied law in office of Nelson Todd in Bluffton 1890-91 and admitted to the bar in June, 1890, attended Yale School of Law 1891-92; practiced law in Bluffton 1892-99, when he gave up practice on account of ill health; district manager at Bluffton for Bankers Life Association of Des Moines 1900-1914 and then for Illinois Bankers Life Association until his retirement from active business in May, 1926; served as Captain of Company E, 4th Regiment, Indiana National Guard, 1892-94; trustee of Presbyterian Church, Bluffton (of which he was a member), 1910-13

Married June 15, 1893, in Bluffton, Ida May, daughter of Harmon and Mary (Staver) Frees One son, Harmon Frees

Death due to pneumonia Buried in Fairview Cemetery, Bluffton. Survived by wife, son, three sisters, Mrs May DeLong and Mrs. Dan North, both of Bluffton, and Mrs. Sam Lloyd, of Waynesboro, Pa., and a brother, T Frank Brickley, of Brancroft, Idaho.

John Frederic Carpenter, LL.B. 1892.

Born April 9, 1870, in Putnam, Conn.
Died February 4, 1928, in Putnam, Conn

Father, John Anthony Carpenter, cashier of First National Bank of Putnam; son of Amos and Mary (Bailey) Carpenter; descendant of William Carpenter, who came from England to

America in 1638 and settled at Weymouth, Mass. Mother, Marcia Jane (Chandler) Carpenter; daughter of Moses and Marcia (Lillibridge) Chandler; descendant of William Chandler, who came to this country from England in 1636 and settled at Roxbury, Mass.

Putnam High School, connected with First National Bank of Putnam 1887-1890, then entered Yale School of Law (honors Junior year, LL B *magna cum laude*, member Book and Gavel); practiced law in Putnam 1892-98 and from 1910 until his death; had held the offices of tax collector and corporation counsel, and served as prosecuting attorney of the City Court 1922-26; engrossing clerk of the Legislature during session of 1895 and clerk of bills in 1897; judge advocate general on staff of Governor Cooke 1897-98; cashier of First National Bank 1900-1910, had been state central committeeman for his district, and represented Putnam in the Legislature in 1911 and 1912 (member of Committee on Cities and Boroughs and chairman of Committee on Joint Rules); former member Second Congregational Church, Putnam

Married (1) December 27, 1893, in Putnam, Alice Maud, daughter of Dr. William Henry Sharpe, a dentist, and Amy Ann (Cutler) Sharpe Children: Pauline (died in 1909); Alice Maud (Mrs. Clifford N. Dustin), and Mary. Mr. and Mrs. Carpenter were divorced in 1913. Married (2) August 24, 1918, in Jefferson, N. H., Elizabeth Lenore, daughter of Jeremiah and Lucy Ann (Thayer) Cornwell No children by second marriage

Death due to accidental asphyxiation. Buried in Grove Street Cemetery, Putnam. Survived by wife, two daughters, and two sisters, Mrs. Chester E. Child and Mrs. Edgar M. Warner, both of Putnam

Frank William Igo, LL.B. 1893.

Born October 18, 1871, in New Haven, Conn.

Died August 9, 1927, in New Haven, Conn.

As it has been impossible to secure the desired information for publication in this volume, a biographical statement will appear in a subsequent issue of the *Obituary Record*.

Harry Nelson Moon, LL.B. 1893.

Born January 20, 1868, in Memphis, Tenn.
Died December 2, 1927, in Memphis, Tenn.

Father, Jacob Nelson Moon, a merchant; ancestors came to America from England prior to the Revolutionary War and settled at Charlottesville, Va. Mother, Harriet (Rembert) Moon; ancestors came from France.

Prepared for college at public schools in Memphis, B S Mississippi Agricultural and Mechanical College 1891; then entered Yale School of Law, practiced law in Memphis from 1893 until his retirement in 1926 on account of ill health; affiliated with Second Presbyterian Church, Memphis.

Married October 1, 1895, in Memphis, Mamie, daughter of Lewis and Ernestine (Brunner) Kaufman. One son, Rembert.

Death due to heart disease. Buried in Forrest Hill Cemetery, Memphis. Survived by wife, son, a brother, Walter D. Moon, and a sister, Mrs. George W. Person, both of Memphis

Wilfred Montessor Peck, LL.B. 1893.

Born May 2, 1853, in Aldenville, Pa.
Died July 12, 1927, in Riverside, Calif.

Father, Albert Rubin Peck, a farmer; justice of the peace for over forty years; son of Reuben and Sally Ann (King) Peck; descendant of Elijah Peck, who came to America from Scotland in 1640 and settled in Connecticut. Mother, Sarah Decker (Burns) Peck.

Preparatory training received at Franklin Delaware Literary Institute, Franklin, N. Y.; subsequently principal of public schools in Roslyn, N. Y. (1876-1881), West Stratford, Conn. (1881-85), and Stratford (1885-1891); entered Yale School of Law 1891; Townsend prize in oratory 1893 (oration published in *Yale Law Journal* 1893); vice-president of Kent Club, took part in Yale-Union debate; member Pi Delta Alpha; practiced law in Riverside, 1893-1904 and then in Los Angeles until his retirement in 1917, member of firm of Peck & Palmer 1904-1910; law brief writer 1912-17; had been attorney at various times for Salt Lake Railroad at Los Angeles, and San

Pedro, Los Angeles & Salt Lake Railroad (1909-1916); had made numerous addresses for the Republican party throughout California; member Congregational Church, Riverside.

Married July 3, 1878, in Ellenville, N. Y., Emily Josephine, daughter of William Tecum and Ella (Gilman) Curtis, of Riverside. Children: Earl Curtis, who attended the University of California from 1901 to 1903 and the Law School of the University of Southern California 1908-1910; Adaline Mary (Mrs. Walter Noble); and Emily Gilman (Mrs. Paul C. Adams)

Death due to senility Buried in Riverside. Survived by wife, son, two daughters, and a brother, Marvin A. Peck, of Riverside

Wheaton Fayette Dowd, LL.B. 1894.

Born August 21, 1867, in New Hartford, Conn.

Died October 24, 1927, in Winsted, Conn

Father, Alfred Marshall Dowd, partner in a printing concern; served in 2d Connecticut Heavy Artillery during the Civil War, son of Chester O and Rhoda Dowd; descendant of Henry Doude, who came to America from Guilford, Surrey, England, in 1639 and settled in Guilford, Conn. Mother, Margaret (Merrill) Dowd

Preparatory training received at schools in New Hartford; subsequently employed by the Gilbert Clock Company, the Union Hardware Company of Torrington, Conn, and the Connecticut Fire Insurance Company of Hartford; also engaged in farming with G. H. Gaylord in Torrington and later on the farm of Dwight C Kilbourn in East Litchfield, Conn.; clerk in Mr. Kilbourn's law office 1890-94; studied in Yale School of Law 1892-94, admitted to the bar 1894 and began practice of law in Litchfield, assistant clerk of Superior Court for Litchfield County 1894-1915, in 1901 appointed clerk of the District Court and later clerk of Court of Common Pleas and held both positions until 1915; clerk of Superior Court from January, 1915, until his death, serving also as clerk of Supreme Court of Errors, secretary of Litchfield County Bar Association since 1914, had served as justice of the peace, and

was prominent in Masonic circles; member Colonel Wessels Camp of Sons of Veterans of Litchfield County.

Married May 20, 1907, in New Britain, Conn, Mabelle Amelia Eliza, daughter of Everitt C. and Elva M (Case) Kenyon. No children.

Death due to heart and Bright's diseases. Buried in Dwight C. Kilbourn's plot in Litchfield East Cemetery His wife survives him.

Henry Morgan, LL.B. 1894.

Born August 23, 1871, in Brockport, N Y

Died July 5, 1927, in Brockport, N Y

Father, Dayton Samuel Morgan, a manufacturer; son of Samuel and Sara (Dayton) Morgan; descendant of James Morgan, who came from Wales in 1637 and settled at Pequot (New London), Conn Mother, Susan (Joslyn) Morgan, daughter of Isaac and Marrietta (Peters) Joslyn, descendant of Capt. Abijah Joslyn, who came to this country from England about 1770 and settled at Ashburnham, Mass

State Normal School, Sweden, N Y, and Brockport Collegiate Institute; entered Yale School of Law in 1892 (member Corbey Court), connected with law office of Lockwood, Hoyt & Green, Buffalo, N. Y., 1894-98; had since practiced law in Brockport as member of firm of Morgan & Pallace; member of New York Assembly from Monroe County 1906-08; member Monroe County Bar and St. Luke's Episcopal Church, Brockport

Married June 5, 1895, in Brockport, Emily May, daughter of John Henry and Emily (Graves) Kingsbury Children: Dorothy, Martha Shannon, Dayton Samuel, and Emily Kingsbury.

Death due to heart disease Buried in Lake View Cemetery, Brockport. Survived by wife, four children, two grandchildren, three sisters, Mrs. Sara Manning, of Brockport, Mrs Susan Macy, of Avon, N Y., and Mrs. Gladys Richards, of Rochester, N. Y., and three brothers, George Morgan, of Rochester, William P. Morgan, of Buffalo, and Gifford Morgan, of Brockport.

George McCobb Coombs, LL.B. 1895.

Born November 28, 1862, in Lincolnville, Maine
Died January 13, 1928.

As it has been impossible to secure the desired information for publication in this volume, a biographical statement will appear in a subsequent issue of the *Obituary Record*

William Roland Hall, LL.B. 1895.

Born June 3, 1874, in Farmsdale, Ala.
Died in May, 1928

As it has been impossible to secure the desired information for publication in this volume, a biographical statement will appear in a subsequent issue of the *Obituary Record*.

Erroll Meredith Augur, LL.B. 1897.

Born December 9, 1874, in Westport, Conn
Died September 26, 1927, in New Haven, Conn.

Father, Charles Pierson Augur, of Woodbridge, Conn.; one of the originators of the Woodbridge Grange; son of Daniel Clifford and Delia Adeline (Middlebrook) Augur; descendant of Robert Augur, who was a nephew of Dr. Nicholas Augur of the New Haven Colony and came to New Haven about 1670 where he married the daughter of Deputy Governor Matthew Gilbert, other ancestors include Hezekiah Augur (honorary M A 1833), an artist and sculptor, and General Christopher C. Augur, U. S. A., who took part in the Mexican and Civil wars Mother, Isabella Murray (Allen) Augur; daughter of Isaac and Eunice (Murray) Allen; great-granddaughter of Benjamin Allen (said to have been a brother of Ethan Allen), who received a large grant of land in Westport as a first settler of the town, having come from Vermont. Cousin: Clifford I Stoddard, ex-'96 S.

Preparatory training received in New Haven; began the study of law in office of Bristol, Stoddard, Beach & Fisher of New Haven, of which firm his uncle, Henry Stoddard (honorary M A 1888), was a member; entered Yale School of Law

1895; admitted to Connecticut Bar immediately after receiving his law degree and a month later became associated with his uncle's law firm; remained in that connection until 1912, when he became assistant clerk of Superior Court for New Haven County; served as such until 1923, had since been engaged in investment securities business, retaining, however, some of his law work; secretary and treasurer of New Haven County Bar Association 1916-1923, member of First Ecclesiastical Society of Woodbridge and First Church of Christ (Congregational), Woodbridge

Married August 18, 1897, in Woodbridge, Adeline Rebecca, daughter of Phineas Earl and Mary Ann (Skeeles) Peck One daughter, Alta Marion.

Death, due to septic poisoning, occurred after a protracted illness. Buried in Evergreen Cemetery, New Haven Survived by wife, daughter, father, and six sisters, Miss Elma I Augur, Mrs Charles E. Peck, and Mrs Samuel A Patterson, all of Woodbridge, Mrs. Sherwood G Doolittle, of New Haven, Mrs Robert L. B Fraser, of Philadelphia, Pa , and Eunice Augur Platt, the wife of J Nelson Platt, '16 S.

Clarence Thomas Black, LL.B. 1897.

Born July 29, 1869, in Bombay, N Y
Died April 30, 1928, in New York City

Father, John Black, a farmer, born in the north of Ireland, son of Samuel and Jane (Raymond) Black, both of Scotch ancestry. Mother, Catherine (Reardon) Black; daughter of Patrick and Ellen (Ford) Reardon, both of Irish ancestry.

Fort Covington (N. Y.) Academy; graduated at State Normal School, Geneseo, N. Y., 1893; principal of grammar school, Rome, N. Y , 1893-95, studied at Chicago College of Law 1895-96 and at Yale School of Law 1896-97 (member Kent and Townsend clubs), had since practiced law in New York City and Brooklyn and had been connected with law department of the Erie Railroad; associate member Legal Advisory Board, New York City, 1918; member Roman Catholic Church.

Unmarried.

Death, due to heart failure, occurred while playing golf on the course at VanCortlandt Park, Bronx, N. Y. Buried in Calvary Cemetery, Long Island City, N. Y. Survived by a brother, Samuel P. Black, of Dedham, Mass., and a sister, Mrs Grace B Barker, of Los Angeles, Calif

George Burton Thayer, LL.B. 1897.

Born May 13, 1853, in Rockville, Conn.
Died June 28, 1928, in Manchester, Conn.

As it has been impossible to secure the desired information for publication in this volume, a biographical statement will appear in a subsequent issue of the *Obituary Record*.

Thomas Whipple Connally, LL.B. 1905.

Born July 30, 1881, in Atlanta, Ga.
Died December 30, 1927, in Atlanta, Ga.

Father, Elijah Lewis Connally (M.D. Atlanta Medical College 1859), practiced his profession in Albany, Ga, and Atlanta until his retirement in 1887; a surgeon in Lee's Volunteers, afterwards 1st Confederate Regiment; son of Thomas W. and Temperance (Peacock) Connally; great-great-grandson of Tom Connally, who served as a Private in 4th Troop of Lee's Legion, Continental Troops, during Revolutionary War; enlisted September 10, 1777, and transferred to the Maryland lines September 30; gave over a hundred acres to the University of North Carolina on condition that it be located at Chapel Hill. Mother, Mary Virginia (Brown) Connally; daughter of Joseph Emerson Brown (LL B. 1846), governor of Georgia 1857-1865, chief justice 1860-1870, and U. S. senator 1880-1891, and Elizabeth (Grisham) Brown; descended from William and Margaret (Fleming) Brown, who came to this country from Londonderry, Ireland, about 1745, landed at Philadelphia, and later went successively to Virginia, Guilford County, N. C, Washington County, Tenn, and Pendleton District, S C Great-uncle: James R. Brown, '53 L.

Hunter's School, Atlanta; Ph B Emory 1902 (permanent

president of his class; member D. V. S.); LL B University of Georgia 1904 (permanent president of his class; member of Sphinx); attended Yale School of Law 1904-05 (member Kent Club, Cap and Gown Committee, and Phi Delta Phi); admitted to Georgia Bar 1904 and practiced law in Atlanta until 1914; then became engaged in real estate business and at time of his death was secretary, treasurer, and vice-president of Connally Realty Company, of which he had also been general manager; president of Atlanta Association of Building Owners and Managers 1926-27; director of Atlanta Chamber of Commerce 1924 (chairman of its Greater Atlanta Committee 1923-25), member of Atlanta's first Board of Public Welfare since 1919; member since 1913 of executive committee of nine which had charge of building the Stone Mountain Confederate Memorial and also chairman of committee on contributions from college and university alumni; during the war was at head of the Y. M. C. A. drive for war funds which raised over \$30,000; in 1924 represented State of Georgia at Democratic National Convention in New York City, trustee of Emory College 1913-16 and of Emory University since 1925, treasurer of Emory College Alumni Association 1908-1922 and president of Emory University Alumni Association since the spring of 1927; member of executive committee of Emory Alumni Council and proposer of "Charter Day" for the Alumni (celebrated annually on January 25); had been secretary and treasurer of Atlanta Alumni Association of University of Georgia (proposer of "University Day" for its alumni as an annual event in every county of Georgia), secretary and treasurer of University Club of Atlanta (of which a charter member) 1910-15, vice-president of Associated Southern Yale Clubs for several years, and secretary of his class in Yale School of Law 1918-1920; outstanding leader of Chi Phi Fraternity in the South (member Gamma Chapter [1898], Eta [1902], and Omicron at Yale [1905]), assisted in establishment of chapters at universities of North Carolina and Alabama, Vanderbilt University, and Georgia School of Technology and had served as a national officer and member of the fifth zone committee since 1922; had been repeatedly offered the national presidency (unanimously in 1925), but always declined the office; elected president of Atlanta Alumni

Association of Chi Phi in 1925; compiler and editor of *Occupation and Address Register of the Graduates of Emory College* (1910); wrote Constitution and By-Laws for Greater Emory University Alumni Association (organized 1923); elected a curator of Georgia Historical Society; life member Society of Colonial Wars; member Atlanta Bar Association and Second Baptist Church, Atlanta

Married April 13, 1925, in Auburn, N. Y., Dorothy Louise Copeland (B.A. Vassar 1918), daughter of the Rev. Arthur Copeland (B.A. Syracuse 1884, D.D. 1904) and Blanche (Andrews) Copeland. Children: Sally Patricia and Thomas Whipple, Jr.

Death due to bronchial pneumonia. Buried in Oakland Cemetery, Atlanta. Survived by wife, two children, father, and three sisters, Mrs. H. Warner Martin, Mrs. Hal F. Hentz, and Mrs. John S. Spalding, all of Atlanta.

Henry Guy Carleton, LL.B. 1910.

Born March 21, 1885, in Minneapolis, Minn.
Died August 12, 1927, in Minneapolis, Minn.

Father, Frank Henry Carleton (B.A. Dartmouth 1872), a lawyer, son of Henry Guy and Hannah (French) Carleton. Mother, Ellen (Jones) Carleton, daughter of Edwin Smith and Harriet (James) Jones.

Central High School, Minneapolis, B.A. Stanford University 1908; attended College of Law of University of Minnesota 1908-09 and then entered Yale School of Law, where he became member of the Forum, since 1910 had practiced in Minneapolis, partner in firms of Carleton, Cherry & Carleton 1920-22, Fish, Carleton, Cherry & Carleton 1922-24, and Carleton, Cherry & Carroll since 1924; instructor at the Aviation Mechanics Training School of the Signal Corps in St. Paul, Minn., for five and a half months in 1917; attended the officers' Training School at Camp Zachary Taylor as a Private in the 13th Battery, Field Artillery, August 29-November 28, 1918, member Park Avenue Congregational Church, Minneapolis.

Married June 25, 1923, in Minneapolis, Alice Edna, daugh-

ter of Frank W. and Alice (Healy) Johnston One son, Henry Guy, Jr.

Death followed an operation for appendicitis Buried in Lakewood Cemetery, Minneapolis. Survived by wife, son, four brothers, Edwin Jones, George Alfred, Frank Henry, and Fred Pillsbury Carleton, and a sister, Mrs. William O. Winston, Jr., all of Minneapolis.

George Henry Mahlstedt, LL.B. 1911.

Born December 16, 1889, in New Rochelle, N. Y.

Died December 16, 1927, in Larchmont, N. Y.

Father, Joachin Albert Mahlstedt, in coal and lumber business; son of Albert Mahlstedt, who came from Germany to America in 1848 and settled in New Rochelle, and Margaret (Meyer) Mahlstedt. Mother, Margaret Louise (Holler) Mahlstedt; daughter of John P. and Margaret (Turnbull) Holler; descendant of Robert Turnbull, who came to this country from Scotland in 1843 and settled at New Rochelle

Hargrove School, Fairfield, Conn., and Moses Brown School, Providence, R. I.; entered Yale School of Law with Class of 1910, but his interests in the lumber business inherited from his father necessitated his temporary withdrawal; joined Class of 1911 in its second year (played on University Soccer Team first year and on Class Team, a governor of the University Club, member Corbey Court); associated with a law firm in New Rochelle 1911-12, practiced law in New Rochelle 1912-18, as member of firm of Mahlstedt & Fallon during the last year; president of Mahlstedt Mook Oil Company of Fort Worth, Texas, from 1919 until 1924, when the company was taken over by the Mahlstedt Oil Company, and president of the latter company since 1924; vice-president and treasurer of the J. A. Mahlstedt Lumber & Coal Company 1925-27 and since then president and treasurer; enlisted in U. S. Naval Reserve Force June 12, 1918; stationed at Pelham Bay Naval Training Station until released from active duty December 13, 1918, at which time held rank of Boatswain's Mate (1st class), member Trinity Episcopal Church, New Rochelle

Married December 11, 1911, at Watch Hill, R. I., Gladys, daughter of Daniel John and Emma Frances (Thompson) Sully. No children.

Took his own life, the act being attributed to grief over the death of his brother, J. Albert Mahlstedt, a few months before. Buried in Beechwood Cemetery, New Rochelle. Survived by wife, two brothers, John F. Mahlstedt, of Larchmont, and Robert A. Mahlstedt, of New Rochelle, and a half sister, Mrs. George H. McGrath, of Larchmont.

Charles Loughran Dickson, LL.B. 1924.

Born July 29, 1887, in Bovina Center, N. Y.
Died October 30, 1927, in Binghamton, N. Y.

Father, Gilbert John Dickson (M. D. Albany Medical College 1878); son of Michael and Mary Jane (Clarke) Dickson; descendant of Gilbert Dickson, who came to America from Scotland and settled in Bovina. Mother, Jane (Loughran) Dickson; daughter of James Loughran, who came to this country from Ireland and settled in Bovina, and Caroline (Carmen) Loughran.

Andes and Stamford (N. Y.) High schools and Oneonta (N. Y.) Normal School; B.A. Syracuse 1912 (member Delta Chi); subsequently served as postmaster at Bovina Center; enrolled in Yale School of Law in 1921; entered law offices of Fullerton & Leary in Schenectady, N. Y., in 1924, but the following year moved to Binghamton, where he had since practiced; in the office of Couper & Terry May–November, 1925; with Arthur J. Ruland for several months in 1926; and in office of Lewis Seymour since January, 1927.

Unmarried

Death due to gastroenteritis. Buried in Bovina Center. Survived by mother and four sisters, Mrs. George E. Baldwin (B.A. Syracuse 1915) and Miss Caroline E. Dickson (B.A. Syracuse 1915), both of Port Jervis, N. Y., Mrs. Wilber T. Archibald (B.A. Cornell 1923), of Hicksville, N. Y., and Mrs. Harold Curran (B.A. Cornell 1925), of Baltimore, Md.

William Frederick Henry Schneider, LL.B. 1926.

Born March 23, 1896, in Louisville, Ky.

Died November 22, 1927

Father, Frederick William Schneider, a farmer; son of Jacob and Anna (Myers) Schneider, who came to America from Germany and settled in Louisville. Mother, Medora (Murrow) Schneider; daughter of Henry Edwin and Caroline Madeline (Phillips) Murrow; granddaughter of Dr. Samuel Harvey Phillips, who came to this country from Edinburgh and settled in Kingston, N. Y., and in 1839, with five others, opened the New Harmony suburb of Evansville, Ind.

Manual Training High School, Louisville; inducted into service June 28, 1918, at Louisville; a Second Lieutenant, Field Artillery, at time of his discharge on December 17, 1918, at the School of Fire, Fort Sill, Okla., B. A. University of the South 1920 (member Delta Tau Delta); engaged in advertising selling with *New York Times* 1920-21; in general advertising business for himself 1921-22; entered Yale School of Law 1923; subsequently became a clerk in law office of Scarborough & Wilson in Abilene, Texas, and was later made a member of the firm; member of Church of the Advent (Episcopalian), Louisville.

Unmarried

Took his own life; had undergone five major operations in less than a year for disease contracted during his service in the Army. Buried in Cave Hill Cemetery, Louisville. Survived by four sisters, Mrs. Colon W. Moore and Mrs. J. B. Hampton, both of Tulsa, Okla., and Mrs. Charles H. Black and Mrs. James M. Howard, both of Louisville.

Henry Deutsch, LL.M. 1895.

Born August 28, 1874, in Minneapolis, Minn.

Died January 9, 1928

As it has been impossible to secure the desired information for publication in this volume, a biographical statement will appear in a subsequent issue of the *Obituary Record*.

DIVINITY SCHOOL

Lemuel Spencer Hastings, B.D. 1876.

Born September 26, 1848, in St Johnsbury, Vt.

Died January 4, 1928, in Washington, D C

Father, Lemuel Hastings, a farmer; son of Joel Hastings; descendant of Thomas Hastings, who came to America from England in 1635 and settled in Hatfield, Mass. Mother, Myra (Clark) Hastings, daughter of Judge Spencer Clark and Betsy (Slack) Clark. Grandnephews: John Crosby, Jr., *ex-'20*, Albert H Crosby, '22, and Henry S. Crosby and Charles H Willard, both '26

St Johnsbury Academy; B.A. Dartmouth 1870; principal of North Adams (Mass.) High School 1870-72; attended Chicago Theological Seminary 1872-73; tutor in mathematics at Dartmouth 1873-74; studied in Yale Divinity School 1874-76; principal of Framingham (Mass.) High School 1877-1881, Claremont (N. H.) High School 1881-89, and Nashua (N. H.) High School 1889-1905; traveled abroad 1905-06; member of Dartmouth faculty 1906-1920, as instructor in English 1906-1910, assistant professor of English 1910-12, and Willard assistant professor of rhetoric and oratory from 1912; since his retirement in 1920 had continued to live in Hanover, where he was a member of St Thomas' Episcopal Church.

Married July 3, 1877, in Hanover, Laura Maria, daughter of Samuel Webster and Almira (Ripley) Cobb. Children: Harold Ripley (B.A. Dartmouth 1900, M.A. Harvard 1902, Ph.D. University of Wisconsin 1910); Alfred Bryant (B.A. Dartmouth 1904, M.F. Yale 1911); and Myra (B.A. Smith 1905) (died in 1921).

Death resulted from injuries received on January 3, when he was struck by an automobile. Buried in Hanover. Survived by wife, two sons, eight grandchildren, and two brothers, Albert W Hastings, of Minneapolis, Minn., and Henry C Hastings, of Elk River, Minn

Daniel Marshall Moore, B.D. 1878.

Born July 31, 1848, in Athol, Mass
Died January 9, 1928, in Orange, Mass.

As it has been impossible to secure the desired information for publication in this volume, a biographical statement will appear in a subsequent issue of the Obituary Record.

John Francis Humphreys, B.D. 1879.

Born January 15, 1850, in Bethesda, North Wales
Died September 8, 1927, in Ithaca, N. Y.

Father, Richard Humphreys, a merchant; descendant of Francis Humphreys, who was granted a large tract of land in Pennsylvania by the King of England in colonial times. Mother, Lydia (Rowland) Humphreys; daughter of John Rowland; sister of Daniel Rowland, who was president of Bangor College, North Wales, for many years.

Studied at University of London a year and at Oberlin College two years (1874-76) before entering Yale Divinity School in 1876; ordained to Congregational ministry September 19, 1879, at Iowa City, Iowa, where he held a pastorate until 1882; pastor Drifton, Pa., 1882-88; Remsen, N. Y., 1888-1890; Peru, N. Y., 1890-96; Beekmantown, N. Y., 1896-1902; Ludlowville, N. Y., 1902-1911; and Ogdensburg and Oswegatchie, N. Y., from 1911 until his retirement in 1916; had since resided in Ithaca; member Cayuga Presbytery.

Married July 25, 1879, in Coalburg, Ohio, Anna Maria, daughter of Richard and Ann (Hughes) Richards Children: Eva Frances (B. A. Cornell 1903), the wife of Paul H Underwood (C. E. Cornell 1907), Albert Francis (B. A. Cornell 1910); Lydia Frances (B. A. Cornell 1910, B. S. 1911); Anna Frances (died in childhood); and Mary Frances (died in infancy). Mrs. Humphreys died June 27, 1926.

Death due to coronary arteriosclerosis. Buried in East Lawn Cemetery, Ithaca. Survived by two daughters and son.

James Oscar Emerson, B.D. 1880.

Born July 1, 1852, in Barnstead, N H
Died April 2, 1928, in Westfield, Mass

Father, Simeon Emerson, a farmer; son of Moses Prèntiss and Sally (Caswell) Emerson; descendant of Michael Emerson, who came to this country from England about 1650 and settled in Rowley, Mass, and later in Haverhill, Mass. Mother, Mahala (Adams) Emerson; daughter of James and Elizabeth (Bellamy) Adams; descendant of the Rev. Joseph Adams (B A Harvard 1710), who was a cousin of President John Adams, and whose father, Joseph Adams, came to America from England and settled in Quincy, Mass, and was one of those to whom was granted a charter of the town of Barnstead; descended also from Henry Adams, who came from England in 1632 or 1633 and was an original patentee of Braintree, Mass

Pittsfield (N. H.) Academy; attended Dartmouth 1872-73; B A Bates 1876, principal of high school at Milton Mills, N. H, 1876-77; studied in Yale Divinity School 1877-1880; ordained to Congregational ministry December 28, 1880, at Breckenridge, Minn.; home missionary at Breckenridge and Wahpeton, N. Dak., 1880-83, pastor Eldon, Iowa, 1883-84; Bunker Hill, Ill, 1884-89, Pittsfield, Ill, 1889-1900; Buda, Ill, 1900-01, and Elburn, Ill, 1901-04, engaged in farming at Germantown, Ill, 1904-09; pastor of Congregational Church, Roxbury, Conn, from 1909 until his retirement in 1927; member Connecticut Legislature 1915 and 1919 and of Roxbury Congregational Church.

Married February 14, 1884, in Eldon, Iowa, Anna, daughter of Francis and Adeline Colwell (Bell) Mather Children: Nellie Adams (Mrs Ernest Guild); Grace, Aura Bell (Mrs. Charles J Sibley), and Frank Mather.

Death due to spinal trouble that necessitated two operations Buried in Pine Hill Cemetery, Westfield. Survived by wife, three daughters, son, two brothers, Simeon Emerson, of Alton, N H, and Clarence O Emerson, of Concord, N. H., and a sister, Mrs Charles A. Price, of Gilmanton Iron Works, N H

George Francis Comstock, B.D. 1882.

Born December 22, 1851, in Union Village, North Smithfield, R. I.

Died May 9, 1928, in Farnumsville, Mass

Father, Elisha Comstock, in the sash and blind business in West Upton, Mass ; son of Welcome A and Chloe Comstock; descendant of Samuel Comstock, who came to America from Devonshire, England, in 1660 and settled in Providence, R. I. Mother, Ann (Smith) Comstock

Wilbraham and East Greenwich academies; studied at Bates College two years; entered Brown University as a Junior in 1877 and received degree of B. A. 1879, M. A. 1883; studied at Yale Divinity School 1879-1882; taught school in Wilbraham, Mass., and in other places in western Massachusetts for some years; also gave private instruction in Greek, Latin, and Spanish at New Haven, Hartford, and elsewhere; subsequently gave up teaching and engaged in farming at Wilbraham; had also done work in connection with the taking of the national census and Massachusetts state census and in looking up titles of deeds and similar work.

Married in 1881, Jennie Linn Cunningham, of Hartford, Conn., who died June 2, 1925. No children.

Death due to tuberculosis. Buried in Union Village. Survived by a sister, Mrs. Emma Cummings, of Farnumsville, and a half brother, Elisha M. Comstock, of Manville, R. I.

James Wilbur Moulton, B.D. 1890.

Born December 14, 1854, in West Needham (Wellesley), Mass

Died April 6, 1928, at Nason's Corner, Portland, Maine

Father, James Moulton, a farmer and a soldier in the Civil War; son of Jacob and Eunice (Deane) Moulton; ancestors came from England and settled at Moultonboro, N. H. Mother, Louisa (Hunting) Moulton; daughter of Israel and Rebecca (Pratt) Hunting; ancestors settled in West Needham.

Preparatory training received at New Hampton, N. H.; B. A. Bates 1887 (member of Student Volunteer Band); studied at Yale Divinity School 1887-1890; ordained December 3, 1889, at Middle Haddam, Conn., where he held a pas-

torate for ten years; pastor North Madison, Conn., 1899-1902; Canton Center, Conn., 1902-08, Northbridge Center, Mass., 1908-1911; Mechanic Falls, Maine, 1911-14; Buckland, Mass., 1914-19; Avon, Conn., 1919-1922; and Worthington, Mass., 1923-25; served as religious instructor at the Kurn Hattin Academy, Westminster, Vt., 1922-23; had been living in Gorham, Maine, since his retirement from the active ministry in 1925; contributed frequently to religious magazines and newspapers.

Married November 19, 1882, in Sandwich, N. H., Ida May Quimby, a member of editorial staff of *Record of Christian Work* for nearly thirty years, daughter of Joseph Hutchins and Nancy Jane (Fogg) Quimby Children: George Burleigh (B.A. Bates 1915); Joseph Langdon (B.A. Bates 1915, B.D. Hartford Theological Seminary 1918); and Mary Elizabeth, a graduate of the Hartford School of Religious Pedagogy in 1919, wife of Carl Wright Phelps (B.S. Massachusetts Institute of Technology 1919).

Death due to heart failure. Buried in Eastern Cemetery, Gorham. Survived by wife, two sons, daughter, five grandchildren, a sister, Mrs. William Woodward, of Framingham, Mass., and a brother, William Moulton, of Wellesley, Mass.

Charles Edward Ewing, B.D. 1893.

Born May 24, 1869, in Enfield, Mass.
Died July 7, 1927, in Guilford, Conn.

Father, the Rev. Edward Cornelius Ewing (B.A. Amherst 1859), a Congregational minister; studied at Princeton and Bangor Theological seminaries, and graduated from the latter in 1863; pastor of churches in Ashfield, Enfield, and Danvers, Mass., and Newcastle, N. H.; son of George C. and Lydia (Stilwell) Ewing. Mother, Mary L. (Alvord) Ewing; daughter of Christopher C. Alvord.

Salem (Mass.) High School; B.A. Amherst 1890 (member Chi Phi); studied at Yale Divinity School 1890-94 (B.D. 1893); ordained to Congregational ministry May 23, 1893, at Maple Street Congregational Church, Danvers; missionary of the American Board in Peking, China, 1894-1902; pastor

Unionville (Conn) Congregational Church 1902-04, missionary of American Board at Tientsin, China, 1904-1913; graduate student in Yale Divinity School 1913-14; pastor First Congregational Church, Janesville, Wis., 1915-18 and also college preacher at Ripon College, Y. M. C. A. secretary for Chinese Labor Corps in France and Belgium June 24, 1918-June 12, 1920; missionary of American Board in Tehsien, Shantung, China, 1920-27; member Plymouth Congregational Church, New Haven, of which he and his wife were the missionary representatives.

Married July 12, 1894, in New Haven, Bessie Goodyear, daughter of George Walstein and Mary E. (Hough) Smith. Children: Marion; Ellen (B A. Oberlin 1922); Edward (B A. University of Wisconsin 1922); and Andrew, who studied at the University of Wisconsin 1920-22.

Death, due to a fractured skull received in an automobile accident on the Boston Post Road, occurred at the Guilford Sanitarium shortly after the accident. Cremation took place in New York City. Survived by wife, four children, and three brothers, the Rev George H. Ewing (B.A. Amherst 1890, B.D. Yale 1893), the Rev. Addison A. Ewing (B.A. Amherst 1892), and William C. Ewing (C E. Massachusetts Institute of Technology 1897).

Harold Lynde Hopkins, B.D. 1898.

Born July 6, 1869, in Morristown, Minn
Died November 1, 1927, in Salonica, Greece

Father, Joseph Bower Hopkins, a lumberman; son of Joseph Bower and Pamela (Picket) Hopkins, descendant of John Hopkins, who came to America from England in 1634 and settled at Cambridge, Mass. Mother, Emma (Lynde) Hopkins; daughter of John F. and Lena (Colton) Lynde; ancestors settled in Connecticut.

Preparatory training received at Carlton College, Minn. (one year), and at Pacific University, Forest Grove, Ore (one year); B A University of Oregon 1893; Ph B Oberlin 1894; taught in an academy in Indian Territory 1894-95, attended Pacific School of Religion 1895-96, Yale Divinity School

1896-98, and University of Chicago 1898-1900; pastor Congregational Church, Paola, Kans., 1901-02; studied at University of Chicago and engaged in settlement work in Chicago 1903-04; at Albany College, Ore., 1905-07; at his home in Eugene, Ore., on account of ill health, 1907-1911; superintendent of schools at Bandon, Ore., 1911-15, Bend, Ore., 1915-16, and Enumclaw, Wash., 1916-1920; instructor in economics and sociology at Pacific University since 1921; at the time of his death, while on a year's leave of absence from that university, was teaching economics and sociology at American College, Salonica; member First Congregational Church, Forest Grove.

Married June 18, 1913, in Bandon, Winifred, daughter of Archibald and Martha (Archibald) McNair. No children.

Death due to meningitis. Buried in Protestant Cemetery, Salonica. Survived by wife, a sister, Mrs. Kate Hopkins Porter, who attended the University of Oregon during 1889-1890, and is the wife of Frank H. Porter (B. A. University of Oregon 1892), and a brother, Dwight B. Hopkins, both of Eugene, Ore.

Rowland Hughes, B.D. 1898.

Born September 5, 1869, in Dolwyddelan, North Wales.
Died March 14, 1928, in Cardiff, South Wales.

Father, William Hughes; son of William and Catherine Hughes. Mother, Catherine (Parry) Hughes; daughter of Griffith and Jane Parry.

Preparatory training received at Dolwyddelan, Blaenan, Ffestiniog, and Menai Bridge, North Wales; graduated at Carmarthen College, South Wales, 1895; came to America that same year and studied at Yale Divinity School three years, ordained to Congregational ministry February 15, 1899, at Bangor, North Wales, where he held a pastorate until 1906; pastor at Tylorstown, South Wales, 1906-1921, and Minny Street Welsh Congregational Church, Cardiff, since 1921.

Married January 15, 1908, in Carmarthen, Adeline Evans, daughter of the Rev. Dan Jones and Anne (Evans) Jones. Children: Catherine Megan and Gwladwen Anne.

Death due to pneumonia. Buried in Cardiff. Survived by wife, two daughters, and two brothers, John Parry Hughes, of Bangor, North Wales, and the Rev. W. P. Huws, '80 D.

Henry Kuhns Spearman, B.D. 1903.

Born December 21, 1875, in Newberry, S. C.
Died February 23, 1928, in New York City

Father, the Rev. Edward Daniel Spearman, a pioneer minister of the African Methodist Episcopal Church in Sumter, Abbeville, Newberry, and Greenwood, S. C. Mother, Josephine Elizabeth (Childs) Spearman.

Preparatory training received in public schools, Newberry, at State College, Orangeburg, S. C., and at Biddle University, Charlotte, N. C.; B. A. Lincoln University 1900; studied in Yale Divinity School 1900-03; ordained to African Methodist Episcopal ministry at Newport, R. I., in June, 1903; pastor in Chelsea, Mass., 1903-05; Lynn, Mass., 1905-09; Camden, N. J., 1909-1915; Newark, N. J., 1915-1921; Trenton, N. J., 1921-25; and Bethel African Methodist Church, New York City, since June, 1925; D. D. Allen University (S. C.) 1914; delegate to the General Conference four times (leader three times) and leader of New Jersey Conference twice; leader of New York Conference at the time of his death.

Married June 30, 1915, at Long Branch, N. J., Elizabeth Frances Morris, of Philadelphia, daughter of William and Araminta (Palmer) Morris. No children.

Death, due to a hemorrhage of the lungs, followed an illness of nine months caused by a nervous breakdown. Buried in Woodlawn Cemetery, New York City. Survived by wife, two sisters, Mrs. Elizabeth Clark, of Chicago, Ill., and Mrs. Joseph Wright, of Abbeville, S. C., and two brothers, Benjamin F. Spearman, of Brooklyn, and Edward W. Spearman, Warrant Officer, U. S. Army, at Manila, P. I.

Rollo Albert Hamilton, B.D. 1909.

Born November 12, 1881, in Bearsville, W Va
Died February 13, 1928, in Worcester, Mass

Father, Jacob Shelby Hamilton, owner of stock farms at Bearsville; son of John W. and Mary (Dietz) Hamilton. Mother, Samantha (Corbly) Hamilton; daughter of Andrew Lynn and Miranda (Mooie) Corbly; descendant of the Rev. John Corbly, who came to this country from England in 1748 and settled in Pennsylvania, later moving to Winchester, Pa ; served as a Private in the Revolutionary War and organized a number of Baptist churches in the Monongahela Valley; descended also from Col Andrew Lynn, an officer in the Revolutionary Army, who came to America from Ireland in 1732 and settled in New Jersey.

Early education received in the district school at Bearsville; attended Marshall College 1901-04, graduating from the secondary course and also from a one-year normal course with high honors; taught at Friendly, W. Va., 1904-06; B.D. Westminster Theological Seminary 1908 (received first honors in Hebrew, Greek, theism, and historical theology); ordained to Methodist ministry on August 28, 1908, at Weston, W. Va, studied at Yale Divinity School 1908-1910 (B D 1909, M A. 1910); attended Union Theological Seminary 1910-12 and also served as pastor of Broadway Congregational Church, Flushing, N. Y.; pastor Second Congregational Church, Hartford, Vt., 1913-16; Congregational Church, Orleans, Vt, 1916-1923; and North Congregational Church, Winchendon, Mass, 1923-25; minister of religious education at Old South Church, Worcester, since July 1, 1926; director of Vermont Congregational Conference and Domestic Missionary Society, Inc., and chairman of Vermont State Committee on Evangelism 1919-1923; a leader in Boy Scout work, scoutmaster for eight years in troops which he organized in his churches, his last service being in Troop 35 in Worcester, member of Old South Church, Worcester, at the time of his death.

Married September 8, 1913, in Flushing, N. Y., May Davina, daughter of Peter and Isabella (Wilson) Ross. Children: Donald Ross, Elizabeth Ross, Gordon Ross, and John Ross.

Death, due to general septicemia, followed an illness of five weeks, which included an operation for mastoiditis and thrombosis of the lateral sinus, and occurred at the Memorial Hospital, Worcester. Buried in Flushing, N. Y. Survived by wife, daughter, three sons, mother, five brothers, Okey L. Hamilton, M D , of Vanwood, W. Va., Grover C Hamilton, of Franktown, Va., Emery W. Hamilton, of Charleston, W. Va., H. Clifford Hamilton, of Bearsville, and Bruce M. Hamilton, of Mole Hill, W. Va., and two sisters, Mrs. Isaac Emery Ash, of Athens, Ohio, and Mrs. Howard B. Lee, of Charleston, W. Va.

SUPPLEMENT

NOTICES OF DEATHS PRIOR TO JULY 1, 1927
NOT PREVIOUSLY REPORTED

YALE COLLEGE

Reuben William Hent, B.A. 1854.

Born May 17, 1833, in York County, Pa.
Died about 1916, in Oakland, Calif

It has been impossible to secure the information from which to prepare a biographical statement.

Nathaniel Barto Cooke, B.A. 1859.

Born August 29, 1839, in Brooklyn, N Y
Died December 29, 1891, in Brooklyn, N Y

Father, Benjamin Franklin Cooke, a restaurant keeper; son of John Cooke; descendant of Gregory Cook, who came from England about 1655, settling in Newton, Mass. Mother, Eunice (Barto) Cooke, daughter of Nathaniel and Almedia (Abbott) Barto. Cousin, William B. Cook, *ex-'71* S.

Member Brothers in Unity.

LL B Columbia 1861; admitted to the bar that year and practiced law in New York City from 1863 until his death; associated with firm of Rodman & Adams for many years; acted as counsel for Long Island Hospital for a number of years prior to the time of his death; member of Presbyterian Church.

Unmarried.

Death due to pneumonia. Buried in Greenwood Cemetery, Brooklyn. Survived by a brother, Francis Lewis Cooke.

Cornelius DuBois, Jr., B.A. 1868.

Born June 7, 1845, in Poughkeepsie, N Y.
Died April 17, 1927, in West New Brighton, N. Y.

Father, Cornelius DuBois, a banker; president of First National Bank of Poughkeepsie; one of the original trustees

of Vassar College and of the Hudson River State Hospital; a founder (in 1855) of the Republican Party in Dutchess County, N. Y.; son of Koert DuBois; fifth in direct descent from Jacques duBois, a Huguenot from France, who settled at Esopus, N. Y., in 1675; his son, Pierre duBois, moved to Fishkill, N. Y., in 1707 and was the founder of this branch of the family. Mother, Julia Ann (Moore) DuBois, daughter of William Moore. Yale relatives: Edward C. DuBois, '54 (brother); and John C. DuBois, '52, the Rev. Hasbrouck DuBois, '56, Henry A. DuBois, '59 S, Henry A. DuBois (LL.D. 1864), Cornelius J. DuBois, '66 M, John J. DuBois, '67, A. Jay DuBois, '69 S, Robert O. DuBois, '83 S., Louis C. DuBois, '89 S., and Julian DuBois, '90 S. (cousins)

Dutchess County Academy. Attended Amherst College one year (1864-65; won first Greek prize) Entered Yale as a Sophomore in 1865; dissertation appointments Junior and Senior years; a speaker at Junior Exhibition; member Psi Upsilon and Phi Beta Kappa

Taught Latin at Cook's Collegiate Institute for Young Ladies (later Lyndon Hall School), Poughkeepsie, for a time after graduating from Yale; in 1871 entered College of Physicians and Surgeons in New York, but remained only a year; subsequently studied law with Cyrus Swan and Tristram Coffin in Poughkeepsie and admitted to New York Bar May 13, 1875; practiced law in Poughkeepsie until about 1888 and then in New York City for a time, in 1894 became connected with Trow Directory Printing & Binding Company of New York and remained with them for a number of years, member Poughkeepsie Board of Education six years; had been actively interested in Dutchess County branch of Society for the Prevention of Cruelty to Animals

Married November 20, 1894, in New York City, Sarah Ann Kelly, of Staten Island, N. Y., who died December 1, 1894

Death, due to arteriosclerosis, resulted from a cerebral hemorrhage. Buried in Rural Cemetery, Poughkeepsie. Survived by no immediate relatives

Howell Williams Robert, B.A. 1869.

Born December 15, 1844, in New York City
Died August 15, 1914, at Northeast Harbor, Maine

Father, Christopher Rhineland Robert, the founder of Robert College, Constantinople; son of Dr. Daniel Robert (B.A. Columbia 1762) and Mary (Smith) Robert; great-grandson of Daniel Robert, who came to this country from Rochelle, France, in 1701, and settled in New York City. Mother, Anne Maria (Shaw) Robert; daughter of William Shaw Yale relatives: Daniel Robert (B.A. 1810) and William S. Robert (B.A. 1815) (uncles); Albert W. Robert, '83 S. (nephew), and John S. Robert, '62, and Charles S. Robert, *ex-'62* (cousins)

Phillips-Andover Entered Yale with Class of 1868, but left during Junior year; returned to college as a Junior with Class of 1869; dissertation appointment Junior year; second colloquy appointment Senior year, member Varuna Boat Club, Delta Beta Xi, Psi Upsilon, and Scroll and Key.

After graduation engaged in farming in Belmont, N. Y., for a time and later lived in Morristown, N. J.; went to Europe with his family in 1887 and lived abroad until 1914, part of the time in Italy.

Married November 8, 1871, Charlotte Shaw. Four children, one of whom, Mildred, died in 1892. His wife survived him.

George Thorncliffe Sperry, B.A. 1872.

Born March 15, 1850, in Marbledale, Conn
Died June 10, 1926, in New Milford, Conn.

As it has been impossible to secure the desired information for publication in this volume, a biographical statement will appear in a subsequent issue of the *Obituary Record*.

Charles Henry Jeffras, B.A. 1886.

Born August 5, 1864, in Cincinnati, Ohio
Died February 6, 1926, in Los Angeles, Calif

Father, Nathaniel Jeffras, a wholesale dry goods merchant; one of his ancestors was a founder of Baltimore, Md. Mother,

Marie Emily (Cheever) Jeffras; daughter of Charles S and Mary (Lovell) Cheever.

Preparatory training received in Waltham, Mass., and at Walnut Hills School, Cincinnati. Member Gamma Nu

Began the study of law in an office in Cincinnati and during 1887-88 took a course at the Cincinnati Law School, admitted to the Ohio Bar 1889, but did not enter into practice on account of ill health; after traveling in the West and in Europe two years, was with legal department of the Wabash Railroad at their offices in Logansport, Ind., two years; in 1894 became connected with William S. Mersell Chemical Company of Cincinnati and was subsequently placed in charge of its New York office; later served as treasurer of Chapman & Company of New York City for a time; in 1907 became treasurer of O'Neill & Adams Company of New York, went to Los Angeles in 1916 to take position as vice-president and manager of N. B. Blackstone Company, but resigned in 1918 to serve on War Trade Board in Washington, D. C., as an executive of the U S Russian Bureau, Inc.; returned to Los Angeles in 1919 and became connected with Globe Ætna Printing Company; at the time of his death was an insurance broker

Married November 17, 1896, Mary McFarland, daughter of W. B. Gray, of Louisville, Ky. One son, Nathaniel Gray.

Death due to heart failure. Survived by wife, son, parents (father died September 7, 1927), and a sister, Mrs. William Ballantyne, of Washington, D. C.

Frederick Smith Pickett, B.A. 1887.

Born November 8, 1865, in Hartland, Conn
Died December 17, 1924, in Philadelphia, Pa.

Father, Frederick Pickett, a merchant; son of Caleb and Avice (Crampton) Pickett; grandson of Ebenezer Pickett, whose ancestors, French Huguenots, fled to England at the time of the massacre. Mother, Antoinette Erpercia (Smith) Pickett; daughter of John and Caroline Erpercia (Seward) Smith; Seward ancestors came to America from Holland.

Hartford Public High School First dispute appointments Junior and Senior years.

Spent the first year after graduation at his home in Tariffville, Conn, engaged in mercantile business; studied medicine at Columbia 1888-1891 (M D 1891); interne at Broome Street Dispensary, New York City, 1891-92; inspector for medical department of Equitable Life Assurance Society of Cleveland, Ohio, 1892-1909, becoming district inspector and chief city examiner; in 1909 transferred to Philadelphia as chief medical examiner of the Philadelphia agencies of the company and in 1911 made medical referee and continued in that position until his death; had also been consulting medical director of Ministerial Sustentation Fund of the Presbyterian Church in Philadelphia; member Trinity Episcopal Church, Tariffville

Married August 6, 1902, in New York City, Sophia Kemper, daughter of William J and Mattie M (Janis) Hendrick No children

Death due to acute pneumonia. Buried in Philadelphia. Survived by two sisters, Miss Emma S Pickett, of Manhattan Beach, Calif, and Mrs. Mattie Pickett Clapp, of Los Angeles, Calif

Otis King Hutchinson, B.A. 1890.

Born October 25, 1868, in Chicago, Ill
Died March 26, 1916, in New York City

Father, Otis King Adams Hutchinson, a lawyer. Mother, Katherine (Engs) Hutchinson

University School, Chicago. Member Class Day Committee and Zeta Psi.

Entered Union College of Law in Chicago in 1890 and admitted to Illinois Bar 1892; shortly afterwards formed a partnership with Homer L Fairchild and continued in that connection until 1905; then gave up the law and was a bond salesman for N. W. Halsey & Company until July, 1906; was subsequently manager of the Ohio Savings Bank & Trust Company of Toledo for a time; in December, 1909, joined the bond department of the Guaranty Trust Company of New York and remained in that connection until his death, although unable to engage actively in business after the fall of 1914.

Married December 20, 1911, Marie McDonald
Death due to aneurism of the aorta His wife survives him.

Ivan Earl Martin, B.A. 1918.

Born January 29, 1895, in West Pittsfield, Maine
Died July 18, 1926, in New York City.

Father, George Martin, a farmer Mother, Elizabeth (Springer) Martin; daughter of Robert and Ruth Springer.

Gilbert School, Winsted, Conn. First colloquy appointment Junior year, Private, Battery C, 10th Field Artillery, Connecticut National Guard, at Tobyhanna in summer of 1916; Sergeant in Yale R. O. T. C April-May, 1917, when he left college and entered Officers' Training Camp at Plattsburg; enlisted in U. S. Naval Reserve as a Yeoman (2d Class) January 22, 1918, and stationed at 3d Naval District in New Haven, transferred to Gunner's Mate School September 13, 1918, and served at Norfolk, Va, and Hampton Roads; released from active duty December 4, 1918, and then returned to Yale; received his B A *honoris causa* in 1919

Enrolled in business administration course as a special student in Sheffield Scientific School 1919-1920, during that time served as assistant manager of Yale Athletic Association; with Chase Metal Works of Waterbury in 1920, accountant with Yale University Press 1921-23, salesman for Mack Motor Truck Company, New Haven, 1923-25; engaged in building and real estate business in St Petersburg, Fla, October, 1925-June, 1926; had since been assistant treasurer of Spencerian Pen Company of New York.

Married May 6, 1922, in New Haven, Helen Althea, daughter of John and Augusta Peterson No children.

Death, due to appendicitis, followed an operation several weeks before. Buried in Fair Haven Cemetery, New Haven. His wife survives him.

SHEFFIELD SCIENTIFIC SCHOOL

John Griñan, Ph.B. 1862.

Born about 1844, in Cuba
Died December 15, 1914, in New York City

Entered Sheffield Scientific School in 1860 and took the engineering course.

Head of the J. Griñan Company of Kingston, Jamaica, dealers in sugar and rum, for a number of years; also conducted three sugar plantations in Kingston, had made his home in New York City since his retirement from active business.

Death due to nephritis

Survived by wife, two sons, and three daughters.

Frederick George Noonan, Ph.B. 1868.

Died in November, 1920

Father, Josiah A. Noonan. Mother, Mary L. (Tombling) Noonan. Brother: Charles T. Noonan, *ex-'73* S.

Entered Sheffield Scientific School in 1865; course in civil engineering, member Book and Snake

Had lived in Milwaukee since graduation.

Survived by two daughters, one of whom, Annette W., is Mrs. Ralph E. Newton, and a granddaughter.

William Robert White, Ph.B. 1869.

Born in 1846
Died October 13, 1914, in Philadelphia, Pa.

Father, William R. White. Mother, Ann C. (Brooke) White. Brother: C. Brooke White, '72.

Entered Sheffield Scientific School in 1865.

Went abroad soon after graduation and spent several years in travel, upon returning to Philadelphia, became engaged in the iron business; part owner of the pig iron blast furnace and iron mining property of Ferguson, White & Company;

in 1885 assisted in the formation of the Robesonia Iron Company, Ltd., which then acquired the properties of Ferguson, White & Company, and was elected secretary of the company; continued in that position until 1903 and then served as chairman of the company until his death; chairman of house committee of Rittenhouse Club, Philadelphia, affiliated with St. James' Protestant Episcopal Church.

Married Lillian, daughter of the Rev. Thomas Alexander Hoyt, D.D. Mrs. White died in 1905.

Death due to chronic myocarditis of several years duration. Buried in Laurel Hill Cemetery, Philadelphia. Survived by a sister, Mrs. Henry Peter Borie, of Rydal, Pa.

George Douglass Roseberry, Ph.B. 1870.

Born January 11, 1849, in Orwigsburg, Pa.
Died April 5, 1927, in Pottsville, Pa.

Father, John Washington Roseberry, 4th, a lawyer in Orwigsburg and Pottsville, member of Pennsylvania Legislature; director of Penn National Bank, Pottsville, president of Schuylkill County Bar Association, son of John Washington Roseberry, 3d, and Margaret (Good) Roseberry, descendant of John Washington Roseberry, 1st, who came from England to Phillipsburg, N. J., in 1740, ancestors were among the first Scotch and Welsh settlers of southeastern Pennsylvania and were members of colonial armies. Mother, Elizabeth Sargent (Douglass) Roseberry; daughter of George and Mary (Bannan) Douglass; ancestors fought in the Indian and Revolutionary wars; descendant of George Douglass, 1st, who came from Scotland and settled in Douglassville, Berks County, Pa., in latter part of the seventeenth century. Yale relatives Andrew J. Douglass, *ex-'49*, and John B. Douglass, '52 (uncles).

General Russell's Collegiate and Commercial Institute, New Haven. Mining engineering course; member Theta Xi.

Mining geologist at Pottsville 1870-72, in 1872 established the Pottsville Bolt Company and served as its president and manager until his retirement in 1926; member Trinity Episcopal Church, Pottsville.

Married October 20, 1877, in Pottsville, Marietta, daughter of David Mudey, of Montreal, Canada. Children: Mary Margaret (Mrs. George E. Runkle) (died in 1909); Elizabeth Douglass (Mrs. Saul MacKeeby) (died in 1926); John Washington, 5th (died in 1921); and George Douglass, Jr. (died in 1916). Mrs. Roseberry died January 26, 1904.

Death due to chronic interstitial nephritis. Buried in Charles Baber Cemetery, Pottsville. Survived by two grandchildren, two sisters, Mrs. William M. Hall and Miss Blanche D. Roseberry, both of Orwigsburg, and two brothers, Frank Roseberry, of Pottsville, and Clement H. Roseberry, of State College, Pa.

Lloyd Joseph Caswell, Ph.B. 1876.

Born May 21, 1856, in Middletown, Conn.

Died December 7, 1913, in Seattle, Wash.

Father, Avery Caswell. Mother, Melissa Caswell.

Civil engineering course; engaged in railway construction work in New York 1876-1883; construction engineer for Hudson River and New York, West Shore & Buffalo railroads 1883-87; subsequently went to St. Louis, Mo., and was appointed superintendent of bridges and building on Missouri Pacific Railroad at Denison, Texas; chief engineer for Pecos Valley Railroad at Roswell, N. Mex., October, 1898-January, 1901; chief engineer for Fort Worth & Rio Grande Railroad at Fort Worth, Texas, January-July, 1901; locating engineer for St. Louis & San Francisco Railroad at St. Louis July, 1901-July, 1904, for Alaska Central Railroad at Seward, Alaska, April, 1905-June, 1906, and for Oregon & Washington Railroad at Castle Rock, Wash., in 1906, became locating engineer on Union Pacific extension from Portland, Ore., to Seattle late in 1906; in 1907 reconnoitered routes for lines across the Cascade Mountains in Washington through Cowlitz and Naches Passes, surveying and locating a line on the first-mentioned route, and also made investigations through the Olympic Peninsula and a number of studies and reports covering various parts of the Northwest between the Columbia River and Canadian boundary, in 1908 left service of the

Union Pacific to take charge of construction of a division on Copper River Northwestern Railway from Tiekel to Chitina, Alaska; returned to Seattle in 1910 and was subsequently engaged in the practice of his profession as a consulting engineer in that city, being frequently retained by the Union Pacific System on confidential projects connected with the transportation development of the Northwest; formerly affiliated with Greenville Congregational Church, Norwich, Conn.

Death due to sarcoma of the chest wall and metastasis. Buried in Lake View Cemetery, Seattle. Survived by wife, Minnie E. Caswell (died about 1924), and a sister

Charles William VanVleck, Ph.B. 1876.

Born July 21, 1855, in Cleveland, Ohio
Died April 30, 1924, in Philadelphia, Pa.

Father, the Rev. William VanVleck. Mother, Martha Belle (Williams) VanVleck.

Chickering Academy, Cincinnati, Ohio Select course

Engaged in mining operations in northeastern Georgia for a time after graduation; afterwards built and equipped a match factory in the South, which was later absorbed by the Diamond Match Company; subsequently went to Birmingham, Ala., and organized the Clifton Land Company, of which he was president; later engaged in the brokerage business in New York City.

Married October 10, 1883, in Atlanta, Ga., Estelle, daughter of Peter F. and Julia (Collom) Lawshè. One daughter, Helene Estelle (Mrs. R. L. Landrum).

Death due to pneumonia. Cremation took place and ashes were buried in Spring Grove Cemetery, Cincinnati. Survived by wife, daughter, and a sister, Mrs. Francis H. Owen, of Brookline, Mass.

Harry Nelson Covell, Ph.B. 1883.

Born March 25, 1862, in Troy, N. Y.
Died May 6, 1927, in Charlottesville, Va.

Father, Silas Lewis Covell, a civil engineer, who attended Rensselaer Polytechnic Institute, son of Stephen and Sarah

Comstock (Dexter) Covell Mother, Mary Elizabeth (Seely) Covell, ancestors were among early settlers in this country; one served as a Colonel in the Revolutionary War, another was with General Washington at the crossing of the Delaware, and a third was one of the founders of Troy.

King's School, Stamford. Mechanical engineering course; a class statistician and member of Delta Psi.

In employ of Yale & Towne Manufacturing Company of Stamford 1883-89; with Lidgerwood Manufacturing Company (steam and electric hoisting machinery) in Brooklyn 1889-1925 (assistant superintendent 1889-1897, superintendent 1897-1910, and then works manager to 1925); general manager of Virginia Alberene Corporation, quarrymen and manufacturers of soapstone in Schuyler, Va, since 1925; secretary-treasurer American Boiler Manufacturers Association 1914-1927, director of Hamilton National Bank of Brooklyn five years and of American Mutual Liability Insurance Company since 1915, an organizer of the National Metal Trades Association in 1890, serving as treasurer five years, vice-president two years, and president three years; member of administrative council of National Foundry Association five years; while in Stamford was chairman of Town Committee in 1886 and of Borough Committee 1887-89, an alderman, member of King's County Republican Committee in 1897, and chairman of Republican Club of Stamford; helped to organize Company C, 4th Regiment, Connecticut National Guard, and was Second Lieutenant 1884-89; charter member Yale Engineering Association 1914, vice-president 1915-17, and president 1918-1920 (chairman of membership committee 1915), vice-president Midwood Club of Brooklyn and chairman of house committee; member board of governors of Machinery Club, New York City, 1922-25; vestryman of St Paul's Episcopal Church, Brooklyn, since 1900; member American Society of Mechanical Engineers since 1891

Married January 6, 1891, in Yonkers, N. Y., Bessie May, daughter of Horatio N and Margaret B (Bradford) Otis. Children Otis Dexter, '13 S, Bradford Seely, '17 S, Harold Stephen, '17 S, and Margaret Bigelow, the wife of William Hamilton English, Jr (B.A Princeton 1921).

Death, due to pneumonia, followed a long illness. Buried in Greenwood Cemetery, Brooklyn. Survived by wife, three sons, daughter, and mother.

Albert Anderson Noye, Ph.B. 1884.

Born June 7, 1863, in Buffalo, N. Y.
Died April 26, 1927, in Buffalo, N. Y.

Father, Richard Kirby Noye, Princeton *ex-'61*; president of J. T. Noye Manufacturing Company and later of Noye Manufacturing Company of Buffalo; first manufacturer in this country of the roller process flour mill, under the Stevens patents; son of John Tonkins and Maria (Kirby) Noye; descendant of Richard Noye, who came to America from England in 1808 and settled in New York. Mother, Sara (Annan) Noye, daughter of John VanWyck and Julia (Sherwood) Annan; descendant of Dr. John Annan, who came to this country from Scotland in 1790, settled in New Jersey, and served as a United States Army Surgeon in War of 1812.

Williston Academy. Dynamic engineering course; member football and baseball teams.

Had been engaged in manufacture of flour mill machinery, steam engines, and gasoline motors in Buffalo since graduation; superintendent of J. T. Noye Manufacturing Company until 1899 and then vice-president and superintendent of Noye Manufacturing Company until 1912; had since been president of Noye Brothers Company; attended First Presbyterian Church, Buffalo.

Married July 24, 1889, in Lewiston, N. Y., Grace Ellicott, daughter of Edwin Townsend and Sarah (Grant) Evans. Children: Edwine (Mrs. Samuel S. Mitchell) and John Townsend, Union *ex-'27*. Mrs. Noye died December 24, 1910.

Death due to cancer. Buried in Forest Lawn Cemetery, Buffalo. Survived by daughter, son, and a brother, Richard Kirby Noye, Jr., of Buffalo.

Paul Daily Bernard, Ph.B. 1885.

Born December 27, 1864, in Hoboken, N. J.
Died about 1926

As it has been impossible to secure the desired information for publication in this volume, a biographical statement will appear in a subsequent issue of the *Obituary Record*.

Charles Lord Griffith, Ph.B. 1885.

Born February 10, 1863, in San Francisco, Calif
Died September 10, 1926, in Vevey, Switzerland

Father, Millen Griffith, a pioneer in California in 1849; put into commission the first tug boat on San Francisco Bay and was later owner of a large fleet of tug boats and a fleet of whaling vessels, son of Dr Alexander Hamilton Griffith and Louisa Augusta (Millen) Griffith; grandson of Dr. John Millen of Philadelphia, great-grandson of Alexander Hosack, "Gentleman," an artillery officer at the siege of Louisburg, who came to this country from Scotland with Lord Jeffery Amherst and settled in New York, descendant of Alexander Griffith, attorney-general of New Jersey, who came to America from Wales and settled in Burlington, N. J., where, with others, he organized the first Protestant Episcopal Church in New Jersey. Mother, Jane Matia (Lord) Griffith; daughter of Edwin and Maria (Stone) Lord; descendant of a family of Lords who came from England in the latter part of the seventeenth century and settled at Lyme, Conn. Yale relatives: Millen Griffith, '10 (nephew); and William G Lord, '22, Arthur S and Oswald B. Lord, both '26, and John Clarendon Lord, '27 (cousins).

Urban School, San Francisco Agricultural course; member Class Supper Committee Senior year and Book and Snake.

New York representative of Pacific Steam Whaling Company 1885-89, had a stock farm at Pleasanton, Calif., 1900-1917, subsequently served as president of Millen Griffith Company (shipping and commission) of San Francisco; member Trinity Episcopal Church in that city.

Married June 12, 1901, in Denver, Colo., Adelaide Mary,

daughter of John and Charlotte Amanda (Field) Beardsley Children: Adelaide, who attended the University of California for several years and married Eric William Cochrane (B.A. University of California 1924); Alexander Hamilton, who studied at the University of California 1922-25; Alice Schmidt; Louisa Millen, Charles Lord, a Freshman at the University of California 1927-28, James Willcox, and Edward McConnell

Death due to Bright's disease. Cremation took place at Lausanne, Switzerland; ashes buried in family vault in Laurel Hill Cemetery, San Francisco. Survived by wife, seven children, and two sisters, Mrs James Willcox, of Villanova, Pa., and Miss Alice Griffith, of San Francisco.

Stewart Cortlandt Alger, Ph.B. 1896.

Born December 1, 1872, in Flushing, N Y
Died October 5, 1919, in Forest Hill, N J

Father, Clarence Edward Alger; in the cutlery business, son of Daniel Bonibroke and Delia Charlotte (Gaul) Alger, descendant of Cyrus Alger, who came to America from England in the seventeenth century and settled in New England. Mother, Carrie Alger. Uncle, William G. Alger, '69

Taft School, Pelham Manor, N. Y Select course

Secretary to Mr. A deBauf, New York City, member Fourth Presbyterian Church, New York.

Married July 14, 1896, in New York City, Josephine, daughter of David B. and Ellen Pershall. One daughter, Marjorie (Mrs. DuBois).

Death due to Bright's disease Buried in Moravian Cemetery Survived by wife and daughter.

Edson Allen Hoffmann, Ph.B. 1897.

Born November 6, 1878, in Leipzig, Germany
Died January 16, 1927, in Cincinnati, Ohio

Father, Franz Albert Hugo Hoffman, in the wholesale book business in Leipzig. Mother, Caroline Virginia (Bradley) Hoffman; daughter of Edson and Sarah Francis (Scribner) Bradley; ancestors came from England and settled in New

Canaan, Conn. Uncles: Leonard A. Bradley, '55, and William E. Bradley, '60.

Dudley Institute, Frankfort, Ky. Course in mechanical engineering; prizes for excellence in all studies of Freshman year and for excellence in physics and German, and divided prizes for excellence in chemistry and mathematics that year; divided prize for excellence in mathematics and received prize for excellence in German Junior year; general honors Senior year and prize for excellence in mechanical engineering; member Sigma Xi.

After graduation became engaged in the distilling business; secretary and treasurer of Hume & Lancaster Distilleries Company, Cincinnati, in 1902; general superintendent for the "Hermitage" and "Old Crow" distilleries of W. A. Gaines & Company of Frankfort 1906-1920; had since been sales manager for H. W. Roos Company, manufacturers, in Cincinnati; member Presbyterian Church, Frankfort.

Married February 20, 1902, in Louisville, Ky., Sophie Apperson, daughter of Caleb and Alice (Taylor) Dorsey. Children: Edson Allen, Jr., who studied for two years in the College of Engineering and Commerce of the University of Cincinnati as a member of the Class of 1925; Alice Taylor; William Bradley; and James Worthington and Caroline (twins)

Death, due to cancer, occurred at Christ's Hospital, Cincinnati. Buried in Frankfort. Survived by wife, three sons, two daughters, one grandson, and a brother, Alfred Evans Hoffmann, of Frankfort.

Leonard Morgan Keeling, Ph.B. 1906.

Born March 24, 1885, in Chicago, Ill
Died August 4, 1926, in Conover, Wis

Father, Francis Keeling, Jr., a wholesale druggist; president and owner of Humiston-Keeling & Company; son of Francis and Mary Anne (Morgan) Keeling, descendant of Clark Keeling, who came to America from Nottingham, England, in 1848 and settled in Brooklyn, N. Y. Mother, Mary Adeline (Leonard) Keeling, daughter of Isaac Eugene and Louise

(Mount) Leonard; descendant of James Leonard, who came to this country from Pontypool, England, in 1636 and settled in Taunton, Mass.

University School, Chicago. Select course; member Class Book Historians Committee Senior year and Phi Sigma Kappa.

Had been connected with Humiston-Keeling & Company since graduation, as vice-president until his father's death, August 6, 1918, and since then as president

Unmarried.

Buried in Pekin, Ill His mother and an uncle, William B. Keeling, of Oak Park, Ill., survive him.

Samuel Judah Frankfurt, Ph.B. 1910.

Born September 26, 1889, in Russia

Died January 30, 1915, in New Haven, Conn

Father, Judah Frankfurt Mother, Etta Frankfurt
Nephew: Nathan W. Garfin, '26

Hillhouse High School, New Haven Entered Sheffield Scientific School with Class of 1909, of which he was a member for three years, but received his degree in 1910 Mining engineering course.

Unmarried.

Death due to tuberculosis, from which he had suffered for a number of years; in 1913 was a patient at the National Jewish Hospital in Denver, Colo., and later lived in Denver for about a year, when he returned to his home in the East Buried in Westville Cemetery, New Haven Survived by mother and two sisters, Mrs Shalett, of New Haven, and Mrs William Garfin, of Hartford, Conn.

GRADUATE SCHOOL

Winfield Hazlitt Collins, M.A. 1900.

Born August 10, 1870, in Brookview, Md.

Died June 5, 1927, in Harrogate, Tenn

Father, Noble Hazlitt Collins, a farmer; son of John and Diana (Noble) Collins Mother, Sara Rebecca (Bell) Collins; daughter of Cyrus and Elizabeth (Thompson) Bell

Vienna (Md) Academy; B A. Western Maryland College 1894 (president of a literary society and an editor of the college paper), taught English, history, and sociology in public schools of Dorchester County, Md., three years, in the public high school of Frederic, Del , one year, and in Front Royal, Va.; attended Yale Graduate School 1899-1900; head of English department, Cumberland Valley State Normal School, Shippensburg, Pa., 1914-15; instructor at Mansfield (Pa) State Normal School during spring of 1917; principal of Chincoteague (Va) High School 1920-21; head of department of social science, teaching economics, sociology, and government, at Lincoln Memorial University, Harrogate, Tenn., since 1923, author *Domestic Slave Trade of the Southern States*; affiliated with Methodist Church.

Unmarried

Death due to pneumonia. Buried in Brookview, Md. Survived by three brothers, Cyrus J. and Oliver H. Collins, both of Brookview, and Joseph G. Collins, of Reid's Grove, Md , and two sisters, Mrs. Estella Massey and Mrs. Willinah Moore, both of Cambridge, Md.

Henry Nichols Sanborn, M.A. 1903.

Born March 5, 1879, in Quincy, Mass

Died February 22, 1926, in Bridgeport, Conn

Father, Eben P. Sanborn. Mother, Cora Frances (Nichols) Sanborn

Attended Harvard 1897-99; B A. Dartmouth 1902 (member of Dramatic Club), graduate student in English at Yale

1902-03; instructor in English at Dartmouth 1903-05; graduate student at Harvard 1906-07; instructor in English at Phillips Academy, Andover, Mass., 1907-1911; attended New York State Library School 1911-12; librarian of University Club, Chicago, 1912-13; secretary of Public Library Commission of Indiana 1913-18; librarian of Bridgeport Public Library 1918 to death; director of Bridgeport Boys' Club; member American Library Association (member of its council) and Dartmouth chapter of Phi Delta Theta.

Unmarried.

Death due to a cerebral hemorrhage. Interment in Hanover (N. H.) Cemetery.

Lars Johan Evald Hallander, M.A. 1904.

Born October 3, 1866, in Sweden
Died July 6, 1918, in Brooklyn, N. Y.

Early training received in elementary schools of Stockholm; B. A. Upsala College (Kenilworth, N. J.) 1891, professor of modern languages and Swedish at that college at three different periods—during 1893-94, from 1898 to 1902, and from 1905 to 1912; student in the Yale Graduate School in the department of German 1902-05 (M.A. 1904, Ph.D. 1905); assistant editor of the Swedish paper, *Nordstjernen*, in New York City 1913-15

Unmarried.

Oscar Robert Olson Farel, M.A. 1905.

Born June 22, 1875, in Forest City, Iowa.
Died September 2, 1923, at Storm Lake, Iowa

Father, Peter Olson, a farmer, son of Ola Anderson Olson; descendant of Peter Olson, who came to America from Sweden in 1869 and settled at Forest City. Mother, Botilda (Munson) Olson; daughter of Lars and Ingebar Munson. Added the name of Farel to his own name.

Forest City High School and Cedar Valley Seminary, Osage, Iowa; attended Gustavus Adolphus and Carlton

colleges (one year at each); B A. Denison University 1902; studied at University of Chicago Theological Seminary two years and at Yale Divinity School 1903-05; then engaged in business at Fort Dodge, Iowa, for a time and later in real estate business in Sparta, Mo ; afterwards entered the Baptist ministry and served as pastor of First Baptist Church, Willimantic, Conn , and Baptist churches at Denison, Fort Dodge, and Storm Lake (1921-23), Iowa.

Married May 6, 1901, in Albert Lee, Minn., Maye L., daughter of Dr. J. A. Shrader and C. F. Shrader. Children: Marilene and Olive Ruth.

Death due to pernicious anemia. Buried in Forest City. Survived by wife, two daughters, a half sister, Mrs. Peter Bowman, of Forest City, and two brothers, Charles A. Farel, of Williams, Minn , and John Olson, of Lake Mills, Iowa.

Iwao Segawa, M.A. 1907.

Born October 16, 1880, in Hagimachi (Yamaguchi-Ken), Japan

Died January 5, 1927, in Nishinomiya (Hyogo-Ken), Japan.

Father, Seichi Segawa, a constructor for the Emigration Company; son of Takita Segawa. Mother, Yoshiko Segawa; daughter of Takita Zentaro Marikubo and Suekichi Nakagawa.

Preparatory training received at Keio University, Tokyo; studied in Yale Graduate School 1905-07; was engaged in manufacturing in Tokyo after his return to Japan; later lived in Kobe; in charge of employment of Gadelius Company, Ltd.

Married January 15, 1908, to Chiyoko Katow, daughter of Heizo and Hisako Katow. Children: Noborn and Hiroshi (boys)

Death due to paralysis of the heart. Buried in the cemetery of Hoon Temple in Hagi, Yamaguchi-Ken. Survived by wife, two sons, and a sister, Kiyoko Utsunomiya, who lives in Iwakunimachi (Yamaguchi-Ken).

Seimin Inaoka, M.A. 1908.

Died in the spring of 1922, in Tokyo, Japan

B.A. University of Minnesota 1907; student in the department of economics in Yale Graduate School 1907-08, subsequently connected with Hokkaido Colliery & Steamship Company in Tokyo for some years; president of the Nippon Shoko Kabushiki Company in Tokyo at the time of his death.

Survived by a son.

Donabed Garabed Lulejian, M.S. 1911.

Died in 1915, in Harpoot, Turkey

B.A. Euphrates College, Harpoot, Turkey, 1897; student in zoology in Yale Graduate School 1910-11, then returned to Euphrates College as a teacher of natural sciences; on December 6, 1911, was made professor of biology, special inauguration exercises being held at the college; retained that position until the time of his death.

Death occurred in the Red Crescent Hospital, Harpoot, after he had been beaten and imprisoned by the Turks.

Frederick William Bayne, M.S. 1923.

Born August 14, 1899, in Lakewood, Ohio

Died April 27, 1927, in New Haven, Conn

Father, William Bayne, floor manager for Halle Brothers Company, merchants, in Cleveland, Ohio; born in Cookstown, Ireland; came to America in 1887 and settled in Cleveland; son of John and Sarah (Brown) Bayne. Mother, Mary Anna (Schwan) Bayne; daughter of George Fred and Anna Maria (Salm) Schwan; of German ancestry.

Lakewood High School; B.S. Case School of Applied Science 1922 (member of Glee Club four years and manager Senior year; secretary of his class, Case Senate representative; member Boost Case Association, Mechanical Club, Differential Board, Phi Pi Phi, Tau Beta Pi, Theta Tau, and Sigma Xi; awarded a Case Honor Key), attended Yale Graduate

School 1922-24 (M S. 1923, M E. 1924); during that period served as an assistant in mechanical engineering, and was responsible for founding a chapter of Tau Beta Pi at Yale in 1923, instructor in thermodynamics and heat engines at Case School 1924-26 (acted as president of the Case Band); since 1926 had been employed in lubrication laboratory of Development Department of Standard Oil Company of New Jersey at Elizabeth; joined 112th Engineers, Ohio National Guard, March 25, 1925, and became Captain of his company May 15, 1926; member Presbyterian Church, Lakewood.

Unmarried

Death, due to carcinoma of the testis, occurred after an operation and one month's illness at the New Haven Hospital Buried in Park Cemetery, Lakewood. His parents survive him

John Carey Boals, Ph.D. 1877.

Born November 16, 1850, in Somerville, Tenn
Died November 17, 1908, in Covington, Tenn

Father, John Washington Boals, a farmer; ancestors came from England to North Carolina. Mother, Cynthia (Polk) Boals; a relative of President James K. Polk.

Asbury Model School, Fayette County, Tenn.; B.A. Macon 1869; taught in Newcastle and Williston, Tenn., 1869-1874; then entered Yale Graduate School; taught in Macon (Tenn.) Masonic College 1877-79, had since lived in Covington; taught in the public schools 1879-1880; practiced law 1879-1907; edited *Tipton Weekly Record* 1880-83; member Presbyterian Church, Covington.

Married November 30, 1880, in Covington, Anna May, daughter of William Minor and Sarah Rebekah (Holmes) Hall Children: Clarence Polk; Harvey Holmes; Sarah Rebekah (Mrs. John D Spinks); Wilhelmina (Mrs. Henry M. Gibb); and John Carey (died in 1899).

Death due to Bright's disease. Buried in Munford Cemetery, Covington. Survived by wife, two sons, and two daughters (His eldest son died in 1926, his second son in 1914, and his younger daughter in 1915.)

SCHOOL OF FORESTRY

Jorge Pinzón Castilla, M.F. 1919.

Born April 4, 1894, in Bogotá, Colombia.

Died March 16, 1924, in London, England

Father, Paulo Pinzón, a civil engineer; son of Cerbeleon Pinzón and Concepción Ruiz. Mother, Sofia (Castilla) Pinzón; daughter of Indalecio Castilla and Eloise López.

Early education received in the School of Commerce, Bogotá; B.S. Royal Technical Institute of Milan, Italy, 1916; became interested in forestry and accompanied Harry Nichols Whitford, Ph D (assistant professor of tropical forestry at Yale 1916-1924), on his travels in Colombia; in 1917 entered the Yale School of Forestry, being the first South American student to enroll in the School, in 1919, shortly before his return to Colombia, delivered an address before the second Commercial Congress of the Pan-American Union on the opportunities for profitable investment of foreign capital in Colombia, especially in the development of forest resources; in 1920 became the general manager of the Colombian interests of Patterson, Gottfried & Hunter, importers, of New York City, and held that position until the middle of 1922; continued to be interested in forestry, however, and the forest legislation enacted by the Congress of the United States of Colombia was due in a large measure to his efforts; in September, 1922, went to Europe, Asia, and Africa on an honorary commission for the Government of Colombia, to study the methods of forestry in those continents; was returning by way of England when taken ill, member of the Roman Catholic Church.

Unmarried.

Death, due to meningitis, occurred at Camberwell House in London. Buried in Streatham Park Cemetery. Survived by parents, five sisters, Señora Elena de Laserna, Señora Josephina de Mangner, Señorita Isabel Pinzón Castilla, and Señora Maria de Madera, all of Bogotá, and Señora Sofia de Lanzetta, of Cairo, Egypt, and two brothers, Adolpho Pinzón and Paulo Pinzón Castilla, of Bogotá

SCHOOL OF MEDICINE

Zalarios Rojas deMolina, M.D. 1866.

Born November 4, 1843, in Alto del Peralilto, Chile
Died December 9, 1918, in Vera Cruz, Mexico

Father, Pedro R deMolina. Mother, Carmen (Rojas-y-Rojas) deMolina.

Attended Santa Clara College (Calif), entered Yale School of Medicine in 1862; since graduation had practiced medicine in Vera Cruz until his retirement about 1912; surgeon in charge of Military Hospital at Vera Cruz for fifteen years; director of Nuestra Señora deLoreto Hospital and Hospital Zamora; dean of the faculty of medical sciences of the State of Vera Cruz, served thirty-five years in Army of Mexico, retired with rank of Lieutenant Colonel, and received the decoration of the Star and Cross; also decorated for the assault of Puebla on April 2, 1869; delegate of Mexican Army Medical Corps to Kansas City in 1898 and to Washington in 1902, member Free Church.

Married July 4, 1869, in Mexico City, Mexico, Maria de-Jesus Cantreros-y-Gamez, daughter of Jose Mi Cantreros, a lawyer. Children Christina; Mario, a graduate of the National Law School of Mexico in 1895 (deceased); and Moises, a graduate in pharmacy of the State of Vera Cruz in 1897. Mrs. deMolina died April 8, 1900.

Death due to heart disease.

Bayard Thomas Smith, M.D. 1875.

Died May 9, 1880, in Wilmington, Del.

Entered Yale School of Medicine from West Point, Ga., in 1874; after receiving his medical degree practiced medicine in Wilmington

Death due to consumption. Survived by a son-in-law, Wesley L Hinson, of Wilmington.

Alejandro Garcia Aragón, M.D. 1893.

Born February 4, 1870, in Cartago, Costa Rica.

Died November 4, 1919, in Turrialba, Costa Rica

Father, Fernando Garcia Garcia; member of the National Congress several times; Lieutenant Colonel in Costa Rican Army, Inspector General and Chief of the Army in the War of 1885. Mother, Adelina Aragón Quesava

Preparatory training received in public schools of Cartago; B.A. and Ph B San Luis Gonzaga College 1888, entered Yale School of Medicine 1890; member Delta Epsilon Iota, after receiving his medical degree, attended clinics in London and Paris for a year (1894-95), had practiced medicine and surgery in Cartago and Turrialba since 1895; had served as town physician several times and as alderman in 1895, member of National Congress 1900 and of Costa Rica Medical Faculty; Commander Major in Costa Rican Army.

Married November 26, 1896, in Cartago, Enriqueta Carazo Molina, daughter of Juan Manuel Carazo and Maria Molina Children Erminia (married); Luz, Carmen; Aida (died in 1909); Maria Rosa (married); Carlos Alberto; and Alejandro Enrique.

Death due to apoplexy. Buried in Cartago Survived by wife, three sons, three daughters, and a brother, Luis Garcia Aragón, of Cartago.

SCHOOL OF LAW

Charles Henry Wyman, LL.B. 1858.

Died January 1, 1899, in San Juan, Porto Rico.

Entered Yale School of Law from Guayama, Porto Rico, in 1854 and remained two years; after an interval of a year reentered the Law School and received degree of LL.B. at the end of the year's work.

Practiced law for a time; during the Civil War was a Captain in the Confederate Army; from 1890 until the time of his death was connected with the United States Consulate at San Juan; went to St Thomas, West Indies, with Consul Philip C. Hanna at the beginning of the Spanish-American War and never recovered from shock caused by the trying experience of that trip, was well informed concerning Porto Rican and American affairs; attended the Presbyterian Church.

Married in 1870, in Porto Rico, Celestine Pillicci, who died in Havana in 1920. Children. William, Fanny, and Charles F.

Death due to paralysis Buried in Greenwood Cemetery, Brooklyn. Survived by his son.

Horatio Nelson Warner, LL.B. 1860.

Died February 14, 1878, in North Haven, Conn

It has been impossible to secure information from which to prepare a biographical statement.

Thomas James Swift, LL.B. 1874.

Died November 3, 1921, in Virginia.

Father, James Swift

Entered Yale School of Law in 1872 from South Amenia, N. Y., member T. M. K.; after receiving his law degree, practiced law in Poughkeepsie, N. Y., for fifteen or twenty years; retired largely on account of ill health; had since lived in Virginia.

Unmarried.

Survived by a brother, John M. Swift, of Poughkeepsie (has since died).

Austin Augustus Canavan, LL.B. 1876.

Born November 5, 1851, in Philadelphia, Pa
Died July 22, 1917, in Chicago, Ill

Father, Anthony Canavan, a farmer; supervisor and treasurer of town of Sumner, Ill, and member of County Board of Kankakee County twenty years; born in County Mayo, Ireland, came to America in 1850, and lived in Philadelphia until 1856. Mother, Ann (Hughes) Canavan; born in County Mayo, Ireland

Early education received in public schools of Kankakee County; attended St. Viator College five years before entering Yale School of Law in 1874; received honors in Junior year and was on Yale Crew both years, admitted to Illinois Bar September 1, 1876, and began practice in office of Judge Grant Goodrich in Chicago; continued in practice in that city until his death, specializing in civil law, chancery, and corporation law; member Roman Catholic Church

Married December 21, 1881, in Chicago, Emma, daughter of John B. Valliquetta.

Killed when struck by an automobile. Buried in Calvary Cemetery, Chicago.

Alexander Rieman Hack, LL.B. 1876.

Born August 18, 1853
Died November 23, 1920, near Monticello, Fla.

It has been impossible to secure information from which to prepare a biographical statement.

Benjamin Jonson Shipman, LL.B. 1876.

Born September 29, 1853, in East Haddam, Conn
Died September 3, 1915, in Seattle, Wash

Father, William Davis Shipman (honorary LL D. Trinity 1871), a lawyer; judge of Probate Court, Hartford, 1852; U. S. district attorney 1853-1860; U. S. district judge 1860-1873; representative to Connecticut General Assembly 1853;

son of Ansel Dimick and Elizabeth (Peters) Shipman; grandson of Colonel Edward Shipman and of Major Nathan Peters, both officers in the Revolutionary War; descendant of Edward Shipman, who came from England to Saybrook, Conn., about 1650; freeman 1667; given 3,000 acres of land "within sight of Hartford" (Lyme, Conn.) in will of Indian Sachem Uncas, 1676. Mother, Sarah Elizabeth (Richards) Shipman; daughter of John and Mary E. (Wade) Richards; descendant of Samuel Richards, who came to this country from Lockington, England, and settled at Springfield, N. J.

Hartford Public High School; studied law with his father and with Nathaniel Shipman (B.A. 1848, LL.D. 1884) in Hartford before entering Yale School of Law in 1874; engaged in practice of law with his father in New York City 1876-1883, when he moved to St. Paul, Minn.; practiced his profession there until 1908 and then in Seattle until his death; author: *Common Law Pleading* (1895), *Equity Pleading* (1897), *Practice and Forms for Minnesota* (1902), and "Code Pleading—the Aid of the Earlier Systems," *Yale Law Journal* (1899); Episcopalian.

Married March 10, 1887, in Boston, Mass., Helen Augusta, daughter of John and Mary Elizabeth (West) Briggs Children. William Davis (C. E. University of Illinois 1914) and Helen Briggs (Mrs. Donald Bayliss) (B. A. Barnard 1914)

Death, due to a cerebral hemorrhage, occurred in the Providence Hospital, Seattle. Buried in Cedar Hills Cemetery, Hartford. Survived by wife, son, daughter, and a brother, Nelson Shipman, of New York City (died in 1926).

John Henry Tuttle, LL.B. 1876.

Born May 31, 1855, in New Haven, Conn.

Died June 20, 1914, in Jacksonville, Fla.

Father, John Tuttle, a grocer; an alderman and councilman; son of Dennis and Nancy (Sanford) Tuttle; descendant of William Tuttle, who came to America in 1635 and settled in Boston. Mother, Harriet (Gorham) Tuttle.

Preparatory training received at Hillhouse High School and a business college, in New Haven; entered Yale School of

Law in 1874; in 1878 admitted to practice in United States District and Circuit courts and practiced law in New Haven for about eight years; served as clerk of New Haven Committee on Streets 1878-1880; admitted to Texas Bar 1895 and to Louisiana Bar 1899, but gave up the practice of law in 1900 on account of ill health; was subsequently a deputy sheriff and bonded constable in Mobile, Ala., for a time and also wrote for the local papers, contributed legal articles to *New Orleans Times Democrat* 1899-1900 and to *Mobile Item* 1901-02; afterwards resided in Jacksonville; during Spanish-American War served as a Private in the Louisiana Volunteers; honorary member United Spanish War Veterans Camp No. 4, Jacksonville, member Methodist Episcopal Church.

Married August 16, 1875, Kate Julia, daughter of Wales and Celia (Todd) Dickerman. One daughter, Celia Harriet (Mrs Joseph B Baldwin). Mr. and Mrs Tuttle were divorced in 1881. Mr. Tuttle's second wife died in 1890 and their only son, Clarence A., died in childhood. Mr. Tuttle was married a third time in 1900. A divorce took place in 1906.

Buried with full military honors in Woodlawn Cemetery, Jacksonville. Survived by daughter and five grandchildren.

Carlton Fyler Drake, LL.B. 1877.

Born August 29, 1858, in Oswego, Ill
Died in 1908

It has been impossible to secure information from which to prepare a biographical statement.

Leonard Daniels, LL.B. 1878.

Born February 9, 1852, in Grafton, Vt
Died July 17, 1924, in Seattle, Wash.

Father, Francis Daniels, engaged in the cotton business; son of Leonard and Elizabeth (Cutler) Daniels; descendant of John Daniels (1755-1833), whose parents came to America from England. Mother, Lucy (Barrett) Daniels; daughter of John and Lucy (Joslyn) Barrett, descendant of John Barrett

(1719-1790), whose parents came to this country from England.

Phillips-Andover; entered Yale College with Class of 1876, but left at the end of Freshman year on account of ill health and went to Colorado, where he remained for two years; during part of that period was on a ranch and studied law in Denver; attended Albany Law School from fall of 1876 to spring of 1877; entered Yale School of Law as a Senior and received degree of LL. B. at the end of the year's work; began practice of law in 1879 in Kansas City, Mo., where he remained until 1890, being member of law firm of Brown, Daniels & Brown for a time, and where he also engaged in real estate investment business; since 1890 had been engaged in real estate investment business in Velasco, Texas (1890-92), Kansas City, Kans. (1892-1900), and Seattle (since 1900); had been member of Washington State Bar, but had not been active in practice in Seattle, attended the University Presbyterian Church, Seattle

Married March 26, 1883, in Kansas City, Mo., Annie Stephens, daughter of William Gray, of Aberdeenshire, Scotland, and Margaret (Smythe) Gray, of Glasgow. Children: Maud Errol (Mrs. John J. Elliott); Aileen Margaret (Mrs. P. C. Randall) and Francis (B. Arch. University of Michigan 1914) (twins); and Leonard Barrett, '14 S.

Death due to arteriosclerosis. Buried in Evergreen Cemetery, Seattle Survived by wife, four children, a brother, Charles Daniels (B.A. Harvard 1878), of Chicago, Ill., and two sisters, Lucy J. C. Daniels (LL.B. Portia Law School 1927), of Boston, and Susan E. Daniels (B.A. Smith 1883), of New York City.

Charles Sherman Everest, LL.B. 1878.

Born October 1, 1850, in Hamden, Conn.
Died February 14, 1927, in New Haven, Conn

As it has been impossible to secure the desired information for publication in this volume, a biographical statement will appear in a subsequent issue of the *Obituary Record*.

David Thomas Roberts, LL.B. 1878.

Born at sea, July 15, 1854.
Died March 8, 1927, in New Haven, Conn.

Early education received in England; entered Yale School of Law from Waterbury, Conn., in 1876; for over thirty years served as companion and secretary for F. Thornton Hunt, '66, until the latter's death in 1923.

Married (1) April 16, 1879, in New Haven, Hattie Bell Munson. Children: Katherine B. (Mrs John Hall) (died in 1908); Saidee (Mrs. Malcolm D. Booth); and Edward Ellis Pierrepont, *ex-'04* S. (died during his Senior year at Yale). Mrs. Roberts died February 18, 1904. Married (2) Martha Trask Leland Robinson, daughter of George Alexander and Martha Ann (Trask) Leland, and widow of George W Robinson, '88 L.

Death due to nephritis and arteriosclerosis Buried in Westville Cemetery, New Haven. Survived by wife and one daughter.

Bernard Keating, LL.B. 1880.

Born April 15, 1847, in Kiltrush, County Clare, Ireland
Died May 8, 1925, in Bridgeport, Conn

Father, Cornelius Keating, a farmer. Mother, Bridget (Keating) Keating. Yale relatives include: John Keating, *ex-'76* M. (brother); and John Cullinan, Jr., '87, Thomas M. Cullinan, '89, and Thomas E. Keating, '05 S (nephews).

Came to America in 1856; preparatory training received under private instructors; engaged in business in Bridgeport before entering Yale School of Law in 1879; member of Yale Kent Club; practiced law in Bridgeport from 1880 until his retirement in 1900; city clerk of Bridgeport 1878-1884 and city auditor 1885-1925; member Sacred Heart Roman Catholic Church, Bridgeport.

Married October 10, 1883, in Bridgeport, Catherine Ann, daughter of Philip and Ann (Fee) Donahue. Children: Walter Augustus; Vincent Leo (B A. 1913, LL.B. 1915); John Francis; Helen Lucy; Joseph Patrick; and Bernard, Jr. (died in 1917). Mrs. Keating died April 10, 1925.

Death due to pneumonia. Buried in St. Michael's Cemetery, Bridgeport. Survived by four sons and daughter.

Daniel William Lawler, LL.B. 1883.

Born March 28, 1859, in Prarie du Chien, Wis.

Died September 15, 1926, in St. Paul, Minn.

As it has been impossible to secure the desired information for publication in this volume, a biographical statement will appear in a subsequent issue of the *Obituary Record*.

Walter Parcels McCrory, LL.B. 1884.

Died November 28, 1916.

Entered Yale School of Law from Charleston, Ill., in 1882; subsequently connected with legal department of Dougherty & Bush Real Estate Company in St. Louis, Mo., for a time and then moved to Texas.

Buried in San Antonio, Texas. Survived by mother, Mrs. Kate McCrory.

Oscar Forrest Murdock, LL.B. 1884.

Born September 27, 1862, in Milton, Pa.

Died March 30, 1926

As it has been impossible to secure the desired information for publication in this volume, a biographical statement will appear in a subsequent issue of the *Obituary Record*.

Reuben Louis Cates, LL.B. 1891.

Born January 23, 1867, in Maryville, Tenn.

Died May 12, 1925, in Knoxville, Tenn.

Father, John Wilkinson Cates (B A. Maryville 1851, M.D. University of Nashville 1856), a physician in Maryville throughout his life, except for three years during the Civil

War, when he served as a First Lieutenant of Cavalry and later as a surgeon (with rank of Major) in the Confederate Army; organized and was president of Bank of Blount County, Tenn., at Maryville; son of Reuben Louis and Amanda (Wilkinson) Cates; descendant of Charles Cates, whose ancestors came from England to Virginia in 1635, later settled in Orange County, N. C., and afterwards emigrated to Kentucky and Tennessee Mother, Mary Elizabeth (Brabson) Cates; daughter of Benjamin Davis and Elizabeth Berry (Toole) Brabson; descendant of John Brabson, who came from England to Virginia and later settled at Boyd's Creek, Sevier County, Tenn.

Preparatory training received at private schools in Blount County and in preparatory department of Maryville College, which he continued to attend until 1888; entered Yale School of Law 1889; practiced law independently in Knoxville from 1891 until his death; elected city attorney of Knoxville in 1900 and reelected in January, 1902, but resigned in August, 1902, because of his election as attorney-general of 3d Judicial Circuit of Tennessee; served as such for eight years, alderman of Knoxville 1911-12; chairman of Board of Election Commissioners of Knox County several years; affiliated with Methodist Episcopal Church South.

Married March 21, 1912, in Roanoke, Va, Anna Louise VanSlyke Moore, daughter of Dr. VanSlyke, of Kansas City, Mo. No children.

Death, due to an obstruction of the bowels, occurred in Fort Sanders Hospital, Knoxville. Buried in Magnolia Cemetery, Maryville. Survived by wife, two brothers, Benjamin B Cates (attended Maryville 1877-78, 1879-1884, M.D. University of Pennsylvania 1888), of Knoxville, and Edgar W. Cates, of Maryville, and two sisters, Mrs John Monroe Clark, of Maryville, and Mrs. Elijah Jefferson Foute, of McGhee, Tenn. By the terms of his will he bequeathed to Maryville College his law library and ultimately most of his estate as a memorial to his father and mother, to be known as the Dr and Mrs. John Wilkinson Cates Memorial.

Jeremiah James Caporale, LL.B. 1893.

Born November 9, 1860, in Sant Angelo All'Esca, Avellino, Italy.

Died in March, 1925, in Italy.

Father, Vincenzo Caporale, a graduate of the Law Department of the University of Naples, in the real estate business; mayor of Sant Angelo All'Esca; senator and deputy. Mother, Nicoletta (Jannini) Caporale.

Preparatory training received in private schools; attended the college in Avellino and graduated at Victor Emmanuel College, Naples, with a degree equivalent to that of B.A. in America; came to New York City 1882; subsequently engaged in real estate business, was a notary public and justice of the peace, and served as a court interpreter in New Haven before entering Yale School of Law in 1892, after receiving his law degree, practiced law in Boston until 1895, when he returned to Italy for a time, subsequently visited London and Paris and practiced law in the latter city for a while; for many years previous to his death had been the official interpreter of the Central Municipal Criminal Court of Boston and had also been a member of the Common Council; member St. Michael's Society and Sacred Heart (Roman Catholic) Church, Boston

Unmarried

George Fauvel Gouraud, LL.B. 1894.

Born June 25, 1872, in New York City

Died May 10, 1915, in London, England

Father, Colonel George Edison Gouraud, U. S. A.; awarded Congressional Medal for conspicuous gallantry in Civil War; Inspector General of Cavalry, honorary commissioner to Paris Exposition in 1876; Thomas A. Edison's European representative for many years; first demonstration of telephone and telegraph in England at his home in Surrey; also introduced the first electric light in England, of French-English ancestry and a lineal descendant of Colonel Jackson, a member of the first Continental Congress

Early education received at Dulwich College, England, and St. Paul's School, Garden City, N. Y.; prepared for col-

lege at Harrow School, England, and Konigliche Polytechnische Hochschule, Hanover, Germany; entered Yale College in 1891 with Class of 1895, but transferred to Yale School of Law the following year; admitted to the bar in February, 1896, and practiced law in New York City until 1901; subsequently went to South Africa, where he joined a Canadian cavalry squadron and fought through the Boer War; rejoined his family in England in 1904 and later practiced law in London in partnership with Henry A. Alexander (B A. Princeton 1883, D.C L. University of Paris), the firm being favorably known in international jurisprudence.

Married Ida Adele Porter

Buried in Kensal Green Cemetery, London. Survived by a sister, Mrs. Florence Theodora Gayer, of London, and a brother, Powers Gouraud.

Benjamin Franklin Hedden, LL.B. 1894.

Born July 5, 1871, in Waterford, Conn.

Died about 1924

As it has been impossible to secure the desired information for publication in this volume, a biographical statement will appear in a subsequent issue of the Obituary Record.

Walter Levi Frisbie, LL.B. 1897.

Born October 1, 1868, in Litchfield, Conn.

Died August 30, 1917, in Hartford, Conn.

Father, Levi M Frisbie, a merchant; ancestors came from Wales and England.

Waterbury (Conn.) High School; B S. Massachusetts Institute of Technology 1893 (course in mechanical engineering); studied in Yale School of Law January-June, 1894 and 1895-96; returned to his home in Waterbury in 1897 and subsequently served for a time as assistant clerk of the Superior Court; about 1902 his mind became affected and during the last years of his life he was a patient in the Hartford Asylum.

Buried in Waterbury. Survived by no immediate relatives.

John George Greenspun, LL.B. 1897.

Born November 24, 1864, in Elizabethgrad, Russia
Died May 13, 1917.

Father, Harris Greenspun, a merchant. Mother, Gertrude (Corovkoff) Greenspun.

Preparatory training received in Petrograd, Russia; came to the United States in 1883; connected with *New Haven Evening Register* for a number of years; entered Yale School of Law 1895; during his course there taught in New Haven evening schools; admitted to Connecticut Bar in June, 1897, and practiced law in New Haven until 1900; practiced law in Brooklyn 1900-1913 and then in New York City until his death; member 22d Assembly District Republican Club.

Married in New Haven, Jennie, daughter of Aaron and Gertrude (Goldreyer) Lenetska. Children: Esther Vera; Rhea Vivian (Mrs J Theodore Marder); and Evelyn Harriette.

Death due to ulcers of the stomach. Buried in Mount Judah Cemetery, Cypress Hills, Brooklyn. Survived by wife, three daughters, a grandson, and three brothers, Reuben Greenspun, of West Haven, Conn., and Adam and Charles Greenspun.

Henry Rumford Thompson, LL.B. 1902.

Born September 30, 1866, in Springfield, Vt.
Died March 26, 1927, in Millinocket, Maine.

Father, Horace Weston Thompson, a merchant; son of Aaron Leland and Randilla (Weston) Thompson; descendant of James Thompson, who came to America from England in 1630 and settled in Woburn, Mass. Mother, Georgianna (Moseley) Thompson.

St Paul's School, Concord, N. H.; B A. Trinity 1887, M.A. 1902; entered Yale School of Law in 1900; member Corbey Court and treasurer of Yale Kent Club; practiced law in Helena, Mont, and in Bellows Falls, Vt., for a number of years after receiving his law degree; was subsequently engaged in the paper business, at first with Gilman Paper Company of Gilman, Vt, and from May, 1925, until his death, with

Great Northern Paper Company in Millinocket; member Episcopal Church.

Married November 9, 1898, in Keene, N. H., Ellen Elizabeth, daughter of Martin Van B. and Ellen (Scovell) Clark. Children: James Clark and Sara E. (Mrs. George P. Levy).

Death due to chronic endocarditis. Cremation took place in Boston and ashes were buried in Summer Hill Cemetery, Springfield, Vt. Survived by son, daughter, and a brother, Frederick Leland Thompson.

Oliver Edward Fengar, LL.B. 1903.

Born October 6, 1877, in New London, Conn.
Died February 10, 1927, in Brooklyn, N. Y.

Father, James Fengar

LL.B. Albany Law School 1902; studied at Yale School of Law 1902-03; member Wayland Club; since receiving his LL.B. degree at Yale, had lived in New York and Brooklyn, at one time being engaged in the mercantile business (cigars and stationery) in the latter city.

Death due to heart trouble. Buried in St. Mary's Cemetery, New London.

Paul Alexis Savage, LL.B. 1903.

Born June 20, 1880, in Bowling Green, Ky.
Died June 23, 1927, in Birmingham, Ala.

Father, John Waggoner Savage, a merchant; son of Paul Alexander and Mary (Harden) Savage. Mother, Lizzie (Burks) Savage; daughter of Willis and Harriett (Hitch) Burks.

Preparatory training received in Birmingham public schools; LL.B. University of Alabama 1902; attended Yale School of Law 1902-03; in latter part of 1903 formed a partnership with E. N. Hamill under firm name of Hamill & Savage and practiced law in Birmingham until fall of 1919; elected president of Alabama Title & Trust Company in 1918 and held this position until February 1, 1927, when he sold his interest in the company and retired on account of failing health.

Married March 12, 1927, in Birmingham, Gable, daughter of Walter Franklin and Elizabeth Susan (Poole) Grainger.

Death due to pernicious anemia and cancer of the esophagus. Buried in Oak Hill Cemetery, Birmingham. Survived by wife, father, and a brother, W. Burks Savage, of Memphis, Tenn.

Garnett Andrews Green, LL.B. 1907.

Born April 5, 1885, in Washington, Ga

Died May 8, 1926, in Baltimore, Md.

Father, Theodorick Morrison Green, a merchant; son of John Bland and Elizabeth (Leonard) Green; ancestors came from England to Virginia. Mother, Metta (Andrews) Green; daughter of Judge Garnett Andrews of the Superior Court of Georgia and Annulet (Ball) Andrews; descendant of James Andrews, who came from England to Essex County, Va., about 1635.

Preparatory training received in high schools of Washington; studied in Academic Department of University of Georgia 1902-04 and received degree of LL.B. there in 1906; attended Yale School of Law 1906-07; admitted to Georgia Bar 1906 and had practiced law in Washington since 1907; had served as president of Washington Exchange Bank and of Wilkes Board of Trade; member Church of the Mediator (Episcopal), Washington.

Married November 26, 1921, in Atlanta, Ga., Mildred Screven, daughter of Benjamin Screven and Mary Baine (Brewer) Irvin. No children.

Took his own life; had suffered from nervous depression caused by business responsibilities and had been in Johns Hopkins Hospital for two months and a half. Buried in Rest Haven Cemetery, Washington. His wife survives him.

Harold Gordon Spencer, LL.B. 1908.

Born November 22, 1879, in Makawoo, Hawaii.

Died in May, 1927, in Honolulu, Hawaii.

As it has been impossible to secure the desired information for publication in this volume, a biographical statement will appear in a subsequent issue of the *Obituary Record*.

Seijiro Sho, LL.M. 1887.

Died in 1926

As it has been impossible to secure the desired information for publication in this volume, a biographical statement will appear in a subsequent issue of the Obituary Record.

William Douglass McNulty, LL.M. 1898.

Born August 29, 1868, at Saratoga Springs, N. Y.

Died December 29, 1926, in Los Angeles, Calif

Father, Charles Gill McNulty, a merchant. Mother, Catherine (Doherty) McNulty.

Saratoga Springs High School; attended Boston University Law School one year; practiced law in New York City; graduate student in Yale School of Law January-June, 1898, subsequently practiced law at Saratoga Springs for a time, and served as a county attorney and judge; engaged in practice again in New York City from about 1900 until the time of his death, specializing in corporation and life insurance cases, identified with Democratic politics to some extent as member of Tammany Hall law committee; member New York County Lawyers' Association and Roman Catholic Church.

Married December 27, 1904, in New York City, Elizabeth Connor, who died February 24, 1918. One daughter, Elizabeth.

Death due to a cerebral hemorrhage. Buried in Woodlawn Cemetery, New York. His daughter (Miss Elizabeth Rennult) survives him, and he also leaves a sister, who is a member of a Catholic order.

José Escaler, LL.M. 1907.

Born January 22, 1885, in Apalit, Pampanga, P. I.

Died February 17, 1927, in Manila, P. I.

Father, Manuel Escaler, a farmer; son of Justo and Ines (Rodriguez) Escaler. Mother, Sabina, daughter of José and Matea (Rodriguez) Sioco.

Early education received in private and public schools in

Apalit and at Colegio San Juan de Letran, Intramuros, Manila; attended Liceo de Manila 1900-02 (B A. with honor 1902); studied law in Escuelade Derecho de Manila, Santa Cruz, Manila, 1902-05 (LL B. with highest honor 1905), came to the United States in September, 1905; graduate student in Yale School of Law 1906-07 (LL M *magna cum laude* 1907); then studied in Yale Graduate School for a year (M.A. 1908); studied sociology and political science at Oxford University 1908-09; in June, 1911, was admitted as practicing attorney in Supreme Court of the Philippine Islands; in the same year became a regent of University of the Philippines and continued as such until 1926; lecturer on comparative jurisprudence in College of Law, University of the Philippines, 1910-11 and also dean of the Escuela de Derecho de Manila; city attorney of Manila 1912-16; assistant director of education 1916-17; under secretary of justice 1917-19; president of Agricultural Congress of the Philippine Islands 1915 and of Pampanga Sugar Development Company, San Fernando, Pampanga, 1922-27; member Catholic Church, Apalit

Married June 17, 1915, at San Fernando, Pampanga, Aurea, daughter of Dr Basilio Ocampo and Leoncia (Hizon) Ocampo. Children. Ernesto, Alicia; Elisa; José; Federico; Wivinia; and Manuel

Death due to nephritis and heart failure. Buried in Cementerio del Norte, Manila. Survived by wife, seven children, mother, and three sisters, Señorita Carolina Escaler and Señora Augusto Gonzales, both of Apalit, and Señora Rafael Fernandez, of San Fernando, Pampanga.

George Clinton White, LL.M. 1910.

Born December 6, 1865, in Bloomington, Ill
Died May 7, 1927, in Mason City, Iowa.

Father, William Harrison White, a farmer; son of George Clinton and Eliza (Noel) White; grandson of Nathaniel White, who settled in New York, enlisted in Colonel Willet's Regiment, Albany County (New York) Militia and fought in the Revolutionary War. Mother, Martha Ann (Donovan) White; daughter of William Francis and Ann (Hicks) Donovan.

Attended Illinois State Normal School (now Illinois State Normal University) at Normal 1885-88; engaged in farming at Fletcher, Ill., 1889-1903 and at Nevada, Iowa, 1903-06, grain buyer in Nevada, Iowa, 1906-07; LL B Drake University 1909; studied in Yale School of Law 1909-1910, practiced law in Nevada 1910-1924 and since then in Mason City; member Iowa General Assembly 1906-1910, and served as chairman of Ways and Means Committee of the Lower House; member Congregational Church, Mason City.

Married June 18, 1890, in Lexington, Ill., Ida May, daughter of William Johnson and Margaret (Duff) Chalfant. No children.

Death due to arteriosclerosis Buried in Nevada, Iowa His wife survives him.

DIVINITY SCHOOL

Cyrus Baxter Whitcomb, B.D. 1872.

Born July 2, 1839, in Otisco, N. Y.

Died February 10, 1907, in Kings Park, Smithtown, N. Y.

Father, James Whitcomb Mother, Eliza (Pomeroy) Whitcomb.

Early education received in Easthampton, Mass., and as a private pupil in the family of the Rev David Eastman in New Salem, Mass; commissioned by and served American Missionary Association for a time; in the employ of American Sunday School Association two years; studied at Hartford Theological Seminary 1866-67, at Union Theological Seminary 1867-1870 (diploma 1869), and at Yale Divinity School 1870-72; while in Hartford served as superintendent of the Morgan Street Mission and was later superintendent of a Presbyterian Mission in New York City; commissioned by Presbyterian Home Missionary Society as acting pastor of the Presbyterian Church in Somers, N. Y., in March, 1869, and served as such until the fall of 1870, acting pastor of First Congregational Church, Bethany, Conn., 1871-72, of First Congregational Church, Derby, Conn., 1872-73, and of Second Congregational Church, Chester, Mass., 1874-75, being ordained to the Congregational ministry there October 14, 1874; pastor of Congregational Church, Shelburne Falls, Mass., 1875-77; acting pastor at Birmingham, Conn., 1877-1880 and at Donegal and Mount Joy, Pa., 1880-83; LL.B. State University of Iowa 1885; practiced law in New Haven 1887-1893 and in New York City 1894-1904, subsequently resided in Brooklyn and Kings Park

Married July 2, 1873, Jennie M., daughter of Henry S. and Jane A. Sawyer, of Derby. Children: Jane and Herman (died 1923) Mrs Whitcomb died September 23, 1902.

Death due to lobar pneumonia Buried in Oakcliff Cemetery, Derby

John Pentrych Evans, B.D. 1873.

Born May 14, 1844, in Glamorganshire, South Wales.
Died September 25, 1925, in Bangor, Wis

As it has been impossible to secure the desired information for publication in this volume, a biographical statement will appear in a subsequent issue of the Obituary Record

Charles Newton Fitch, B.D. 1873.

Born January 25, 1846, in Geneva, Ohio
Died June 12, 1924, at College Point, Staten Island, N Y

Father, Isaac Newton Fitch, a merchant and banker; son of Solomon and Mary (Shepherd) Fitch; descendant of the Rev. James Fitch, who came to America from Bocking, Essex, England, in 1622 and settled at Norwich, Conn. Mother, Sophia (Pierce) Fitch; daughter of Leonard and Theodosia (Smith) Pierce; descendant of Leonard Pierce, who went from Wilmington, Vt , to Bolton, N. Y , in 1782. Cousin: Franklin S. Fitch, '73 D.

Preparatory training received at Oberlin, Ohio, attended Oberlin College 1864-69 (B A. 1869), studied theology at Oberlin and Union Theological seminaries 1869-1870 and at Yale Divinity School 1870-74 (B.D. 1873), ordained to Congregational ministry May 20, 1874, at West Cornwall, Conn , where pastor of Second Church from 1873 to 1881; pastor also of North Cornwall Church during this period; pastor Norwalk, Ohio, 1881-82; Wauseon, Ohio, 1882-85; Spencerport, N. Y., 1885-89; Milbank, S. Dak , 1897-1901; South Kaukauna, Wis., 1901-04; Laingsburg, Mich., 1904-05; and Second Congregational Church, West Cornwall 1905-1917, state superintendent for Colorado of Congregational Sunday School and Publishing Society 1889-1897, had lived in New York City and College Point since 1917, during which time served as a confidential messenger for Spencer, Trask & Company, brokers, from 1918; member Cornwall School Board 1877-1881; deacon of Manhattan Church, New York, 1922-24; author of "Historical Address on the Founding of the Second Church of Cornwall" in *History of Cornwall*.

Married May 22, 1872, in Oberlin, Emma Elizabeth, daughter of James Monroe (B A. Oberlin 1846, LL.D. University of Nebraska 1882), member of Ohio House and Senate and of Congress and U. S. Consul to Rio de Janeiro, and Elizabeth (Maxwell) Monroe. Children: Newton Monroe, who attended Colorado College for a year, and James Monroe (Ph.B. Oberlin 1900).

Death due to apoplexy. Buried in Geneva, Ohio. Survived by wife and sons

Homer James Broadwell, B.D. 1874.

Born November 21, 1844, in Birmingham, Conn
Died September 8, 1921, in New Haven, Conn

M D Pennsylvania Eclectic Medical College 1869; entered Yale Divinity School 1871; ordained to the ministry June 15, 1875, at Stanwich, Conn., where he held a pastorate until 1878, rector Reformed Episcopal Church, Rahway, N. J., 1879-1880; rector Wilton, Conn., 1881-82; Portsmouth, R. I., 1882-83; Orangeburg, S C, 1883-85; Fonda, N Y., 1885-86; Milledgeville, Ga., 1886-87, New Lisbon, Ohio, one year; Lawrenceville, Pa., six months; Camden, Ark., one year; Hillsboro, Ohio, one year; Kinsman, Ohio, one year; then resided in New Haven and engaged for a time in private teaching.

Death due to intestinal obstruction. Buried in East Haven Cemetery.

Roswell Olcott Post, B.D. 1874.

Born October 1, 1850, in Logansport, Ind.
Died June 9, 1925, in Jacksonville, Ill

Father, the Rev. Martin Mercillian Post (B.A. Middlebury 1826, D D 1863); studied at Andover Theological Seminary; pastor of Presbyterian Church, Logansport, forty-seven years and principal of Logansport Seminary five years; son of Martin and Sarah (Hulburd) Post; descendant of Stephen Post, who came to America from Kent, England, in 1632 and settled at

Cambridge, Mass., later becoming one of the founders of Hartford, Conn. Mother, Eliza Mellen (Breed) Post; daughter of Cyrus and Mary (Olcott) Breed. Yale relatives: Aurelian A. Post, '94 D (nephew); and Truman A. Post, '59, and Henry M. Post, *ex*-'61 (cousins).

Preparatory training received at home, B A. Wabash 1871; attended Yale Divinity School 1871-74; ordained to Congregational ministry February 10, 1875, at Willsboro, N. Y., where pastor 1874-76; pastor Presbyterian Church, Logansport, 1876-1881; First Congregational Church, Springfield, Ill., 1881-1891; Conneaut, Ohio, 1891-1902; Jacksonville, Ill., 1902-1917, when he retired from the ministry on account of partial deafness; lived in Conneaut, Ohio, 1917-1920 (in charge of Red Cross work there 1917) and since then in Jacksonville; honorary M.A. Wabash 1886, D.D. Illinois College 1888.

Married November 8, 1876, in Willsboro, N. Y., Jennie Rogene, daughter of John Ransom and Emily (Higby) Morhous. Children: Stanley Morhous (B S Purdue 1905); John Ransom (B.A. Dartmouth 1905); Roswell Olcott, Jr. (B.A. Dartmouth 1907); and Higby Hulburd (died in 1907)

Death due to heart disease. Buried in Jacksonville. Survived by wife, three sons, and two sisters, Mrs Z Stiles Ely and Mrs. Stanley Coulter, Mount Holyoke *ex*-'76, both of Lafayette, Ind.

Thomas Snyder, B.D. 1878.

Born September 26, 1848, in Berlin, Ontario.
Died February 6, 1927, at Niagara Falls, N Y

Father, John T. Snyder, a shoemaker; son of Jacob and Margaret Snyder, who came from Zutzendorf, Alsace, to Canada in 1824 and settled at Waterloo, Ontario. Mother, Helena M. (Schell) Snyder; daughter of George Adam and Helena (Stoll) Schell, who came to Canada from Wurtemberg, Germany, in 1845 and settled in Heidelberg, Ontario

Received preparatory training at the grammar school in Berlin and later attended University of Toronto; studied at Harvard Divinity School 1874-75; graduated at Union Theological Seminary 1877; studied at Yale Divinity School 1877-

78; ordained as minister of Lutheran Church August 4, 1878, at Utica, N. Y., and held a pastorate at Liverpool, N. Y., the next year, professor of the English language and literature at Northwestern University 1879-1884; pastor St. John's, St. Matthew's, St. Paul's, and Emmanuel Lutheran churches in Welland, Ontario, 1884-88; St. Peter's Church, Preston, Ontario, 1888-1895; St. Matthew's Church, Welland, 1884-1908, Lutheran Church, Mount Joy, Pa., 1897-98; and St. Pilgrim's Church, Niagara Falls, 1905-1914; retired from active ministry in 1914 and had subsequently been president of International Interdenominational Ministerial Association of Niagara Falls and Vicinity; during this period served as acting pastor Congregational Church, La Salle, N. Y., 1918-1922; M. A. Syracuse 1879, Ph.D. 1890; studied at University of Munich 1893-94 (Ph.D. 1894); D.D. Presbyterian College of Canada 1895; M.D. Jefferson Medical College 1898; M.D.C.M. Queen's University 1899; at time of his death was engaged in practice of medicine at Niagara Falls, where he was member of the Lutheran Church.

Married (1) in Heidelberg, Ontario, Louisa Stahlschmidt. Children: William A. (died), Harold, and Herbert (died). Mrs. Snyder died in 1920. Married (2) in February, 1923, at Niagara Falls, Minnie Hartman Gelz. No children by second marriage.

Death due to acute dilatation of the heart and arteriosclerosis. Buried in Oakwood Cemetery, Niagara Falls. Survived by wife, one son, four sisters, Mrs. Anna Knechtel, of Fort Wayne, Ind., Mrs. Caroline Kaufman, of Kearney, Nebr., Mrs. Christina Klahalt, of Didsbury, Alberta, and Mrs. Magdalena Zimmer, of Waterloo, Ontario, and two brothers, John Snyder, of York, Nebr., and Samuel Snyder, of San Diego, Calif.

Levi Marshall, B.D. 1883.

Born December 24, 1855, in Carrollton, Ohio.

Died March 25, 1927, in Cincinnati, Ohio.

Father, Eli Marshall, a farmer. Mother, Sarah Jane (Roudebush) Marshall

Carrollton High School; taught five years; B.A. Bethany

1879 and Wooster 1880; attended Yale Divinity School 1880-83; pastor at Hazelwood, Pittsburgh, Pa., 1883-85 and Akron, Ohio, 1885-89; ordained as minister of Church of the Disciples at Hiram, Ohio, 1889; pastor Cedar Rapids, Iowa, 1889-1896, Hannibal, Mo., 1896-1911, Nevada, Mo., 1911-17, Greencastle, Ind., 1917-1926, and Community Church, Mariemont, Cincinnati, since 1926; Ph.D. Coe 1894.

Married August 28, 1888, in Akron, Ohio, Ella Estelle, daughter of George W. and Harriet Estelle (Blackman) Kramer. One daughter, Sara Estelle (Mrs. Dulany Mahan). Mrs. Marshall died January 1, 1905.

Death due to a cerebral hemorrhage. Buried in Mount Olivet Cemetery, Hannibal, Mo. Survived by daughter, a brother, Jesse Marshall, and a sister, Mrs. James Lawrence.

Clinton Dorsey Hoover, B.D. 1886.

Born October 19, 1859, in Smithsburg, Md
Died August 31, 1916, in Los Angeles, Calif

As it has been impossible to secure the desired information for publication in this volume, a biographical statement will appear in a subsequent issue of the *Obituary Record*

Idrys Jones, B.D. 1886.

Born November 3, 1859, in Machynlleth, North Wales
Died May 1, 1922, in Topeka, Kans.

Attended Carmarthen College; entered Yale Divinity School in 1883; ordained October 30, 1888, at Williamstown, Vt.; graduate student in Yale Divinity School 1890-91; pastor at Ellsworth, Conn., 1891-92; at Hancock and Coloma, Wis., 1895-98; Appolonia and Bruce, Wis., 1899; afterwards pastor of Welsh Church, Bevier, Mo., and of Congregational Church, Arvon, Kans.; had been a patient in State Hospital, Topeka, for a number of years.

Death due to cerebral arteriosclerosis. Buried in Rochester Cemetery, Topeka. Survived by a sister.

James Wallace Dow, B.D. 1887.

Born July 12, 1853, in Perth, Scotland.
Died November 10, 1901, in Perth, Scotland.

Attended Queen's University, Kingston, Ontario; entered Yale Divinity School 1885; subsequently a missionary of the Colonial Missionary Society, Australia, 1887.

Death, due to pulmonary tuberculosis, occurred at the Hillside Home for Incurables, Perth.

Charles Hatfield Dickerson, B.D. 1891.

Born January 23, 1862, in Sumter, S C
Died March 31, 1925, in Louisville, Ky.

Preparatory training received at Oberlin; B.A. Oberlin 1889, M A. 1892; studied in Yale Divinity School 1889-1891, held a pastorate in Providence, R I., 1891-92; pastor of Bethlehem Congregational Church, Newark, N. J., 1892-1902; had since been engaged in literary work in Chicago; president of Pan-African League and of The Alchemists.

Married June 5, 1895, Ruth C Battles.

Death due to heart disease. Buried in Louisville.

George Douglas Milbury, B.D. 1907.

Born October 17, 1878, in Wicklow, New Brunswick
Died February 8, 1925, in Waverly, Mass

As it has been impossible to secure the desired information for publication in this volume, a biographical statement will appear in a subsequent issue of the *Obituary Record*.

Thomas Jones, B.D. 1910.

Born April 1, 1875, in Pontypool, Monmouthshire, Wales
Died in August or September, 1914, in Nantyllyllon, Wales

Graduated at Presbyterian Seminary of Omaha, Nebr., 1907, ordained October 25, 1906; resided in Verdon, Nebr, 1909

Death due to meningitis. Survived by wife and a brother, W. D Jones, of Pontypool.

Solomon Garabed Akkelian, B.D. 1911.

Born in Aintab, Turkey
Died in 1917, in Oorfa, Armenia

Graduated at Central Turkey College, Aintab, 1908, and entered Yale Divinity School that year; after receiving his degree in 1911, spent a year in graduate work and then returned to Aintab; accepted a call from the Evangelical Armenian Church of Oorfa and served that church until the war broke out. In 1915, the Armenians in Oorfa were ordered to leave their homes and go into exile; they refused to obey the orders and the Turkish Government declared them rebels. Mr. Akkelian was condemned by court-martial as the leader of the "rebels" and was hanged in public in 1917. In a book published later by Talaat Pasha's cabinet, in which they tried to justify their connection with the Armenian atrocities, his name is mentioned, indicating that as a man of commanding character he had attracted attention.

Harold Foster Percival, B.D. 1918.

Born January 2, 1890, in St John's, Antigua, British West Indies
Died February 26, 1925, in Louisville, Ky

Preparatory training received at Buxton Grove, British West Indies; B.D. Lincoln University 1917, studied in Yale Divinity School 1917-18; B A Ohio State University 1919; not long afterwards became a candidate for holy orders in the Pennsylvania Diocese of the Protestant Episcopal Church; served as an assistant pastor or director of religious education at a church for colored people in Philadelphia for a time, but in 1920 was transferred to Chillicothe, Ohio; ordained to the priesthood at Columbus, Ohio, February 28, 1921; subsequently rector of the Church of the Good Shepherd, Hopkinsville, Ky., and priest in charge of St Matthew's Mission, Louisville.

Death, due to lobar pneumonia, occurred at the City Hospital, Louisville Buried in New York City.

SUMMARY

YALE COLLEGE

CLASS	NAME AND AGE AT DEATH	PLACE OF BIRTH AND DEATH	DATE OF DEATH
1855	W. S. Kerruish, 95	Warrensville, Ohio, Cleveland, Ohio	July 29, 1927
1856	C. M. Depew, 93	Peekskill, N. Y., New York City	April 5, 1928
1858	M. M. Greenwood, 93	Hubbardston, Mass., Richmond, Va	April 24, 1928
1858	F. W. Stevens, 88	New York City	January 20, 1928
1859	J. L. Cole, 89	Lyons, N. Y.	November 18, 1927
1859	Eugene Smith, 88	New York City	April 5, 1928
1860	E. G. Holden, 88	Cincinnati, Ohio, Tryon, N. C.	December 24, 1927
1861	Alfred Hemenway, 88	Hopkinton, Mass., Boston, Mass	October 25, 1927
1862	C. B. Sumner, 89	Southbridge, Mass., Claremont, Calif.	July 11, 1927
1862	John Vrooman, 93	Schenectady, N. Y., Los Angeles, Calif.	July 11, 1927
1863	J. H. Bishop, 86	Smithsburg, Md., Guthrie, Okla.	January 30, 1928
1863	J. L. Heck, 84	Althea Grove (Heckton), Pa., Washington, D. C.	August 8, 1927
1863	John Johnston, 86	Knoxville, Ill., Oceanside, Calif.	December 22, 1927
1864	W. J. Chandler, 84	Montrose, Pa., Coral Gables, Fla.	October 30, 1927
1865	John Dalzell, 82	New York City, Altadena, Calif	October 2, 1927
1865	M. G. Hyde, 86	Cortlandt, N. Y., Brooklyn, N. Y.	May 24, 1928
1866	E. Y. Hincks, 83	Bucksport, Maine; Cambridge, Mass.	December 23, 1927
1867	C. H. Goodman, 82	Rochester, N. Y.; St. Louis, Mo.	July 19, 1927
1867	A. E. Lamb, 84	Worcester, Mass., New York City	February 17, 1928
1868	E. G. Bradford, 80	Wilmington, Del., Clifton Heights, Pa.	March 30, 1928
1868	S. A. Davenport, 81	Brooklyn, N. Y.; Cambridge, Ohio	May 11, 1928
1868	Cornelius DuBois, Jr., 81	Poughkeepsie, N. Y.; West New Brighton, N. Y.	April 17, 1927
1868	G. H. Welch, 83	East Haddam, Conn., Watertown, Mass.	September 29, 1927

1869	F. B. Denton, 81	Middletown, N. Y.	March 8, 1928
1869	T. J. Ritch, Jr., 81	Port Jefferson, N. Y.	August 25, 1927
1870	N. W. Cary, 78	New York City, Detroit, Mich.	May 11, 1928
1870	C. H. Dix, 80	Milton, Ohio, Seville, Ohio	November 5, 1927
1870	H. P. Fellows, 79	Hudson, N. Y.	August 9, 1927
1870	C. E. Shepard, 80	Dansville, N. Y.; Spokane, Wash.	March 31, 1928
1871	Dexter Hitchcock, 81	Unionville, Conn.; Norwalk, Conn.	July 16, 1927
1871	F. C. Potter, 85	North Woodstock, Conn., Berlin, Conn	June 3, 1928
1872	J. W. Kirkham, 77	Springfield, Mass.	December 15, 1927
1872	E. S. Lines, 81	Naugatuck, Conn, Newark, N. J.	October 25, 1927
1872	A. R. Merriam, 78	Goshen, N. Y., Hartford, Conn	December 26, 1927
1872	F. D. Root, 77	Coventry, Conn, Newington, Conn.	March 7, 1928
1873	E. A. Bradford, 76	New York City, Brooklyn, N. Y.	March 4, 1928
1873	Hart Lyman, 75	Plymouth, Conn, New York City	October 30, 1927
1873	J. T. Perry, 74	Saratoga Springs, N. Y., Twilight Park, N. Y.	July 4, 1927
1874	H. D. Bristol, 76	Derby, Conn, Bridgeport, Conn	September 1, 1927
1874	J. C. Sellers, 74	South Orange, N. J, Gladwyne, Pa.	April 23, 1928
1874	G. M. Stearns, 75	Concord, N. H, ———	June 10, 1927
1874	A. B. Thacher, 73	New Haven, Conn, South Orange, N. J	February 10, 1928
1876	Lispenard Stewart, 72	Mount St Vincent on-Hudson, N. Y, New York City	October 15, 1927
1876	F. W. Vaille, 73	Springfield, Mass, Honolulu, Hawaii	January 9, 1928
1877	C. L. Alvord, 73	West Winsted, Conn, Winsted, Conn	August 20, 1927
1877	F. B. Percy, 71	Bath, Maine, Brookline, Mass	June 15, 1928
1877	Orville Reed, 73	Lansingburgh, N. Y, New York City	November 3, 1927
1878	C. F. Carter, 71	Chicopee Falls, Mass, Hartford, Conn	February 26, 1928
1878	W. K. James, 75	near Georgetown, Del, St Joseph, Mo	November 11, 1927
1879	L. C. Brooks, 70	College Hill, Ohio, New York City	May 1, 1928
1879	G. M. Kimball, 72	Dardenelle, Ark, Concord, N. H.	August 9, 1927
1879	C. H. Levermore, 71	Mansfield, Conn, Berkeley, Calif	October 20, 1927

Summary

349

CLASS	NAME AND AGE AT DEATH	PLACE OF BIRTH AND DEATH	DATE OF DEATH
1879	T B Marston, 70	St Louis, Mo , Lake Forest, Ill	September 29, 1927
1879	W C Merritt, 70	Perry, Ill , Claremont, Calif.	August 9, 1927
1879	G D Munson, 71	Wallingford, Conn , ———	June 27, 1928
1879	W N Parker, 72	New Haven, Conn.	October 16, 1927
1879	F W. Williams, 70	Macao, China, New Haven, Conn	January 22, 1928
1880	A C Dill, 70	Spencerport, N Y , Albany, N Y.	January 13, 1928
1880	L. B Peckham, 74	Windham, Conn., Yreka, Calif	January 19, 1928
1881	G H. Hubbard, 73	Orange, Conn., West Haven, Conn.	April 15, 1928
1881	J. R. McKee, 69	Pittsburgh, Pa , Pasadena, Calif.	November 15, 1927
1881	S P Patterson, 68	Huron, Ohio, Saratoga, Calif	June 20, 1928
1883	E. I Bosworth, 66	Dundee, Ill , Oberlin, Ohio	July 1, 1927
1883	I W Hart, 67	Southington, Conn ; Boise, Idaho	May 15, 1927
1883	H M. Hoyt, 65	Kingston, Pa , Reno, Nev.	September 4, 1927
1883	Charles Loughridge, 69	Oskaloosa, Iowa, Denver, Colo.	April 27, 1928
1883	Stanley Shaffer, 66	Hamilton, Ohio, Cincinnati, Ohio	February 9, 1928
1883	H H. Strong, 67	Southampton, Mass , Miami, Fla.	April 13, 1928
1884	H L. Dawes, 65	North Adams, Mass ; Florence, Italy	March 12, 1928
1884	William Fosdick, 67	Stamford, Conn.	August 7, 1927
1884	J. W. Oakford, 68	Scranton, Pa., Haverford, Pa.	January 1, 1928
1884	H. J. Ryder, 66	New Haven, Conn., New York City	January 10, 1928
1885	Richard Ellis, 65	New York City, Nice, France	March 31, 1928
1885	J. W. Gavin, 67	Dublin, Ireland, Portland, Ore.	April 28, 1928
1885	E. L Richards, 64	New Haven, Conn., Woodbridge, Conn	September 17, 1927
1885	R. A Sands, 66	New York City, Nazareth, Pa.	June 16, 1928
1886	Austen Colgate, 64	Orange, N. J., Barnegat, N. J.	September 5, 1927
1886	J. J. Corkery, 64	Norwich, Conn	May 16, 1927
1887	William Kent, 63	Chicago, Ill , Kentfield, Calif	March 13, 1928
1887	C. H. Ludington, 61	New York City; Ardmore, Pa	November 13, 1927

1887 J. W. Middlebrook, 62
 1887 A. R. Pritchard, 64
 1887 Paul Spencer, 61
 1887 C. L. Torrey, 65
 1888 W. B. Bissell, 62
 1888 E. C. Fellowes, 64
 1888 J. O. Heyworth, 61
 1888 M. J. Husinsky, 62
 1889 F. H. Sanford, 60
 1890 G. H. Gilman, 61
 1890 R. L. Ireland, 60
 1890 James Locke, 58
 1890 F. S. Meara, 61
 1890 David Scharps, 59
 1890 W. H. Smith, 58
 1891 R. B. Duyckinck, 57
 1891 R. G. McClung, 59
 1892 H. O. Bowers, 60
 1892 P. R. Leavenworth, 60
 1892 E. H. Mason, 58
 1893 S. C. Hutchins, 56
 1893 Moses Taylor, 57
 1893 H. G. Thomson, 56
 1894 P. F. Rogers, 57
 1896 A. G. Bentley, 51
 1896 A. W. Bingham, 55
 1896 J. S. Brittain, 53
 1896 Douglas Charnley, 53
 1896 Griswold Smith, 54

Wilton, Conn , New York City
 Rochester, N. Y , Lynn, Mass.
 East Orange, N. J , Philadelphia, Pa.
 Putnam, Conn.
 Lakeville, Conn.
 Hartford, Conn , Cambridge, Mass.
 Chicago, Ill , Lake Forest, Ill.
 Ekaterinoslav, Russia, Hartford, Conn.
 Palmyra, N. Y , Nutley, N. J.
 Hartford, Conn.
 Stratford, Conn , New York City
 Buffalo, N. Y , New Haven, Conn.
 Salem, Mass , New York City
 Newburgh, N. Y , New York City
 New York City
 Brooklyn, N. Y , Jamaica, N. Y.
 Knoxville, Tenn , Boston, Mass.
 Manchester, Conn
 Hinesburg, Vt , Rutland, Vt.
 Chicago, Ill , New York City
 Danielson, Conn
 New York City, Mount Kisco, N. Y
 New York City
 Milwaukee, Wis
 Washington, D. C
 West Cornwall, Vt , New York City
 St. Joseph, Mo
 Chicago, Ill , Gordone Riviera, Italy
 St. Louis, Mo , New York City

July 17, 1927
 July 8, 1927
 August 9, 1927
 February 21, 1928
 December 30, 1927
 April 23, 1928
 March 15, 1928
 July 21, 1927
 October 17, 1927
 May 17, 1928
 February 17, 1928
 February 11, 1928
 October 9, 1927
 January 22, 1928
 August 9, 1927
 March 1, 1928
 March 11, 1928
 November 30, 1927
 August 25, 1927
 March 25, 1928
 February 18, 1928
 May 26, 1928
 January 11, 1928
 June 20, 1928
 September 21, 1927
 June 9, 1928
 December 4, 1927
 September 21, 1927
 April 5, 1928

Summary

351

CLASS	NAME AND AGE AT DEATH	PLACE OF BIRTH AND DEATH	DATE OF DEATH
1897	G B. Farnam, 51	Magnolia, Fla , New Haven, Conn	October 25, 1927
1897	J R MacNeille, 52	Brockton, Mass , Scarsdale, N. Y.	February 24, 1928
1898	W P Callanan, 58	Hopkinton, Mass , Worcester, Mass	March 26, 1928
1898	Archibald Harrison, 51	New York City, London, England	April 11, 1928
1898	J J. Higgins, 52	New Haven, Conn , Upper Montclair, N. J	April 30, 1928
1898	W N Vaile, 51	Kokomo, Ind., Rocky Mountain Park, Colo	July 2, 1927
1898	W L Vaughan, 51	Louisville, Ky., Lexington, Ky.	May 5, 1927
1899	E M Atkin, 51	Detroit, Mich., Washington, D. C.	April 6, 1928
1899	G E Atwood, 50	Norfolk, Conn , New York City	November 22, 1927
1899	R. Z Buchwalter, 50	Cincinnati, Ohio	June 29, 1927
1899	H. J. Nichols, 50	Milwaukee, Wis , Ancon, Canal Zone	September 3, 1927
1899	H. G. Otis, 52	Cleveland, Ohio, Pasadena, Calif	January 25, 1928
1900	E G. Bradford, Jr., 49	Wilmington, Del , Baltimore, Md.	December 3, 1927
1900	J. P. Brock, 48	Philadelphia, Pa., Rome, Italy	April 7, 1928
1902	Phillips Bancroft, 49	Andover, Mass , Palmer, Mass.	July 2, 1927
1902	J. L. Hammond, 47	Savannah, Ga.	March 6, 1928
1902	M. P. Lancaster, 47	Lexington, Ky., Long Beach, Calif.	February 13, 1928
1902	B. H Lee, 50	New Haven, Conn , New York City	August 1, 1927
1902	T A. McAvoy, 58	Worcester, Mass.	August 14, 1927
1903	G R Tillson, 45	Norwich, N Y., Valley Cottage, N. Y.	July 24, 1927
1904	David Boies, 46	Scranton, Pa.	June 2, 1928
1904	J C Brady, 45	Albany, N Y , New York City	November 10, 1927
1904	E. T. Hiscox, 46	New York City, Pittsfield, Mass.	November 27, 1927
1904	T. L. Jefferson, 45	Louisville, Ky ; New York City	December 22, 1927
1908	M C. Tussey, 48	near Dysart, Iowa, New York City	December 9, 1927
1909	Theodore Pomeroy, 40	Pittsfield, Mass., Tucson, Ariz.	December 3, 1927
1910	J. deK Bowen, 40	Chicago, Ill., New York City	November 22, 1927
1910	H. T. Curtiss, 39	Stamford, Conn.; New York City	January 11, 1928

1911 W. B. Dunwoody, 37
 1911 Curtis Wheeler, 37
 1915 R. M. Burrowes, 34
 1915 A. L. Smith, 37
 1915 B. D. Winner, 33
 1916 W. M. Levy, 32
 1916 Huntington Lyman, 33
 1917 T. H. Cowles, 32
 1918 F. P. Gelbach, Jr., 30
 1920 P. H. O'Connor, 29
 1921 L. G. Hall, 28
 1922 Lee Griswold, 28
 1923 H. R. Goldberg, 24
 1924 H. A. McGuire, 25
 1926 E. P. Cottle, Jr., 23
 1926 M. J. Russell, 26
 1926 E. B. Stewart, 24
 1927 J. C. Lord, 22

Lancaster, Pa.; Fort Hoyle, Md.
 Philadelphia, Pa; Great Bend, N. Y.
 Coeymans, N. Y.; Tientsin, China
 Paris, France, Bronxville, N. Y.
 Clinton, N. J.; Trenton, N. J.
 Plattsburg, N. Y.
 Seabright, N. J; New York City
 Chicago, Ill., Denver, Colo.
 New York City
 New Haven, Conn.
 Norwich, Conn.
 Erie, Pa., Philadelphia, Pa.
 Hartford, Conn.
 New York City
 Buffalo, N. Y.
 Westfield, N. J., Indian Neck, Branford, Conn
 Dallas, Texas
 Tarrytown, N. Y., Philadelphia, Pa.

September 17, 1927
 July 6, 1927
 February 14, 1928
 June 30, 1928
 March 1, 1928
 April 27, 1928
 May 21, 1928
 August 21, 1927
 March 21, 1928
 June 12, 1928
 March 29, 1928
 January 16, 1928
 July 7, 1927
 March 16, 1928
 November 4, 1927
 August 14, 1927
 May 19, 1928
 January 19, 1928

Summary

SHEFFIELD SCIENTIFIC SCHOOL

1861 Hezekiah Bissell, 93
 1865 J. B. Ford, 82
 1868 W. M. Andrew, 84
 1868 C. K. Needham, 79
 1870 G. F. Stone, 80
 1872 F. O. Maxson, 76
 1872 C. A. Tibbals, 76
 1873 Archibald Rogers, 76
 1874 H. J. Kellogg, 74

East Windsor, Conn., Pasadena, Calif.
 New Brunswick, N. J., New York City
 Orange, Conn.
 Louisville, Ky.
 Hartford, Conn.
 Stillmanville, Conn., Coupeville, Wash
 West Suffield, Conn., Norristown, Pa.
 Jersey City, N. J.; Hyde Park-on-Hudson, N. Y.
 Hartford, Conn; New Haven, Conn.

June 23, 1928
 March 29, 1928
 June 12, 1928
 May 10, 1928
 September 21, 1927
 January 21, 1928
 December 2, 1927
 May 9, 1928
 April 22, 1928

353

CLASS	NAME AND AGE AT DEATH	PLACE OF BIRTH AND DEATH	DATE OF DEATH
1875	C. S. Bunce, 75	Glastonbury, Conn.; Hartford, Conn.	May 6, 1928
1875	S T Tyson, 86	Hop Yard Farm, New Castle County, Del , Glendale, Calif	November 12, 1927
1876	C. E. Bacon, 76	Middletown, Conn.	July 29, 1927
1876	E. L. Ford, 71	Albany, N Y , Youngstown, Ohio	July 4, 1927
1876	E. L. Ryerson, 73	Chicago, Ill	January 19, 1928
1877	C C Godfrey, 72	Saybrook, Conn., Bridgeport, Conn.	August 31, 1927
1877	W. G Thompson, 70	New York City	October 27, 1927
1882	C. N Batcheller, 68	Wallingford, Vt.	June 3, 1928
1882	W. A. Hall, 67	Morris, Conn , Detroit, Mich	May 23, 1928
1884	M. A. Gunnip, 66	Meadville, Pa , Elmira, N Y.	July 25, 1927
1884	J. H Jennings, 63	Coventry, Conn , Milwaukee, Wis	August 11, 1927
1884	Chester Thorne, 63	New York City, Tacoma, Wash	October 16, 1927
1885	I C. Gladwin, 65	Norwich, Conn ; Newton, Mass.	November 11, 1927
1887	H. L. Hart, 61	Chicago, Ill.	February 27, 1928
1888	W. H. Davol, 62	Brooklyn, N. Y , Pittsfield, Mass.	February 11, 1928
1888	H K. Goetchius, 60	New York City	November 29, 1927
1888	Shiukichi Shigeml, 62	Imabari, Japan, Tokyo, Japan	January 20, 1928
1890	C B. Shepard, 60	Middletown, Conn., St. Petersburg, Fla.	December 23, 1927
1892	B. B. Boltwood, 57	Amherst, Mass., Hancock Point, Maine	August 14 or 15, 1927
1892	H. H Jackson, 58	Middletown, N. Y., Chicago, Ill.	November 14, 1927
1892	Joseph Lesinsky, 58	Las Cruces, N Mex ; Albany, N Y.	January 27, 1928
1893	N. B. Burr, 57	Auburn, N. Y., New York City	February 11, 1928
1893	J. P. Munson, 68	Jolster, Sunfjord, Norway, Ellensburg, Wash.	February 27, 1928
1894	T. B. Owen, 54	Providence, R. I., ———	June 23, 1928
1895	Bayard Barnes, 55	New Haven, Conn.	May 26, 1928
1895	H. C Garneau, 53	St Louis, Mo.	November 9, 1927
1895	S. R. Hall, 54	Buffalo, N. Y , Long Beach, Calif.	March 28, 1928

1896	H. V. Brothers, 52	New Haven, Conn.	November 11, 1927
1896	G. W. F. Gillette, 53	New Haven, Conn , Philadelphia, Pa.	November 4, 1927
1896	H. C. Jackson, 51	New York City	October 25, 1927
1896	C. F. McCarthy, 53	New Haven, Conn.	April 4, 1928
1896	H. F. Metcalf, 54	Hamilton, Ontario, Canada, Boston, Mass	February 11, 1928
1897	J. I. Butler, 50	Kensington, Conn., Los Angeles, Calif.	June 28, 1928
1897	M. T. Clark, 53	Chicago, Ill ; Winnetka, Ill.	April 1, 1928
1897	H. B. Snell, 52	New Haven, Conn., Derby, Conn	July 3, 1927
1898	W. L. Worrall, 50	Philadelphia, Pa., New York City	June 23, 1928
1900	A. V. Gude, 46	Louisville, Ky ; Atlanta, Ga.	September 17, 1927
1901	Franklin Ballou, 52	Lewistown, Pa., Forest Hills, N. Y.	May 4, 1928
1901	M. J. Whitely, 47	New York City, ———	November 21, 1927
1902	R. W. Allerton, 44	Naugatuck, Conn , Detroit, Mich	July 13, 1927
1903	J. H. Woodward, 46	Hartford, Conn , New York City	May 15, 1928
1904	O. B. Cockrum, 44	Booneville, Ind , Indianapolis, Ind.	November 17, 1927
1907	Edward Browning, 41	Camden, N. J.; Devon, Pa.	October 22, 1927
1909	W. E. Prosser, 41	St. Louis, Mo.; Detroit, Mich	August 6, 1927
1913	C. G. Grant, 34	New Haven, Conn , Waterbury, Conn.	January 27, 1928
1915	S. F. Fuller, 35	Suffield, Conn.	January 27, 1928
1916	J. F. Lenahan, 34	St. Paul, Minn , Katherine, Northern Territory, Australia	October 28, 1927
1917	P. H. Newcomb, 34	Westboro, Mass , Denver, Colo.	January 12, 1928
1919	H. F. Farrell, 39	New Haven, Conn , West Haven, Conn	February 17, 1928
1921	R. B. Short, 28	Bethel, Conn , Glenbrook, Conn	March 2, 1928
1923	T. R. Evans, 2d, 25	Pittsburgh, Pa.	January 23, 1928
1925	C. V. Hart, 33	New Haven, Conn.; Berkeley, Calif.	April 10, 1928
1926	A. M. Quarrier, 24	Elizabeth, N. J., New York City	May 9, 1928

Summary

CLASS	NAME AND AGE AT DEATH	PLACE OF BIRTH AND DEATH	DATE OF DEATH
GRADUATE SCHOOL			
MASTERS OF ART			
1902	Edward Thorstenberg, 54	Assaria, Kans., Eugene, Ore	April 8, 1928
1906	W. H. Rothgeb, —	—, —	May 17, 1928
1908	G. W. Page, 51	Russellville, Ky, Plainview, Texas	February 19, 1928
DOCTORS OF PHILOSOPHY			
1889	W. O. Krohn, 59	Galion, Ohio; Chicago, Ill.	July 17, 1927
1890	E. C. Sage, 71	Viriden, Ill; New York City	October 4, 1927
1893	E. B. Pollard, 62	Stevensville, Va, Chester, Pa.	July 12, 1927
1901	Stuart Weller, 56	Maine, N. Y, Salem, Ky	August 5, 1927
1904	H. S. Mallory, 55	Akron, Ohio, Ypsilanti, Mich.	December 30, 1927
1917	E. M. Grice, 40	Portsmouth, Ohio, Hartford, Conn.	December 4, 1927
1920	G. E. Simpson, 38	San Francisco, Calif., Philadelphia, Pa	December 23, 1927
SCHOOL OF MEDICINE.			
1866	W. E. Hitchcock, 85	New Haven, Conn., Newark, N. J.	October 7, 1927
1879	G. J. Augur, 73	West Haven, Conn.; Honolulu, Hawaii	September 13, 1927
1893	F. C. Goldstein, 59	Ansonia, Conn.	June 23, 1928
1900	J. G. Williams, 54	Branford, Conn.; Brooklyn, N. Y.	July 2, 1927
1923	F. H. Rogers, 27	Bath, Maine, Waterbury, Conn.	August 12, 1927
SCHOOL OF LAW			
BACHELORS OF LAWS			
1875	J. W. Parrott, 86	Bridgeport, Conn.; Philadelphia, Pa.	May 26, 1928
1881	E. A. Smith, 70	Allentown, Pa., West Haven, Conn.	April 9, 1928
1892	J. Z. Brickley, 63	Bluffton, Ind.	March 10, 1928

1892 J. F. Carpenter, 57
 1893 F. W. Igo, 55
 1893 H. N. Moon, 59
 1893 W. M. Peck, 74
 1894 W. F. Dowd, 60
 1894 Henry Morgan, 55
 1895 G. McC. Coombs, 65
 1895 W. R. Hall, 53
 1897 E. M. Augur, 52
 1897 C. T. Black, 58
 1897 G. B. Thayer, 75
 1905 T. W. Connally, 46
 1910 H. G. Carleton, 42
 1911 G. H. Mahlstedt, 38
 1924 C. L. Dickson, 40
 1926 W. F. H. Schneider, 31

Putnam, Conn
 New Haven, Conn
 Memphis, Tenn.
 Aldensville, Pa., Riverside, Calif.
 New Hartford, Conn., Winsted, Conn
 Brockport, N. Y.
 Lincolnville, Maine, ———
 Farmsdale, Ala., ———
 Westport, Conn., New Haven, Conn.
 Bombay, N. Y., New York City
 Rockville, Conn., Manchester, Conn.
 Atlanta, Ga
 Minneapolis, Minn
 New Rochelle, N. Y., Larchmont, N. Y.
 Bovina Center, N. Y., Binghamton, N. Y.
 Louisville, Ky., ———

February 4, 1928
 August 9, 1927
 December 2, 1927
 July 12, 1927
 October 24, 1927
 July 5, 1927
 January 13, 1928
 May, 1928
 September 26, 1927
 April 30, 1928
 June 28, 1928
 December 30, 1927
 August 12, 1927
 December 16, 1927
 October 30, 1927
 November 22, 1927

Summary

1895 Henry Deutsch, 53

MASTER OF LAWS
 Minneapolis, Minn., ———

January 9, 1928

1876 L. S. Hastings, 79
 1878 D. M. Moore, 79
 1879 J. F. Humphreys, 77
 1880 J. O. Emerson, 75
 1882 G. F. Comstock, 76
 1890 J. W. Moulton, 73

DIVINITY SCHOOL
 St. Johnsbury, Vt., Washington, D. C.
 Athol, Mass., Orange, Mass.
 Bethseda, North Wales, Ithaca, N. Y.
 Barnstead, N. H., Westfield, Mass
 Union Village, North Smithfield, R. I.,
 Farnumsville, Mass
 West Needham (Wellesley), Mass., Nason's
 Corner, Portland, Maine

January 4, 1928
 January 9, 1928
 September 8, 1927
 April 2, 1928
 May 9, 1928
 April 6, 1928

357

CLASS	NAME AND AGE AT DEATH	PLACE OF BIRTH AND DEATH	DATE OF DEATH
1893	C E Ewing, 58	Enfield, Mass , Guilford, Conn	July 7, 1927
1898	H L Hopkins, 58	Morristown, Minn , Salonica, Greece	November 1, 1927
1898	Rowland Hughes, 58	Dolwyddelan, North Wales, Cardiff, South Wales	March 14, 1928
1903	H. K Spearman, 52	Newberry, S. C , New York City	February 23, 1928
1909	R A Hamilton, 46	Bearsville, W. Va , Worcester, Mass	February 13, 1928

SUPPLEMENT

YALE COLLEGE

1854	R. W Hent, 83	York County, Pa , Oakland, Calif	about 1916
1859	N B. Cooke, 52	Brooklyn, N Y	December 29, 1891
1869	Cornelius DuBois, Jr , 81	Poughkeepsie, N. Y , West New Brighton, N Y.	April 17, 1927
1869	H W. Robert, 69	New York City, Northeast Harbor, Maine	August 15, 1914
1872	G. T Sperry, 76	Marbledale, Conn , New Milford, Conn	June 10, 1926
1886	C H Jeffras, 61	Cincinnati, Ohio, Los Angeles, Calif	February 6, 1926
1887	F S. Pickett, 59	Hartland, Conn , Philadelphia, Pa	December 17, 1924
1890	O. K. Hutchinson, 47	Chicago, Ill., New York City	March 26, 1916
1918	I. E Martin, 31	West Pittsfield, Maine, New York City	July 18, 1926

SHEFFIELD SCIENTIFIC SCHOOL

1862	John Griñan, 70	Cuba, New York City	December 15, 1914
1868	F G Noonan, —	————, ———	November, 1920
1869	W. R. White, 68	————, Philadelphia, Pa	October 13, 1914
1870	G D Roseberry, 78	Orwigsburg, Pa., Pottsville, Pa.	April 5, 1927
1876	L. J Caswell, 57	Middletown, Conn , Seattle, Wash.	December 7, 1913
1876	C. W VanVleck, 68	Cleveland, Ohio, Philadelphia, Pa.	April 30, 1924
1883	H. N. Covell, 65	Troy, N Y.; Charlottesville, Va.	May 6, 1927
1884	A A Noye, 63	Buffalo, N Y.	April 26, 1927
1885	P. D. Bernard, 62	Hoboken, N. J., ———	about 1926

1885	C. L. Griffith, 63	San Francisco, Calif., Vevey, Switzerland	September 10, 1926
1896	S. C. Alger, 46	Flushing, N. Y., Forest Hill, N. J.	October 5, 1919
1897	E. A. Hoffmann, 48	Leipzig, Germany, Cincinnati, Ohio	January 16, 1927
1906	L. M. Keeling, 41	Chicago, Ill ; Conover, Wis.	August 4, 1926
1910	S. J. Frankfurt, 25	Russia, New Haven, Conn.	January 30, 1915
GRADUATE SCHOOL			
MASTERS OF ART			
1900	W. H. Collins, 56	Brookview, Md , Harrogate, Tenn.	June 5, 1927
1903	H. N. Sanborn, 46	Quincy, Mass , Bridgeport, Conn.	February 22, 1926
1904	L. J. E. Hallander, 51	Sweden, Brooklyn, N. Y.	July 6, 1918
1905	O. R. O. Farel, 48	Forest City, Iowa, Storm Lake, Iowa	September 2, 1923
1907	Iwao Segawa, 46	Hagimachi (Yamaguchi-Ken), Japan, Nishinomiya (Hyogo-Ken), Japan	January 5, 1927
1908	Seimin Inaoka, —	——, Tokyo, Japan	1922
MASTERS OF SCIENCE			
1911	D. G. Lulejian, —	——, Harpoot, Turkey	1915
1923	F. W. Bayne, 27	Lakewood, Ohio, New Haven, Conn	April 27, 1927
DOCTOR OF PHILOSOPHY			
1877	J. C. Boals, 58	Somerville, Tenn , Covington, Tenn	November 17, 1908
SCHOOL OF FORESTRY			
MASTER OF FORESTRY			
1919	J. P. Castilla, 29	Bogotá, Colombia, London, England	March, 16, 1924
SCHOOL OF MEDICINE			
1866	Z. R. deMolina, 75	Alto del Peralillo, Chile, Vera Cruz, Mexico	December 9, 1918
1875	B. T. Smith, —	——, Wilmington, Del.	May 9, 1880
1893	A. Garcia Aragón, 49	Cartago, Costa Rica, Turrialba, Costa Rica	November 4, 1919

Summary

359

CLASS NAME AND AGE AT DEATH

PLACE OF BIRTH AND DEATH
SCHOOL OF LAW
BACHELORS OF LAWS

DATE OF DEATH

1858	C. H. Wyman, —	————; San Juan, Porto Rico	January 1, 1899
1860	H. N. Warner, —	————, ———	February 14, 1878
1874	T. J. Swift, —	————, Virginia	November 3, 1921
1876	A. A. Canavan, 65	Philadelphia, Pa ; Chicago, Ill	July 22, 1917
1876	A. R. Hack, 67	————, near Monticello, Fla.	November 23, 1920
1876	B. J. Shipman, 61	East Haddam, Conn , Seattle, Wash	September 3, 1915
1876	J. H. Tuttle, 59	New Haven, Conn., Jacksonville, Fla	June 20, 1914
1877	C. F. Drake, 50	Oswego, Ill , ———	1908
1878	Leonard Daniels, 72	Grafton, Vt , Seattle, Wash	July 17, 1924
1878	C. S. Everest, 76	Hamden, Conn , New Haven, Conn	February 14, 1927
1878	D. T. Roberts, 72	At sea, New Haven, Conn	March 8, 1927
1880	Bernard Keating, 78	Kilrush, County Clare, Ireland, Bridgeport, Conn.	May 8, 1925
1883	D. W. Lawler, 67	Prairie du Chien, Wis., St Paul, Minn.	September 15, 1926
1884	W. P. McCrory, —	————; ———	November 28, 1916
1884	O. F. Murdock, 63	Milton, Pa., ———	March 30, 1926
1891	R. L. Cates, 58	Maryville, Tenn.; Knoxville, Tenn	May 12, 1925
1893	J. J. Caporale, 64	Sant Angelo All'Esca, Avellino, Italy, ———, Italy	March, 1925
1894	B. F. Hedden, 53	Waterford, Conn , ———	about 1924
1895	G. F. Gourand, 42	New York City, London, England	May 10, 1915
1897	W. L. Frisbie, 48	Litchfield, Conn., Hartford, Conn.	August 30, 1917
1897	J. G. Greenspun, 52	Elizabethgrad, Russia, New York City	May 13, 1917
1902	H. R. Thompson, 60	Springfield, Vt , Millinocket, Maine	March 26, 1927
1903	O. E. Fengar, 49	New London, Conn , Brooklyn, N. Y.	February 10, 1927
1903	P. A. Savage, 47	Bowling Green, Ky., Birmingham, Ala.	June 23, 1927
1907	G. A. Green, 40	Washington, Ga , Baltimore, Md.	May 8, 1926
1908	H. G. Spencer, 47	Makawao, Hawaii; Honolulu, Hawaii	May, 1927

MASTERS OF LAWS		
1887	Seijiro Sho, —	1926
1898	W D. McNulty, 58	December 29, 1926
1907	José Escaler, 42	February 17, 1927
1910	G. C. White, 61	May 7, 1927
DIVINITY SCHOOL		
1872	C B. Whitcomb, 67	February 10, 1907
1873	J P Evans, 81	September 25, 1925
1872	C. N. Fitch, 78	June 12, 1924
1874	H. J. Broadwell, 76	September 8, 1921
1874	R. O. Post, 74	June 9, 1925
1878	Thomas Snyder, 78	February 6, 1927
1883	Levi Marshall, 71	March 25, 1927
1886	C D. Hoover, 56	August 31, 1916
1886	Idrys Jones, 62	May 1, 1922
1887	J. W. Dow, 48	November 10, 1901
1891	C H. Dickerson, 63	March 31, 1925
1907	G D. Milbury, 46	February 8, 1925
1910	Thomas Jones, 39	August or September, 1914
1911	S G Akkelian, —	1917
1918	H F. Percival, 35	February 26, 1925

Summary

The total number of deaths reported for the year 1927-28 is 263. The age of the 155 graduates of Yale College averages 62 4 years, and the age of the 62 graduates of Sheffield Scientific School averages 57 5 years. There are also recorded 81 deaths which occurred before July 1, 1927.

The oldest living graduate of the College is
 JOHN DONNELL SMITH (B A 1847), of Baltimore, Md, born June 5, 1829.

INDEX

Graduates of the different Schools of the University are distinguished from graduates of YALE COLLEGE by italic letters as follows: DIVINITY, *d*, GRADUATE, *ma* or *dp*, LAW, *l*, *jd*, or *ml*, MEDICINE, *m*, SHEFFIELD SCIENTIFIC SCHOOL, *s*.

CLASS		PAGE	CLASS		PAGE
1911 <i>d</i>	Akkelian, Solomon G	347	1899	Buchwalter, Robert Z.	154
1896 <i>s</i>	Alger, Stewart C	313	1875 <i>s</i>	Bunce, Charles S	205
1902 <i>s</i>	Allerton, Robert W.	246	1893 <i>s</i>	Burr, Nelson B.	229
1877	Alvord, Charles L.	63	1915	Burrowes, Robert M.	181
1868 <i>s</i>	Andrew, Wellington M.	198	1897 <i>s</i>	Butler, Joel I	240
1899	Atkin, Edgar M	152	1898	Callanan, William P.	147
1899	Atwood, George E	153	1876 <i>l</i>	Canavan, Austin A	325
1897 <i>l</i>	Augur, Erroll M	282	1893 <i>l</i>	Caporale, Jeremfah J.	332
1879 <i>m</i>	Augur, George J	272	1910 <i>l</i>	Carleton, Henry G	286
1876 <i>s</i>	Bacon, Charles E	207	1892 <i>l</i>	Carpenter, John F	277
1901 <i>s</i>	Ballou, Franklin	244	1878	Carter, Charles F.	67
1902	Bancroft, Phillips	160	1870	Cary, Norman W	37
1895 <i>s</i>	Barnes, Bayard	232	1876 <i>s</i>	Caswell, Lloyd J.	308
1882 <i>s</i>	Batcheller, Charles N	214	1891 <i>l</i>	Cates, Reuben L.	331
1923 <i>ms</i>	Bayne, Frederick W	319	1864	Chandler, William J	22
1896	Bentley, Alexander G	140	1896	Charnley, Douglas	143
1885 <i>s</i>	Bernard, Paul D	312	1897 <i>s</i>	Clark, Mancel T.	240
1896	Bingham, Arthur W	141	1904 <i>s</i>	Cockrum, Oatley B	248
1863	Bishop, John H	19	1859	Cole, John L.	11
1861 <i>s</i>	Bissell, Hezekiah	197	1886	Colgate, Austen	103
1888	Bissell, William B	115	1900 <i>ma</i>	Collins, Winfield H	316
1897 <i>l</i>	Black, Clarence T	283	1882 <i>d</i>	Comstock, George F	293
1877 <i>dp</i>	Boals, John C	320	1905 <i>l</i>	Connally, Thomas W.	284
1904	Boies, David	166	1859	Cooke, Nathaniel B.	300
1892 <i>s</i>	Boltwood, Bertram B	225	1895 <i>l</i>	Coombs, George M.	282
1883	Bosworth, Edward I	87	1886	Corkery, John J	105
1910	Bowen, John deK.	174	1926	Cottle, Edmond P, Jr.	193
1892	Bowers, Herbert O	130	1883 <i>s</i>	Covell, Harry N.	309
1873	Bradford, Edward A	51	1917	Cowles, Thomas H.	187
1868	Bradford, Edward G	31	1910	Curtiss, Henry T	176
1900	Bradford, Edward G, Jr	158	1865	Dalzell, John	24
1904	Brady, James C	168	1878 <i>l</i>	Daniels, Leonard	327
1892 <i>l</i>	Brickley, John Z	277	1868	Davenport, S. Augustus	32
1874	Bristol, Henry D	55	1888 <i>s</i>	Davol, William H, Jr.	221
1896	Brittain, John S.	142	1884	Dawes, Henry L	95
1874 <i>d</i>	Broadwell, Homer J	342	1866 <i>m</i>	deMolina, Z Rojas	322
1900	Brock, John P	159	1869	Denton, Frank B.	36
1879	Brooks, Lorenzo C	71	1856	Depew, Chauncey M.	4
1896 <i>s</i>	Brothers, Henry V.	235	1895 <i>ml</i>	Deutsch, Henry	289
1907 <i>s</i>	Browning, Edward	249	1891 <i>d</i>	Dickerson, Charles H	346

Index

363

CLASS		PAGE	CLASS		PAGE
1924 <i>l</i>	Dickson, Charles L.	288	1885 <i>s</i>	Griffith, Charles L.	312
1880	Dill, Arthur C	82	1862 <i>s</i>	Griñan, John	306
1870	Dix, Charles H	39	1922	Griswold, Lee	190
1887 <i>d</i>	Dow, James W	346	1900 <i>s</i>	Gude, Albert V	243
1894 <i>l</i>	Dowd, Wheaton F.	280	1884 <i>s</i>	Guinnip, Morgan A.	216
1877 <i>l</i>	Drake, Carlton F.	327	1876 <i>l</i>	Hack, Alexander R	325
1868	DuBois, Cornelius, Jr.	300	1921	Hall, Lloyd Grosvenor	190
1911	Dunwoody, William B	177	1895 <i>s</i>	Hall, Sherman R	234
1891	Duyckinck, Richard B.	127	1882 <i>s</i>	Hall, William A	215
1885	Ellis, Richard	99	1895 <i>l</i>	Hall, William R	282
1880 <i>d</i>	Emerson, James O.	292	1904 <i>ma</i>	Hallander, Lars J E	317
1907 <i>ml</i>	Escaler, José	338	1909 <i>d</i>	Hamilton, Rollo A.	298
1873 <i>d</i>	Evans, John P.	341	1902	Hammond, John L.	161
1923 <i>s</i>	Evans, Thomas R, 2d	257	1898	Harrison, Archibald	148
1878 <i>l</i>	Everest, Charles S	328	1925 <i>s</i>	Hart, Charles V	258
1893 <i>d</i>	Ewing, Charles E	294	1887 <i>s</i>	Hart, Herbert L	221
1905 <i>ma</i>	Farel, Oscar R. O	317	1883	Hart, Irving W	89
1897	Farnam, George B	144	1876 <i>d</i>	Hastings, Lemuel S	290
1919 <i>s</i>	Farrell, Henry F.	256	1863	Heck, J Lewis	20
1888	Fellowes, Edward C	116	1894 <i>l</i>	Hedden, Benjamin F.	333
1870	Fellows, Henry P	40	1861	Hemenway, Alfred	15
1903 <i>l</i>	Fengar, Oliver E	335	1854	Hent, Reuben W.	300
1873 <i>d</i>	Fitch, Charles N	341	1888	Heyworth, James O	117
1876 <i>s</i>	Ford, Edward L	208	1898	Higgins, John J	149
1865 <i>s</i>	Ford, James B	197	1866	Hincks, Edward Y	27
1884	Fosdick, William	96	1904	Hiscox, Edward T.	170
1910 <i>s</i>	Frankfurt, Samuel J	315	1871	Hitchcock, Dexter	44
1897 <i>l</i>	Frisbie, Walter L	333	1866 <i>m</i>	Hitchcock, William E.	272
1915 <i>s</i>	Fuller, Sumner F	253	1897 <i>s</i>	Hoffman, Edson A	313
1893 <i>m</i>	Garcia Aragón, Alejandro	323	1860	Holden, Edward G	14
1895 <i>s</i>	Garneau, Henry C	233	1886 <i>d</i>	Hoover, Clinton D	345
1885	Gavin, John W	99	1898 <i>d</i>	Hopkins, Harold L	295
1918	Gelbach, Frederick P, Jr	188	1883	Hoyt, Henry M	90
1896 <i>s</i>	Gillette, George W F.	236	1881	Hubbard, George H	85
1890	Gilman, George H	119	1898 <i>d</i>	Hughes, Rowland	296
1885 <i>s</i>	Gladwin, Irving C	220	1879 <i>d</i>	Humphreys, John F.	291
1877 <i>s</i>	Godfrey, Charles C.	210	1888	Husinsky, Moses J	118
1888 <i>s</i>	Goetchius, Henry K.	222	1893	Hutchins, S Cady	134
1923	Goldberg, Henry R.	191	1890	Hutchinson, Otis K	304
1893 <i>m</i>	Goldstein, Frederick C.	273	1865	Hyde, Miles G.	25
1867	Goodman, Charles H	29	1893 <i>l</i>	Igo, Frank W	278
1894 <i>l</i>	Gouraud, G Fauvel	332	1908 <i>ma</i>	Inaoka, Seimin	319
1913 <i>s</i>	Grant, C Gold	252	1890	Ireland, Robert L.	120
1907 <i>l</i>	Green, Garnett A.	336	1892 <i>s</i>	Jackson, Harry H	228
1897 <i>l</i>	Greenspun, John G.	334	1896 <i>s</i>	Jackson, Holmes C	237
1858	Greenwood, Moses M.	8	1878	James, William K.	69
1917 <i>dp</i>	Grice, Ettalene M.	269	1904	Jefferson, Thomas L, Jr	171

CLASS		PAGE	CLASS		PAGE
1886	Jeffras, Charles H	302	1879	Merritt, William C	77
1884 <i>s</i>	Jennings, James H.	217	1896 <i>s</i>	Metcalf, Howard F	239
1863	Johnston, John	21	1887	Middlebrook, Joseph W.	110
1886 <i>d</i>	Jones, Idrys	345	1907 <i>d</i>	Milbury, George D.	346
1910 <i>d</i>	Jones, Thomas	346	1893 <i>l</i>	Moon, Harry N	279
1880 <i>l</i>	Keating, Bernard	329	1878 <i>d</i>	Moore, Daniel M.	291
1906 <i>s</i>	Keeling, Leonard M	314	1894 <i>l</i>	Morgan, Henry	281
1874 <i>s</i>	Kellogg, Henry J.	204	1890 <i>d</i>	Moulton, James W	293
1887	Kent, William	106	1879	Munson, George D	78
1855	Kerruish, William S.	3	1893 <i>s</i>	Munson, John P.	230
1879	Kimball, George M	72	1884 <i>l</i>	Murdock, O Forrest	330
1872	Kirkham, James W.	45	1868 <i>s</i>	Needham, Charles K	199
1889 <i>dp</i>	Krohn, William O.	262	1917 <i>s</i>	Newcomb, Paul H.	254
1867	Lamb, Albert E	29	1899	Nichols, Henry J.	155
1902	Lancaster, Merritt P.	162	1868 <i>s</i>	Noonan, Frederick G.	306
1883 <i>l</i>	Lawler, Daniel W	330	1884 <i>s</i>	Noye, Albert A	311
1892	Leavenworth, Philip R	131	1884	Oakford, James W.	97
1902	Lee, Burton H.	163	1920	O'Connor, Paul H	189
1916 <i>s</i>	Lenahan, John F	254	1899	Otis, Harrison G	157
1892 <i>s</i>	Lesinsky, Joseph	228	1894 <i>s</i>	Owen, Thomas B	232
1879	Levermore, Charles H.	73	1908 <i>ma</i>	Page, George W.	262
1916	Levy, William Maynard	185	1879	Parker, William N	79
1872	Lines, Edwin S	46	1875 <i>l</i>	Parrott, J Wilbur	276
1890	Locke, James	122	1881	Patterson, Sheldon P	87
1927	Lord, John C	195	1893 <i>l</i>	Peck, Wilfred M	279
1883	Loughridge, Charles	92	1880	Peckham, LeRoy B.	83
1887	Ludington, Charles H	108	1918 <i>d</i>	Percival, Harold F	347
1911 <i>ms</i>	Lulejian, Donabed G	319	1877	Percy, Frederick B.	64
1873	Lyman, Hart	52	1873	Perry, John T.	54
1916	Lyman, Huntington	186	1887	Pickett, Frederick S	303
1902	McAvoy, Thomas A	164	1919 <i>f</i>	Pinzón Castilla, Jorge	321
1896 <i>s</i>	McCarthy, Charles F	239	1893 <i>dp</i>	Pollard, Edward B	265
1891	McClung, Robert G.	129	1909	Pomeroy, Theodore	174
1884 <i>l</i>	McCrary, Walter P.	330	1874 <i>d</i>	Post, Roswell O	342
1924	McGuire, Hubert A	192	1871	Potter, Frank C.	44
1881	McKee, John R	86	1887	Pritchard, Albert R	111
1897	MacNeille, John R.	145	1909 <i>s</i>	Prosser, William E	250
1898 <i>ml</i>	McNulty, William D.	337	1926 <i>s</i>	Quarrier, Archie M	259
1911 <i>l</i>	Mahlstedt, G Henry	287	1877	Reed, Orville	66
1904 <i>dp</i>	Mallory, Herbert S.	268	1885	Richards, Eugene L.	100
1883 <i>d</i>	Marshall, Levi	344	1869	Ritch, Thomas J., Jr	37
1879	Marston, Thomas B	75	1869	Robert, Howell W	302
1918	Martin, Ivan E	305	1878 <i>l</i>	Roberts, David T	329
1892	Mason, Edward H	133	1873 <i>s</i>	Rogers, Archibald	203
1872 <i>s</i>	Maxson, Frank O.	201	1923 <i>m</i>	Rogers, Forest H.	275
1890	Meara, Frank S	123	1894	Rogers, Philip F.	138
1872	Merriam, Alexander R.	48	1872	Root, Frank D.	50

Index

365

CLASS	PAGE	CLASS	PAGE	
1870 <i>s</i>	Roseberry, George D.	307	1870 <i>s</i> Stone, George F.	200
1906 <i>ma</i>	Rothgeb, Wade H.	261	1883 Strong, Henry H	94
1926	Russell, Maurice J.	194	1862 Sumner, Charles B.	16
1884	Ryder, Henry J.	98	1874 <i>l</i> Swift, Thomas J	324
1876 <i>s</i>	Ryerson, Edward L.	209	1893 Taylor, Moses	135
1890 <i>dp</i>	Sage, Eben C.	264	1874 Thacher, Alfred B.	58
1903 <i>ma</i>	Sanborn, Henry N.	316	1897 <i>l</i> Thayer, George B.	284
1885	Sands, Robert A	102	1902 <i>l</i> Thompson, Henry R.	334
1889	Sanford, Frederic H	118	1877 <i>s</i> Thompson, W Gilman	212
1903 <i>l</i>	Savage, Paul A.	335	1893 Thomson, Herbert G	137
1890	Scharps, David	125	1884 <i>s</i> Thorne, Chester	218
1926 <i>l</i>	Schneider, William F. H.	289	1902 <i>ma</i> Thorstenberg, Edward	261
1907 <i>ma</i>	Segawa, Iwao	318	1872 <i>s</i> Tibbals, Charles A.	202
1874	Sellers, James C.	56	1903 Tillson, George R.	165
1883	Shaffer, Stanley	93	1887 Torrey, Charles L.	114
1870	Shepard, Charles E.	41	1908 Tussey, Moore C	173
1890 <i>s</i>	Shepard, Chester B	224	1876 <i>l</i> Tuttle, John H	326
1888 <i>s</i>	Shigemí, Shiukichi	223	1875 <i>s</i> Tyson, Samuel T.	206
1876 <i>l</i>	Shipman, Benjamin J.	325	1898 Vaile, William N.	149
1887 <i>ml</i>	Sho, Seijiro	337	1876 Vaille, Frank W.	61
1921 <i>s</i>	Short, Rufus B	257	1876 <i>s</i> VanVleck, Charles W.	309
1920 <i>dp</i>	Simpson, George Eric	270	1898 Vaughan, Walter L.	151
1915	Smith, A Leonard, Jr.	183	1862 Vrooman, John	18
1875 <i>m</i>	Smith, Bayard T	322	1860 <i>l</i> Warner, Horatio N	324
1881 <i>l</i>	Smith, Edwin A.	276	1868 Welch, Gideon H.	34
1859	Smith, Eugene	12	1901 <i>dp</i> Weller, Stuart	266
1896	Smith, Griswold	144	1911 Wheeler, Curtis	179
1890	Smith, William Henry	126	1872 <i>d</i> Whitcomb, Cyrus B	340
1897 <i>s</i>	Snell, Harry B.	241	1910 <i>ml</i> White, George C.	339
1878 <i>d</i>	Snyder, Thomas	343	1869 <i>s</i> White, William R.	306
1903 <i>d</i>	Spearman, Henry K.	297	1901 <i>s</i> Whitely, Milton J.	245
1908 <i>l</i>	Spencer, Harold G.	337	1879 Williams, F. Wells	80
1887	Spencer, Paul	112	1900 <i>m</i> Williams, John G	274
1872	Sperry, George T.	302	1915 Winner, Benjamin D.	184
1874	Stearns, George M	57	1903 <i>s</i> Woodward, Joseph H	247
1858	Stevens, Frederic W	10	1898 <i>s</i> Worrall, Walter L.	242
1926	Stewart, Edward B.	195	1858 <i>l</i> Wyman, Charles H.	324
1876	Stewart, Lispernard	59		