
OBITUARY RECORD
OF
YALE GRADUATES

1924-1925

BULLETIN OF YALE UNIVERSITY
NEW HAVEN

TWENTY-FIRST SERIES • AUGUST 1, 1925 • NUMBER TWENTY-TWO

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 semi-monthly, 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, 1925

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

NUMBER 5 OF THE EIGHTH PRINTED SERIES AND
NUMBER 84 OF THE WHOLE RECORD
THE PRESENT SERIES CONSISTS OF FIVE NUMBERS

NEW HAVEN
PUBLISHED BY THE UNIVERSITY
1925.

YALE UNIVERSITY OBITUARY RECORD

YALE COLLEGE

George Shiras, Jr., B.A. 1853.

Born January 26, 1832, in Pittsburgh, Pa.

Died August 2, 1924, in Pittsburgh, Pa.

Father, George Shiras, a merchant; son of George and Hannah (Perry) Shiras; grandson of George Shiras, who came from Scotland to Mount Holly, N. J., in 1750. Mother, Elizabeth Blaine (Herron) Shiras; daughter of the Rev. Francis Herron and Elizabeth (Blaine) Herron. Brother: Oliver P. Shiras, '56 L.

Attended Ohio State University before entering Yale as a Junior in 1851; member Alpha Delta Phi, Scroll and Key, and Phi Beta Kappa.

Studied in Yale School of Law 1853-54; continued studies in office of Mr. Hopewell Hepburn in Pittsburgh; admitted to bar in 1856; practiced law in Pittsburgh from 1855 until 1892 (associated with Henry M. Hoyt, '78, 1881-83, and with his sons, George Shiras, 3d, '83 L., and Winfield K. Shiras, '84 L., 1884-1892); appointed to United States Supreme Court by President Harrison in 1892 and served on the bench until February 24, 1903; since then had spent the summer in Marquette, Mich., and the winter in Ormond, Fla.; LL.D. Yale 1883; in 1881 declined election to the United States Senate by the Pennsylvania Legislature; served as a presidential elector in 1888; author of several judicial opinions contained in the United States Supreme Court reports.

Married December 31, 1857, in Pittsburgh, Lillie Elizabeth, daughter of Robert T. and Charlotte (Hambright) Kennedy. Two sons: George, 3d, and Winfield Kennedy. Mrs. Shiras died September 13, 1912.

Death due to pneumonia; had fractured his leg in a fall at

his home about five weeks before Buried in Allegheny Cemetery, Pittsburgh. Survived by sons and three grandchildren, one of whom is Winfield Shiras, '23.

William Reed Eastman, B.A. 1854.

Born October 19, 1835, in New York City.
Died March 25, 1925, in Washington, D. C.

Father, the Rev. Ornan Eastman (B.A. 1821), graduated at Andover Theological Seminary in 1824; connected with American Tract Society for nearly fifty years; son of John and Hephzibah (Keyes) Eastman; descendant of Roger Eastman, who was born in Wales in 1611, came to America from Langford, Wiltshire, in 1638, and settled at Salisbury, Mass., receiving lands in the first division of that town in 1640. Mother, Mary (Reed) Eastman, daughter of Benjamin Tyler and Rebecca (Blackler) Reed, descendant of William Blackler of Massachusetts, who served as a Captain in the Revolutionary Army Yale relatives include an uncle, William C. Woodbridge (B A. 1811), and a cousin, the Rev. William R. Woodbridge, '55

Preparatory training received in New York City. First prize in mathematics Freshman year and a second prize Sophomore year; first prize in astronomy Senior year; member Phi Beta Kappa

Became a civil engineer after graduation; employed on Erie Canal enlargement 1854-55, on Michigan Southern & Northern Indiana Railroad 1855-57, and on the survey of a railroad route from Vera Cruz to Mexico City 1857-58; studied at Union Theological Seminary 1859-1862; licensed to preach in April, 1862; during following summer served for three months as First Sergeant of Company H, 22d Regiment, New York State Militia, at Baltimore and Harper's Ferry; following his ordination as a Presbyterian minister, acted as Chaplain of 165th Regiment, New York Volunteers, for several months; commissioned Chaplain (rank of Lieutenant) of 72d Regiment, New York Volunteers, January 1, 1863, and served with Army of the Potomac until regiment was mustered out July 1, 1864; pastor of Congregational churches at

Grantsville, Mass. (1864-65), Plantsville, Conn. (1865-1876), Suffield, Conn. (1876-79), and South Framingham, Mass. (1880-88); financial and educational secretary for Howard University, with his residence in Wellesley, Mass., 1888-1890; assistant in New York State Library at Albany 1890-92; New York State inspector of public libraries 1892-1906; chief of Division of Educational Extension, New York State Education Department, from 1906 to 1912, when he retired; since 1919 his home had been in New Haven; B.L.S. University of the State of New York 1892, M.L.S. 1907; at time of his death was a member of Center Church (Congregational), New Haven; member Loyal Legion and George S. Dawson Post, G.A.R., of Albany.

Married November 20, 1867, in Plantsville, Laura Elizabeth, daughter of Allen and Grace (Smith) Barnes. Children: Grace (B.S. Wellesley 1891), who married Adrian D. Stevenson and died in 1899; Mary Reed (B.S. Wellesley 1892), the wife of Charles W. Whittlesey, '79 S.; and Margaret, a non-graduate member of the Mount Holyoke Class of 1896, who married Malcolm S. Fearey, '98, and whose death occurred in 1918.

Death due to pneumonia. Interment in Albany Rural Cemetery. Survived by wife, daughter, four grandchildren, and a sister, Miss Elizabeth Reed Eastman, of New Britain, Conn.

John Milton Wolcott, B.A. 1854.

Born November 20, 1830, in West Springfield, Mass.

Died October 2, 1924, in Greene, N. Y.

Father, Harvey James Wolcott, a farmer, Colonel of 3d Regiment of Infantry, 1st Brigade, 7th Division (Massachusetts), in 1826; son of Capt. Samuel Wolcott and Lucy (Wright) Wolcott; descendant of Henry Wolcott, who came from England in 1630 and settled at Dorchester, Mass., moving to Windsor, Conn., in 1636. Mother, Laura E. (Cone) Wolcott, daughter of Joseph Cone, whose ancestors settled in Sandisfield, Mass.

Williston Seminary. Third prize in astronomy Senior year; member Thulia Boat Club.

Taught at South Woodstock, Conn., for a short time and then at Williamsburg, N. Y., for a year; spent a year traveling in United States; subsequently studied at Union Theological Seminary, graduating in 1859; preached in various churches in New York City 1859-1860; ordained and installed pastor of Congregational Church, South Britain, Conn., February 20, 1861; remained there until 1865; pastor of First Congregational Church in Elizabethport, N. J., 1865-68, and of Congregational churches in New Haven (the Howe Street Church) (1868-69), Cheshire, Conn. (1869-1876), Saugerties, N. Y. (1877-1880), New York City (1880-81), and Morrisville, N. Y. (1882-84); pastor of Presbyterian churches in Piffard, N. Y. (1885-87), Prattsburg, N. Y. (1887-89), Redfield, N. Y. (1889-1892), and Smithville Flats, N. Y. (1892-95), since his retirement in 1895 had spent much time in canvassing for the Travis System of Bible Study; had lived in Greene since 1899; at time of his death was a member of the Binghamton (N. Y.) Presbytery.

Married (1) September 26, 1860, in New York City, Mary Ethlinda, daughter of Zechariah N. and Elizabeth Hoffman. No children. Mrs. Wolcott died November 28, 1884. Married (2) December 26, 1888, in Penfield, N. Y., Flora Rosetta, daughter of John Albert and Katherine (Kneiley) Mutschler. Three children: Flora Belle, Laura May, and Mildred Emily (Mrs. Donald B. Young).

Death due to senility. Interment in Sylvan Lawn Cemetery, Greene. Survived by wife, daughters, and one granddaughter.

[Phineas] Wolcott Calkins, B.A. 1856.

Born June 10, 1831, in Corning, N. Y.

Died December 31, 1924, in Newton, Mass.

Father, James Calkins, a farmer; son of James B. Calkins; descendant of Hugh Calkins, who came from Wales to Gloucester, Mass., in 1640, served as a member of the General Court of Massachusetts, and later moved to Norwich and became a member of the Connecticut General Assembly. Mother, Sarah (Trowbridge) Calkins.

Prepared at Wellsboro (Pa.) Academy and studied at Rochester Academy and Rochester University 1850-51. Taught at Blossburg, Pa., and Caton, N. Y., 1847-1850 and at Richbury (N. Y.) Academy 1851-52. Entered Yale as a Sophomore, September, 1852, but decided to take the whole course and joined the Class of 1856 as a Freshman in October; Berkeley Premium in Latin composition Freshman, Sophomore, and Junior years; first prize in mathematics Freshman year and in English composition and declamation Sophomore year; philosophical oration appointments Junior and Senior years; speaker at Junior Exhibition and Commencement; DeForest Gold Medal Senior year; Class valedictorian; member Linonia, Psi Upsilon, and Phi Beta Kappa.

Taught in General Russell's Collegiate and Commercial Institute, New Haven, 1856-57; head of English department, Worcester (Mass.) High School, 1857-59; studied at Union Theological Seminary 1859-1860; spent next two years in Europe, traveling and studying at University of Halle (1860-61) and also acting as correspondent for *New York Observer*; ordained to Congregational ministry and installed as associate pastor of Center (First Congregational) Church, Hartford, Conn., October 22, 1862; resigned pastorate in April, 1864; installed pastor of Calvary (Presbyterian) Church, Philadelphia, in November; in February and March, 1865, preached to Army of the Potomac, then before Richmond; pastor North Presbyterian Church, Buffalo, N. Y., 1866-1880; pastor Eliot (Congregational) Church, Newton, 1880-1895 (in 1887 a new stone church was built to replace one destroyed by fire and was dedicated free of debt); during leave of absence in 1886 was acting pastor of American Chapel in Paris; pastor of Montvale (Congregational) Church, Woburn, Mass., from 1898 to about 1907 and since then pastor emeritus; preached in London and Birmingham, England, in 1890, 1891, 1894, and 1902; supplied Clyde Congregational Church, Kansas City, Mo., 1896-97; during World's Fair at St. Louis filled pulpit of Webster Groves Congregational Church in that city for a few months; during 1914-15 preached regularly in North Church, Newton, which was temporarily without a pastor; during trip to Europe in 1902 acted as correspondent for *Boston Transcript*; D. D. Hamilton

1877; author: *Life of Matthew W. Baldwin, Locomotive Builder* (1866), *Keystones of Faith* (1888), *Essays* (1890), and *Parables for Our Times* (1901); contributed frequent articles to *Bibliotheca Sacra*, *Presbyterian Quarterly*, *Andover Review*, *Forum*, *Congregationalist*, and *Boston Transcript*; had been dean of Class of 1856 for some years.

Married June 6, 1860, in Worcester, Charlotte Grosvenor, daughter of James Morris Whiton (honorary M.A. 1856) and Mary Elizabeth (Knowlton) Whiton, sister of the Rev. James M. Whiton, '53, and John M. Whiton, ex-'63 S., and granddaughter of the Rev. John M. Whiton (B.A. 1805). Children: Mary Whiton (B.A. Smith 1885, Litt.D. Columbia 1909, LL.D. Smith 1910); Maud (died in 1883); Leighton (B.A. Harvard 1890, LL.B. 1895); Raymond (B.A. Harvard 1890, D.D. Bowdoin 1907 and Grinnell 1914); and Grosvenor (B.A. Harvard 1897, LL.B. 1899).

Death due to arteriosclerosis. Interment in Mount Auburn Cemetery. Survived by wife, four children, and six grandchildren.

Henry Brodhead, B.A. 1859.

Born July 2, 1837, in Milford, Pa.
Died January 26, 1925, in Churchtown, Pa.

Father, Daniel Mifflin Brodhead, a lawyer; also occupied with the operation of timber and lumber estates; member of Pennsylvania Legislature; son of Col. John Brodhead and Catherine (Heiner) Brodhead; descendant of Capt. Daniel Brodhead, a cavalry officer in Colonel Nicolls' expedition which captured New Amsterdam from the Dutch in 1664. Mother, Eliza (Barton) Brodhead; daughter of Col. James Barton and Sarah (Biddis) Barton; descendant of Col. Joseph Barton of the British Army, who came from England and settled at Halifax, Nova Scotia.

Monticello (N. Y.) Academy. Attended Union College for two years (1855-57) before entering Yale as a Junior in 1857. Dissertation appointment Senior year; one of the speakers at Commencement; member Thulia Boat Club, Linonia, Psi Upsilon, and Skull and Bones.

Engaged in teaching as head of Susquehanna County (Pa.) Classical and Normal School at Montrose for a time; studied at Union Theological Seminary during a part of 1860 and 1861; then entered Columbia Law School (LL.B. 1864); admitted to bar by Supreme Court of New York December 17, 1863; in office of Blatchford, Seward & Griswold in New York City for a time; went to Oil City, Pa., in 1865 and practiced law there and in Franklin, Pa., until 1867; admitted to the Vanango County Bar in 1866; practiced in New York City 1867-1890, for a time as a member of firm of Tracy, Brodhead & Catlin; admitted to bar of United States Supreme Court November 24, 1885, and to South Carolina Bar December 11, 1891; called to Europe in 1890 to attend to some family litigation and never resumed practice in New York; resided in Aiken, S. C., 1890-99; afterwards lived in Europe for about sixteen years, chiefly at Nice, spending his summers in Switzerland; subsequently lived in East Orange, N. J., for a time; for past four years his home had been in Churchtown.

Married November 9, 1887, in New York City, Jane Milliken, daughter of William and Jane Collie (Gale) Napier, of British India. No children. Mrs. Brodhead, who wrote under the name of J. Napier Brodhead, died September 9, 1915.

Death due to old age. Interment at Churchtown. Survived by four nephews, one of whom is Herbert N. Bradley, *ex-'10*, and seven nieces.

Charles Bohn Slingluff, B.A. 1859.

Born March 29, 1840, in Baltimore, Md.

Died January 16, 1925, at Chestnut Ridge, Baltimore County, Md.

Father, Jesse Slingluff, a farmer; president of Commercial & Farmers National Bank of Baltimore for thirty years and head of the firm of Slingluff & Company, manufacturers of chemicals and fertilizers; son of Jesse Slingluff, a member of the 1st Baltimore Horse Artillery, who fought in the War of 1812, and Elizabeth (Deardorf) Slingluff; descendant of Henry Slingluff, who came from Waldeck, Pymont, Germany, in 1729 and settled in Germantown, Pa. Mother,

Frances Elizabeth (Cross) Slingluff; daughter of Trueman and Margaret (Bohn) Cross; descendant of Fielder Cross, owner of extensive lands in Prince Georges County, Md., and of Thomas Cross, who came to this country from Ireland in 1650 and settled in the same county.

Baltimore public schools. B.A. Calvert College 1857. Entered Yale in second term of Junior year; second dispute appointment Senior year; member Nautilus Boat Club, Linonia, and Alpha Delta Phi.

After graduation matriculated at University of Heidelberg, where he took courses in Roman law and German literature; returned to this country at outbreak of Civil War, and continued law studies in office of J. M. Campbell in Baltimore; then joined Confederate Army and was detailed to distribute Lee's and Bradley's proclamations to the people of Maryland, carry Confederate mail, and render other services; for this was compelled to flee from the country; escaped to Europe as a stowaway, hoping ultimately to join a Confederate gunboat, but, failing to realize that hope, resumed studies at Heidelberg, attending lectures on international law and the Pandects; after returning to this country in November, 1864, completed law studies, and, following admission to Maryland Bar in 1865, opened a law office in Towson, Md.; in partnership with his brother, the late Fielder C. Slingluff, '61, in Towson and Baltimore 1867-1910; then retired on account of deafness and devoted time to raising fruit on his farm at Chestnut Ridge; counsel to county commissioners of Baltimore County 1874-1884; belonged to Democratic Conservative Party and in 1867 was elected to House of Delegates from Baltimore County and served two terms, during which he was chairman of Committee on Internal Improvements and a member of Judiciary Committee; state senator in 1884 and 1886, serving as chairman of Committee on Inspections and as a member of Judiciary Committee; delivered occasional lectures and addresses, in 1872 giving a course of lectures on German literature at Peabody Institute, Baltimore; LL.D. Mount St. Mary's College 1879.

Married September 27, 1864, in Gratz, Styria, Austria, Albine Valerie, daughter of General Franz von Dorsner Dornimthal of the Austrian Army and Marie (Kotz-Dobez)

Dornimthal. Children: Robert Francis; Silvine vonDorsner (Mrs. William L. Marbury); Jesse (LL.B. University of Maryland 1897); Ella; Valerie vonDorsner; and Caroline Bohn (Mrs. Ralph Fenno Proctor). Mrs. Slingluff died January 11, 1915.

Death due to infirmities of age. Interment in Greenmount Cemetery, Baltimore. Survived by six children, eleven grandchildren, four great-grandchildren, a brother, Horace Slingluff, and two sisters, Mrs. Joseph Hunter and Mrs. William H. Purcell, both of Baltimore.

Roger Sherman White, B.A. 1859.

Born December 26, 1837, in New Haven, Conn.

Died July 9, 1924, in New Haven, Conn.

Father, Henry White (B.A. 1821), a lawyer; tutor at Yale 1823-25; one of the founders and the first president of the New Haven Colony Historical Society; son of Dyer and Hannah (Wetmore) White; grandson of the Rev. Stephen White (B.A. 1736); descendant of Elder John White, who came to Boston in 1632 and later lived in Cambridge, Mass., Hartford, Conn., and Hatfield, Mass. Mother, Martha (Sherman) White; daughter of Roger Sherman (B.A. 1787) and Susannah (Staples) Sherman; sister of Frederick R. Sherman (B.A. 1836) and George Sherman (B.A. 1839); granddaughter of Roger Sherman (honorary M.A. 1768), a signer of the Declaration of Independence and treasurer of Yale from 1756 to 1776; descendant of Capt. John Sherman (or Shearman), who came from Dedham, England, to Watertown, Mass., about 1634. Yale relatives include: Eliphalet Dyer (B.A. 1740) and Oliver Sherman (B.A. 1795) (great-great-uncles); John White (B.A. 1774) (great-uncle); Henry D. White, '51, Charles A. White, '54, Willard W. White, *ex*-'56, Dr. Thomas H. White, '60, Oliver S. White, '64, and George E. White, '66 (brothers); and the late Robert H. Gamble, '15, Charles W. Gamble, '20, John Rogers, Jr., '20 S., and Jonathan W. Edwards, *ex*-'23 (grandnephews).

Boston Latin School. Dissertation appointment Junior year; first dispute appointment Senior year; speaker at

Junior Exhibition and at Commencement; second lieutenant of Thulia Boat Club Senior year; member Brothers in Unity, Delta Kappa, Alpha Sigma Phi, Psi Upsilon, and Skull and Bones.

Studied law in his father's office and in office of John S. Beach (B.A. 1839) until September, 1860; then entered Yale School of Law (LL.B. 1862); admitted to bar in September, 1862, and began practice in Mr. Beach's office; afterwards became associated with his father and his brothers, Henry, Charles, and Oliver White, in law firm founded by his grandfather, Dyer White, in 1785, which became White Brothers in 1880 (after the death of his father); retired from practice in 1915; gave his attention largely to examination of land records and certification of real estate titles, in which he became an expert and authority; a director of Young Men's Institute of New Haven for many years; one of the corporators and a trustee of New Haven Savings Bank; member American Bar Association, Connecticut Bar Association, and New Haven Colony Historical Society; affiliated with Center Church.

Unmarried

Death due to heart disease Buried in Grove Street Cemetery, New Haven. Survived by a nephew, Roger S. White, 2d, '99; seven nieces, Miss Elizabeth T. White, of New Haven, Mrs. Robert G. Gamble and Mrs. George J. Siedler, both of Haverford, Pa., Mabel W. Stimson (the wife of Henry L. Stimson, '88), Mrs. William H. L. Edwards, *ex*-'89 Art, and Miss Zenobia H. White, of Westchester, N. Y.; and a grand-niece, Frances W. Daggett (the wife of David L. Daggett, '10)

Joseph Leonard Daniels, B.A. 1860.

Born August 1, 1833, in East Medway (now Millis), Mass.

Died October 22, 1924, in Tryon, N. C.

Father, Paul Daniels, a farmer; son of Paul Daniels; descendant of Jeremiah Daniels (or Daniell), who came to Millis from England about 1636. Mother, Eliza (Breck) Daniels; daughter of Daniel and Patty (Learned) Breck; descendant of Thomas Breck, who came from England to Dorchester,

Mass., in 1650 and later moved to Sherborn, Mass. Nephew: Arthur H. Daniels (B.D. 1890).

Phillips-Andover. Two second prizes in English composition and a first prize in declamation Sophomore year; oration appointments Junior and Senior years; Townsend Premium in English composition Senior year; Class orator; president of Brothers in Unity (second prizes in Freshman and Sophomore debates); member Skull and Bones and Phi Beta Kappa.

Studied in Yale Divinity School 1860-62, also attending lectures in Yale School of Medicine during winter of 1861-62; assistant librarian of College Library in 1862 and 1863 (also librarian of Brothers in Unity Library); taught at Lawrence Academy, Groton, Mass., for a short time in 1863 and preached for a few months in various places in New England; principal of Guilford (Conn.) Institute 1863-65; Parsons professor of Greek at Olivet College 1865-1906; also served at one time as dean of the faculty, acting president 1892-93 and 1903-04, and college librarian 1865-1873 and 1883-1908; largely responsible for erection of the Leonard Burrage Library (dedicated in 1890) and for the raising of an endowment fund of \$15,000 for the library; college preacher 1880-89; member board of trustees 1875-1889; first president of the college and local Y.M.C.A., organized in 1868; spent a part of two years (1873 and 1888) in travel and study abroad; had leave of absence during 1905-06 and spent the winter in California; ordained to Congregational ministry at Lansing, Mich., in 1876; pastor Congregational Church of Christ in Tryon 1909-1913 and then pastor emeritus; D.D. Yale 1894, LL.D. Olivet 1905; contributed historical and educational articles to various magazines; gave historical address at celebration of twenty-fifth anniversary of Olivet College; offered dedicatory prayer at dedication of Carnegie Library at Oberlin College 1908; chaplain Michigan Society of the Sons of the Revolution; member American Library Association.

Married (1) November 26, 1863, in North Leominster, Mass., Julia Burrage, daughter of William and Julia (Burrage) Allen. Children: Mira Allen, who attended Olivet and who is the widow of Charles M. Hibbard (B.A. Olivet 1888), and William Breck (B.A. Olivet 1890). Mrs. Daniels died March

21, 1903. Married (2) March 24, 1907, in Baltimore, Md., Minerva Emeline Tenney Ellis (B.L. Oberlin 1858), the widow of Professor John M. Ellis (B.A. Oberlin 1851, D.D. Oberlin 1893) and daughter of Dr. Luman Tenney and Emeline Charity (Harris) Tenney. No children by second marriage.

Death due to softening of the brain. Buried in Olivet; memorial service held in Olivet College Church on October 27. Survived by wife, son, daughter, a granddaughter, and two stepsons, Albert H. and Theodore H. Ellis.

Charles Herbert Richards, B.A. 1860.

Born March 18, 1839, in Meriden, N. H.

Died February 16, 1925, in New York City.

Father, the Rev. Cyrus Smith Richards (B.A. Dartmouth 1835, LL.D. Dartmouth 1865); principal of Kimball Union Academy for thirty-six years; professor of Latin and Greek and dean of preparatory department of Howard University from 1871 until his death in 1885; son of Joel and Miriam (Smith) Richards; great-grandson of William Richards, who died while serving in the first French and Indian War at the siege of Louisburg; descendant of William Richards, who came from England to Plymouth in 1632 and later settled at Weymouth, Mass. Mother, Helen Dorothy (Whiton) Richards; daughter of the Rev. John Milton Whiton (B.A. 1805) and Abigail (Morris) Whiton; granddaughter of Dr. Israel Whiton and of Capt. James Morris, both of whom served in the Revolutionary War; sister of James M. Whiton (honorary M.A. 1856); descendant of Thomas Whiton, who came to America from Hook Norton, Banbury, England, in 1635 and settled in Plymouth. Yale relatives include: James E. Morris (B.A. 1803) and Reuben S. Morris (B.A. 1804) (great-uncles); Josiah Ballard (B.A. 1833) (uncle); and James M. Whiton, '53, and John M. Whiton, *ex-'63* S. (first cousins).

Kimball Union Academy. Attended Amherst College for two years (1856-58). Entered Yale as a Junior in 1858; oration appointment Senior year; member Psi Upsilon, Scroll and Key, and Phi Beta Kappa.

Taught physical science and Latin at Kimball Union Acad-

emy 1860-61 and 1862-63; studied at Union Theological Seminary 1861-62; in service of Christian Commission with Army of the Potomac for six months in 1863-64; studied again at Union Theological Seminary for a year and then at Andover Theological Seminary, graduating from latter in 1865; pastor Congregational Church, Kokomo, Ind., 1865-67 (ordained there July 16, 1866); pastor First Congregational Church, Madison, Wis., 1867-1890; while there was engaged in lecturing throughout the Northwest, and served as state university and normal school visitor, as chaplain of Wisconsin Legislature and State Hospital for the Insane, as president of Wisconsin Home Missionary Society (1885-1890) and New England Society of Madison, and as conductor of the Monona Lake Assembly at Madison (1881-84); pastor Central Congregational Church, Philadelphia, 1890-1903; president Evangelical Alliance of Pennsylvania for three years; vice-president New England Society of Philadelphia; member Phi Alpha Cleric, a Philadelphia society of clergymen of many denominations (at one time its secretary); corresponding secretary Congregational Church Building Society 1903-1915 and since then its editorial secretary; director Congregational Board of Ministerial Relief for many years and member National Council Committee for Ministerial Relief 1898-1901; active member board of directors of American and Foreign Christian Union since his election in 1903; trustee National Council of Congregational Churches 1901-07 and chairman of its Commission on Public Worship 1909-1919; elected corporate member of American Board in 1923; lecturer on hymnology and church music at Yale in 1895; trustee of Howard University and Downer College; in 1922 served as president of "The Ministers' Meeting of New York and Vicinity"; was presented with a loving cup by New York Congregational Club in 1919, on the occasion of his eightieth birthday; D.D. Beloit 1882; editor *Church Building Quarterly* 1903-09; an editor of *The American Missionary* since its beginning (managing editor 1910-15 and secretary of editorial board at time of his death); edited *Songs of Christian Praise* (1880), *Songs of Prayer and Praise* (1883), *Songs of the Christian Life* (1912), and *Scripture Selections for Responsive Readings* (1880); author of *Will Phillips* (a book for boys), *Reli-*

gious Rights of a Christian State, The Improvement of Worship, Evolution of a Redeemed Humanity, What is Your Life?, God Our Help, Spiritual Nature of Children, The Pearl of Prayers, Evolution of Hymnology, and Catechism for Little Children; published articles in various pamphlets and magazines; a volume of his sermons was printed by a friend under the title *Sunday Mornings with Our Pastor*; member Sons of the American Revolution; member First Congregational Church, Montclair, N. J., 1903-1920, and since then of Broadway Tabernacle in New York City; Secretary of Class of 1860 since 1919.

Married November 18, 1868, in Charles City, Iowa, Marie McCall, daughter of the Rev. Absalom Miner, a graduate of Colgate Theological Seminary in 1829, and Maria (McCall) Miner. Children: Paul Stanley, '92 (died April 19, 1923); Charles Miner (died in childhood); Helen Dorothy; Marie Louise (Mrs. Paul T. Cherington); Mildred Whiton (died in childhood); and Gladys Lyman. Mrs. Richards died December 24, 1915.

Death, due to myocarditis, occurred after an illness of only two days. Interment in West Laurel Hill Cemetery, Philadelphia. Survived by three daughters, two grandsons, and a sister, Mrs. Frank P. Woodbury, of Cleveland.

Samuel Read Warren, B.A. 1860.

Born April 4, 1834, in Wardsboro, Vt.

Died December 5, 1924, in Washington, D. C.

Father, John Parker Warren (M.D. Dartmouth 1820), a physician in Brattleboro, Vt., from 1844 until his death in 1878; son of Stephen Warren, a Revolutionary soldier, and Mary (Hooker) Warren, descendant of Jabez Warren, who was married in Lebanon, Conn., in 1711 and later lived in Woodstock, Conn., and Sturbridge, Mass. Mother, Lucy (Wheelock) Warren, daughter of Asa Wheelock, who served through the Revolution, and Mary (Chapin) Wheelock; descendant of Deacon Samuel Chapin, of Springfield, Mass., of Ebenezer Read, who was a Minute Man at Lexington, and of the Rev. Ralph Wheelock, who came to America from

England in 1630 and founded the town of Medford, Mass., and who was also an ancestor of the Rev. Eleazar Wheelock (B.A. 1733), the first president of Dartmouth. Yale relatives: the Rev. James Tufts (B.A. 1838) (brother-in-law) and James H. Tufts (B.D. 1889) (nephew).

Monson Academy. Attended Amherst College during fall term in 1856 and then entered Yale. Two second prizes in English composition during Sophomore year; oration appointments Junior and Senior years; member Phi Beta Kappa.

Studied law in New York City and after his admission to bar practiced there for a short time; in December, 1862, accompanied Banks' expedition to New Orleans as a clerk to General Beckwith, chief commissary of subsistence, and served in that capacity until June, 1865; resumed practice in New York City soon afterwards; in 1868 moved to Washington, where he practiced for a while; later gave up his profession to enter Bureau of Education as editor-in-chief of the bureau's publications for public libraries; while serving in that capacity was the compiler and editor-in-chief of the *Special Report on Public Libraries in the United States*; was afterwards employed in the office of the Pension Bureau of the Adjutant General's Office for a long time, retired several years previous to his death; member Congregational Church in Monson.

Unmarried.

Death, due to old age, occurred at the Sibley Hospital in Washington. Interment in Brattleboro. Survived by no immediate relatives. Leaves three nieces and ten nephews.

George Wallace Banks, B.A. 1863.

Born July 11, 1839, at Greenfield Hill, Conn.

Died February 9, 1925, in Springfield, Mass.

Father, Hezekiah Banks, a farmer, son of Hezekiah Banks, 2d, and Ruhamah (Betts) Banks; descendant of John Banks, a lawyer and graduate of Oxford University, who settled in Wethersfield, Conn., upon his arrival in America, moving to Fairfield, Conn., in 1645. Mother, Abby (Williams) Banks; daughter of David and Olive (Treadwell) Williams; descend-

ant of David Williams, one of the first settlers in that part of Fairfield which is now Easton.

Green's Farms (Westport, Conn.) Academy. Dissertation appointments Junior and Senior years; member Brothers in Unity, Sigma Delta, and Phi Beta Kappa.

Studied in Yale Divinity School 1863-66; licensed to preach by Fairfield West Association of Congregational Churches at Bridgeport, Conn., May 30, 1865; on October 3, 1866, following his graduation from the Divinity School, was ordained and installed pastor of the First Congregational Church, Bethlehem, Conn., where he remained until 1874; pastor Third Congregational Church, Guilford, Conn., 1874-1901; retired in 1901; since then had lived in Springfield, preaching occasionally; had served as registrar and moderator of Litchfield South Association and Consociation of Churches and of New Haven East Association; in 1880 represented Connecticut State Sunday School Union at International Sunday School Centennial in London; delegate to National Council of Congregational Churches in 1886; director Home Missionary Society of Connecticut and of the Fund for Ministers for several years; had been chairman of Norwich (Conn.) Board of School Visitors and an acting school visitor; trustee Guilford Institute and High School and Henry Whitfield State Historical Museum at Guilford; during latter part of his life was a member of Faith Congregational Church in Springfield; author of *The Church of Christ in Bethlehem, Conn.*; had published two sermons (one, entitled *The Permanence of Nature and the Transitoriness of Man*, was preached on 250th anniversary of the settlement of the town of Guilford, the other, entitled *The Year of Jubilee*, was delivered on fiftieth anniversary of the organization of the Third Congregational Church of Guilford).

Married June 5, 1866, at Greenfield Hill, Eliza Frances, daughter of John and Caroline (Ogden) Banks. Children: John Wallace (B.A. 1889, LL.B. 1893); Annie Caroline (Mrs. Robert Morris Landon), who graduated at Mount Holyoke in 1891 and studied in the Yale School of the Fine Arts the next year, George Herbert (D.D.S. University of Pennsylvania 1901); and Edith Frances, a graduate of the New Haven Conservatory of Music in 1901 and the wife of Harry

K. Fison (D.D.S. University of Pennsylvania 1901). Mrs. Banks died December 7, 1913.

Death due to pneumonia. Interment at Springfield. Survived by his four children, two grandchildren, a brother. Dwight M. Banks, of Greenfield Hill, and a sister, Mrs. Simeon Pease, of Bridgeport.

George St. John Sheffield, B.A. 1863.

Born April 2, 1842, in New Haven, Conn.

Died December 14, 1924, in Providence, R. I.

Father, Joseph Earl Sheffield (honorary M.A. 1871); a cotton merchant in Mobile, Ala., from 1817 to 1835, when he came to New Haven; was instrumental in having the old Farmington canal extended to Northampton, Mass. (1840); later advocated the building of the Canal Railroad (now owned by the New Haven Road) and for many years kept a large financial interest in it; in 1844 helped to secure the charter for the New York, New Haven & Hartford Railroad; with a partner completed the Michigan Southern Railroad into Chicago and built the Rock Island Railroad; in 1854 made his first gift to the Sheffield Scientific School (named for him in 1863); continued his gifts to the School during his lifetime, made it an heir on equal terms with his children, and gave to it his homestead; son of Paul King Sheffield, who, with his father and brothers, was a privateer in the Revolutionary War, and Mabel (Thorpe) Sheffield; descendant of Edmund Sheffield, who was born in England in 1615 and settled at Roxbury, Mass., in 1641. Mother, Maria (St. John) Sheffield; daughter of John Trowbridge and Mary (Stockton) St. John; descendant of Matthias St. John, who settled at Norwalk, Conn., before 1654. Yale relatives include: Charles J. Sheffield, '67 S. (brother); John A. Porter, '42, and William Walter Phelps, '60 (brothers-in-law); John A. Porter and Harold S. VanBuren, both '78, Edgar S. Porter, *ex*-'80 S., Sheffield Phelps, '86, and Thomas B. VanBuren, '86 S. (nephews); Phelps Phelps, *ex*-'20 (grandnephew); and James R. Sheffield, '87, and Frederick Sheffield, 1924 (cousins).

Churchill Academy, Ossining, N. Y., and Hopkins Gram-

mar School. President Linonia Senior year; member Class Crew, Delta Kappa, Alpha Sigma Phi, Delta Kappa Epsilon, and Skull and Bones.

After graduation spent two years abroad, during a part of the time studying medicine in Paris (largely in hospitals); attended Columbia Law School for a year, as a member of the Class of 1867; in 1868 organized firm of Smith, Henry & Sheffield, cotton merchants in New York City; upon the dissolution of that firm in 1871, became a member of firm of Grant & Company, bankers in New York, and continued in that association until his retirement in 1882, when he moved to New Haven to attend to his duties as an executor of his father's estate; in 1890 settled at Twin Elms Farm, Attleboro, Mass., but in 1916 changed his residence to Providence, where he had since lived; had been president of the Prospect Hill Land Company of Staten Island and of the Chester Mining Company of Arizona, vice-president of the Canal Railroad, and a trustee of the Attleboro Public Library; member American Museum of Natural History, New York City, American Association for the Advancement of Science, New York Produce Exchange (from 1880), and Providence Chamber of Commerce, Fellow American Geographical Society; life member New England Society; in 1900, when Pilgrim (Unitarian) Church in Attleboro was formed, became a charter member of it and continued his membership during his life; gave the land and paid about half of the cost of the construction and furnishing of the edifice, and contributed generously toward the yearly expenses; member First Congregational (Unitarian) Church of Providence from 1917 until his death; since his college days had taken a great interest in rowing at Yale, and for many years was of material assistance to both the rowing authorities and the crews, with advice, encouragement, and funds, and also served as official referee and timekeeper at the big races; with the exception of several summers, when he was abroad, had attended every race at New London from the first in 1878 to 1924; made a member of the Yale Rowing Board in 1920.

Married (1) January 30, 1867, in New York City, Mary, daughter of John Aikman and Sarah (Johnson) Stewart. Children Stewart (died in childhood); Joseph Earl, '94 (died

in 1903); and George, '94 S. (died in 1916). Mrs. Sheffield died March 2, 1873. Married (2) January 10, 1878, in New York City, Amelia Maxcy, daughter of John and Nancy (Boomer) Daggett. No children by second marriage.

Death, due to myocarditis, occurred after an illness of three weeks. Interment in Grove Street Cemetery, New Haven. Survived by wife, a sister, Mrs. William J. Boardman, of Washington, D. C., three nieces, Miss Mabel T. Boardman (honorary M.A. Yale 1911), Mrs. Frederick Keep, of Washington, and Mrs. W. Murray Crane, of Dalton, Mass., two nephews, John J. Phelps, '83, and Henry E. Sheffield, '07, and two grandchildren, one of whom is Joseph E. Sheffield, 1927. By the terms of his will Yale will eventually receive the greater portion of his estate, which will be divided into three equal parts (the first part is given to the University as a trust fund in memory of his son, Joseph Earl Sheffield, to be known as The Earl Sheffield Fund, the net income of which is to be used by Yale College; another is left to the Board of Trustees of the Sheffield Scientific School as a memorial to his son, George Sheffield, to be known as The George Sheffield Fund; the third part is bequeathed to the University without restrictions).

Frederick Elizur Goodrich, B.A. 1864.

Born January 16, 1843, in Hartford, Conn.

Died January 12, 1925, at Jamaica Plain, Mass.

Father, Elizur Tryon Goodrich, a merchant and manufacturer; son of Jeremiah and Jemima (Tryon) Goodrich; descendant of William Goodrich, who came to America from Bury St. Edmunds, Suffolk, England, in 1648 (or earlier) and settled at Wethersfield, Conn. Mother, Mary Catherine (Beach) Goodrich; daughter of John and Mary (Danforth) Beach.

Hopkins Grammar School, Hartford Public High School, and Hartford Latin School. Captain Varuna Boat Club Senior year; stroked University Crew; rowed in intercollegiate races in 1864; organist of Beethoven Society two years and president Senior year; member Kappa Sigma Epsilon, Alpha

Sigma Phi, Psi Upsilon, Spade and Grave (assisted in its organization), and Brothers in Unity.

Assistant editor *Trenton* (N. J.) *Monitor* (of which Dorsey Gardner, '64, was editor-in-chief) 1864-65; editor *Hartford Courant* 1865-68; member of staff of *Boston Post* 1868-1925 (assistant editor 1868-1875; editor-in-chief 1875-78; since then editorial writer); also editorial writer for *Boston Globe* in 1878, *Boston Advertiser* in 1885, and *Boston Courier* (a weekly) 1896-98; editor (with Dr. Edward Everett Hale) of *Boston Commonwealth* (a weekly) 1895-97; acted as critic on musical, artistic, and dramatic works for several papers at various times, author of *Life of General W. S. Hancock* and *Life of Grover Cleveland* and writer of fiction for various magazines; served as city clerk of Boston under Mayor Prince 1883-84, and as chief clerk of customs and secretary to Leverett Saltonstall, collector of the Port of Boston, 1888-1890; member Society of Veteran Journalists and Central Congregational Church, Jamaica Plain.

Married (1) November 20, 1866, in Hartford, Elizabeth Williams, daughter of Edward Williams and Caroline Miranda Parsons. Children: David Parsons, a non-graduate member of the Massachusetts Institute of Technology Class of 1889; Harold Beach (B.A. Harvard 1892, M.A. Harvard 1900); and Theodora Caroline. Mrs. Goodrich died August 4, 1911. Married (2) September 28, 1912, in New Braintree, Mass., Parnelle Coan, daughter of William and Nancy (Parsons) Fiske. No children by second marriage.

Death due to bronchial pneumonia. Cremation took place at Forest Hills Crematory, Boston; ashes buried in West Brookfield (Mass.) Cemetery. Survived by wife, three children, and a granddaughter.

Timothy Miller Griffing, B.A. 1864.

Born November 22, 1842, in Riverhead, N. Y.

Died July 7, 1924, in Riverhead, N. Y.

Father, Hubbard Griffing, a farmer; son of William and Bethia (Wells) Griffing, descendant of Jasper Griffing, who

came to America from Wales between 1648 and 1670, settling at first in Massachusetts and afterwards in Southold, Long Island. Mother, Polly (Miller) Griffing; daughter of Timothy and Mehetable (Brown) Miller; ancestors came to this country from England before 1656.

Phillips-Andover. High oration appointments Junior and Senior years; speaker at Commencement; member Varuna Boat Club, Linonia, Kappa Sigma Epsilon, Alpha Delta Phi, and Phi Beta Kappa.

Read law in office of Judge George Miller in Riverhead during first year after graduation; studied at Albany Law School (LL.B. 1866) and again in Riverhead for four months; admitted to bar in October, 1866, and practiced in Patchogue, N. Y., until 1876; then returned to Riverhead; continued in practice there until 1923, keeping his Patchogue office also until 1911 (in partnership with his son, Robert P. Griffing, from 1904); appointed by Governor Higgins judge of Suffolk County, N. Y., in May, 1906, elected to that office the following November on Republican ticket, and served for two terms (one by appointment and one by reelection) until 1912; trustee and attorney of Riverhead Savings Bank for forty-eight years; president Suffolk County National Bank; counsel to Suffolk County Board of Supervisors; president Riverhead Board of Education 1877-1881; treasurer Riverhead Water Company; director Riverhead Electric Light Company, Amityville Water Company, and Amityville Electric Light Company; member First Congregational Church, Riverhead; received a bronze medal at Paris Exposition in 1900 for view of the grounds and park connected with his residence at Riverhead, known as "Grangebél."

Married June 16, 1869, in Riverhead, Caroline Amelia, daughter of John and Marion (VanVelsor) Perkins. Children: Frederick Lapham; Grace (B.A. Goucher 1893), the widow of Irving W. Hoen; Angeline Perkins (B.A. Goucher 1898), the wife of S. George Wolf; Mabel (Mrs. Harry G. Stephens); and Robert Perkins (B.A. 1902, LL.B. New York Law School 1904).

Death due to arteriosclerosis. Buried in Riverhead. Survived by wife, five children, and nine grandchildren.

Samuel Jones Peck, B.A. 1865.

Born January 1, 1845, in New York City.

Died January 6, 1922, in Mount Vernon, N. Y.

Father, the Rev. Isaac Peck (B.A. 1821); studied at Princeton Theological Seminary; later ordained to the Protestant Episcopal ministry; rector of St. Paul's Church, Troy, N. Y., St. Peter's, Port Chester, N. Y., Calvary Church, Greenwich, Conn., and Christ Church, New York City; principal of a school in New York City; son of Isaac Peck, a Captain of Militia in War of 1812. Mother, Catharine Cornelia (Jones) Peck; daughter of Samuel Jones (B.A. 1790) and Catharine (Schuyler) Jones. Cousin: Thomas Jones (B.A. 1750).

Prepared for college at home. Divided first prizes in mathematics Freshman and Sophomore years; second prize in mathematics Senior year; member Linonia.

Was principal North Greenwich (Conn.) Academy and of public schools in Olean, N. Y., after graduation; also taught in Smyrna, N. Y.; was about to enter Columbia Law School when his father was stricken with paralysis and he was obliged to give up his plans; devoted entire time to his father at his home in Round Hill, Conn., until the latter's death in 1877; then moved to New York City; was a shorthand reporter at one time, and had also lectured on scientific subjects; later became a broker in stocks and bonds, in the firm of S. J. Peck & Company, and at one time did a large arbitrage business with other cities; was a member of New York Petroleum Exchange at the time when it joined with two other exchanges, forming what is now the Consolidated Stock Exchange of New York; retired from the Exchange in 1899, but continued to be more or less interested in financial matters, although for some years prior to his death he had not been very active, owing to his poor health; for some years had charge of the financial affairs of the Convent of the Sacred Heart, of which order his mother's sister was then the head; had traveled extensively in this country.

Married November 10, 1910, Minnie Agnes Bransfield, of Mount Vernon, daughter of Samuel and Marion Bransfield (Mayhon) Tristram. No children.

Death due to a cerebral hemorrhage. Interment in Beechwoods Cemetery, New Rochelle, N. Y. Survived by wife.

William Henry Sage, B.A. 1865.

Born January 9, 1844, in Ithaca, N. Y.

Died October 23, 1924, in Albany, N. Y.

Father, Henry Williams Sage; engaged in lumber business in Ithaca under name of H. W. Sage & Company until 1853 and then in Brooklyn, N. Y., until 1880, when he returned to Ithaca (mills of the company were in Canada and Michigan); helped to found and establish Cornell University, of which he was a trustee from 1870 until his death in 1897 (became president of the board in 1875), and to which he gave the university library and endowment, the Sage School of Philosophy and endowment, the Sage College for Women, and the Sage Chapel; trustee of Plymouth Church, Brooklyn, for over twenty years; founder, (in 1871) of the Lyman Beecher Lectures on Preaching at Yale; son of Charles and Sally (Williams) Sage; descendant of David Sage, a Welshman, who settled in Middletown, Conn., in 1652. Mother, Susan Elizabeth (Linn) Sage; daughter of William and Mary Anne (Beers) Linn; descendant of William Linn, who came to America from the north of Ireland in 1732 and settled in Chester County, Pa. Yale relatives include: Henry M. Sage, '90, and Dean Sage, '97 (nephews); Walter L. Goodwin, '97 (nephew by marriage); and James Fenimore Cooper, Jr., '13, Henry S. Fenimore Cooper, '17, Linn Fenimore Cooper and Paul Fenimore Cooper, both '21, Walter L. Goodwin, Jr., '24, and H. Sage Goodwin, 1927 (grandnephews).

Prepared under a private instructor in Ithaca and at Brooklyn Polytechnic Institute. Member Glyuna Boat Club, Brothers in Unity, Delta Kappa, Alpha Sigma Phi, Psi Upsilon, and Scroll and Key.

From graduation until 1893 associated with his father and brother as a member of the firm of H. W. Sage & Company; since then engaged in the land business as secretary and treasurer of the Sage Land & Improvement Company, of which his nephew, Henry M. Sage, is president and his son,

Henry W. Sage, is a vice-president; lived in Ithaca 1879-1898 and since then in Albany; had a camp at Hewitt Lake in the Adirondacks, a fishing lodge in Canada, and a plantation in Thomasville, Ga., where he usually spent the winters; member (1888-1904) of the board of trustees of Cornell, to which he and his brother, Dean Sage, gave the former residence of their father as an infirmary, together with \$100,000 for endowment; also founded the Cornell Professorial Pension Fund of \$150,000; donor of Sage Hall to the Yale School of Forestry in 1921, in memory of his son DeWitt; member Protestant Episcopal Church.

Married (1) May 20, 1869, in Philadelphia, Jennie Gregg, daughter of Andrew Gregg Curtin, governor of Pennsylvania, and Katherine (Wilson) Curtin. Children: Kate Curtin (Mrs. Ernest I. White), who died in 1921; Henry Williams, '95; Andrew Gregg Curtin, '96; and DeWitt Linn, '97 (died in 1901). Mrs. Sage died November 22, 1893. Married (2) April 9, 1898, in New York City, Isabel, daughter of George H. and Priscilla (Gallup) Whitney. One son, William Henry, Jr. (died in infancy).

Death due to heart disease. Buried in Albany Rural Cemetery. Survived by wife, two sons, six grandchildren, one of whom is Henry W. Sage, Jr., *ex-'25*, and two great-grandchildren

Robert Elliott DeForest, B.A. 1867.

Born February 20, 1845, in Guilford, Conn.

Died October 1, 1924, in Bridgeport, Conn.

Father, George Cleveland Griswold, a farmer; son of George and Nancy (Landon) Griswold; descendant of Thomas Griswold, the first of the name in Guilford, who moved there from Wethersfield, Conn., about 1695, and of the Rev. John Eliot, apostle to the Indians, who was educated at Jesus College, Cambridge, and came to America in 1631. Mother, Julia (Chapman) Griswold; daughter of Jedediah and Annie (Kelsey) Chapman, of Saybrook, Conn. Changed his name from Robert Elliott Griswold to Robert Elliott DeForest while in college. Yale relatives include Jared Eliot (B.A. 1706)

Guilford Academy. Second prize in English composition and first prize in declamation Sophomore year; third prize in Brothers in Unity debate Senior year; first colloquy appointment Junior year; second dispute appointment Senior year; member Sigma Epsilon, Delta Beta Xi, Alpha Delta Phi, and Wolf's Head (made an honorary member in 1897).

Taught at Royalton (Vt.) Academy 1867-69, at the same time studying law privately (while in college had begun the study of law with Professor Johnson T. Platt); admitted to Vermont Bar, the Bar of New Haven County, and the New York State Bar in 1868; in 1869 began the practice of law in Bridgeport; associated with firm of Nathaniel Bishop for a time, but in 1872 formed a partnership with Sidney B. Beardsley (B.A. 1842), under firm name of Beardsley & DeForest, which lasted until 1874, when both were appointed to the bench; in partnership with Levi Warner and Theodore Downs under name of Warner, DeForest & Downs (1877-79) and with Israel M. Bullock under name of Bullock & DeForest (1879-1880); in 1880, following Mr. Bullock's death, formed a partnership with Mark D. Wilber and Francis P. Norman which lasted until 1884; from 1888 until his retirement in 1923 was associated with Jacob B. Klein, '84 L., in the firm of DeForest & Klein; Democrat in politics; assistant city attorney of Bridgeport in 1870 and 1872; city attorney 1883-85; elected judge of the Court of Common Pleas for Fairfield County by the State Legislature in 1874, being reëlected for the two succeeding years; mayor of Bridgeport in 1878, 1888, and 1890; corporation counsel for three years; also served as city treasurer; member Connecticut House of Representatives 1880-81 and of State Senate 1882-83; representative from the 4th Congressional District in the 52d and 53d Congresses (1890-94), but was defeated for reelection to the 54th Congress; vestryman of Trinity Episcopal Church 1872-1887 and senior warden from 1887 until his death.

Married October 18, 1871, in Troy, N. Y., Rebecca Vose Bellows, daughter of Judge John Sullivan Marcy and Rebecca Hubbard (Vose) Marcy. Children: Frederick Marcy (B.A. 1895, Ph.D. 1896); Robert Griswold (LL.B. 1901); and John Bellows (B.A. 1905, M.A. 1912, Ph.D. 1915). Mrs. DeForest died March 24, 1924.

Death due to old age. Interment in Mountain Grove Cemetery, Bridgeport. Survived by his three sons, one grandchild, and a sister, Miss Fannie C. Griswold, of New Haven.

Charles Bulkley Jennings, B.A. 1867.

Born July 3, 1845, in Tuskegee, Ala.

Died August 30, 1924, in New London, Conn.

Father, Edmund Burke Jennings (B.A. Williams 1839); teacher in Scientific Institute at Tuskegee and later principal of Bartlett High School, New London; son of the Rev. Ebenezer Jennings (B.A. Williams 1800), for over thirty years pastor of Dalton (Mass.) Congregational Church, and Lovina (Cady) Jennings; grandson of Joseph Jennings, a Revolutionary soldier and one of the signers of the Windham County (Conn.) protest in regard to the Stamp Act; descendant of Jonathan Jennings, the first settler of Windham, who came from the South in 1690. Mother, Cynthia Melissa (Bulkley) Jennings; daughter of Charles and Cynthia Melissa (Rossiter) Bulkley; descendant of the Rev. Peter Buckley, who came from Odell, Bedfordshire, England, in 1635 and was a founder of Concord, Mass., where he settled in 1637.

Bartlett High School, New London. Attended Williams College for a year (1862-63) and Princeton University for six months before joining Yale Class of 1866 in second term of Sophomore year; withdrew at end of Junior year on account of ill health, but became a member of Class of 1867 at beginning of Senior year; member Baseball Team, Glee Club, Linonia, Alpha Delta Phi, and Wolf's Head (became an honorary member in 1894).

Had been connected with public school work in New London ever since graduation; taught Latin and Greek in the high school 1867-69; principal of Coit Street School (renamed the Jennings School in his honor) in 1869, and again 1873-1883, Truman Street School 1869-1873, Union Street School 1883-1891, and Nathan Hale Grammar School 1891-1909 (during the last period was also supervisor of all the other schools in the city); relieved of active teaching in 1909 and appointed superintendent of schools; resigned in

1918, but was retained as an advisor to the Board of Education and acted as such until his death; trustee Chapman Manual Training and Industrial School since 1903; during the World War served on Connecticut State Council of Defense and as chairman of the school committee of New London War Savings Committee; organist at First Church of Christ and of Brainard Lodge of Masons for a number of years; taught music at Nathan Hale Grammar School while serving as its principal; organized one of the first boy choirs in the state and was instrumental in forming several choral societies; was interested in sports of all kinds and for many years sailed boats in competition on the Thames River and in the harbor; member Second Congregational Church, New London.

Married (1) December 21, 1871, in New London, Mary Lewis, daughter of Lucius and Eunice (Lewis) Tracy. Children: Ruth May; Thomas Haven, who served with the 130th Field Artillery during the World War, ranking as Lieutenant Colonel at its close; Alfred Chappell, a non-graduate member of the Massachusetts Institute of Technology Class of 1901; and Alice. Mrs. Jennings died February 28, 1889. Married (2) August 7, 1890, in New London, Myra Brown, daughter of Harris T. and Almira (Brown) Fitch. No children by second marriage.

Death, due to a paralytic stroke, followed an illness of two years. Buried in Cedar Grove Cemetery, New London. Survived by wife, children, and two sisters, Miss Julia A. Jennings, of New London, and Sarah J. Oliphant, the wife of the Rev. Charles H. Oliphant, '76 D.

LeBaron Bradford Colt, B.A. 1868.

Born June 25, 1846, in Dedham, Mass.
Died August 18, 1924, in Bristol, R. I.

Father, Christopher Colt; owner of a silk mill in Dedham and later in Paterson, N. J.; son of Christopher and Sarah (Caldwell) Colt; descendant in the sixth generation of John Colt, a settler of Hartford, Conn., who came from Scotland in 1636, and of Governor Bradford of Plymouth. Mother,

Theodora Goujand, daughter of General George DeWolf and Charlotte Patten (Goodwin) DeWolf; descendant of Charles DeWolf. Nephew: Russell G. Colt, *ex-'06* L.

Studied under Alonzo N. Lewis, '52, of New Hartford, Conn., and the Rev. F. W. Osborn, of Hartford; completed his preparation at Williston Seminary. Member Psi Upsilon and Skull and Bones.

Graduated from Columbia Law School in 1870 and was admitted to New York Bar; spent a year traveling in Europe; began to practice in Chicago in 1871 in company with Louis L. Palmer, '67, under firm name of Palmer & Colt; his law office and home were destroyed in the great Chicago fire; in 1876 moved to Rhode Island, making his home in Bristol and practicing law in Providence; was associated with Francis Colwell, under name of Colwell & Colt, until 1881; then appointed by President Garfield United States district judge for Rhode Island (at that time was serving his second term in the General Assembly of Rhode Island); in 1884 appointed United States circuit judge for the 1st Judicial District, including Maine, New Hampshire, Massachusetts, and Rhode Island, in 1891, when the United States Circuit Court of Appeals was instituted, was made presiding judge for the circuit which held sessions in Boston; nominated United States senator from Rhode Island by the Republican party in 1912, elected by the Rhode Island Legislature in 1913, and reelected by popular vote in 1919; had served on numerous important committees, including those on Military Affairs, Interoceanic Canals, and Conservation of Natural Resources, and at time of his death was chairman of the Committee on Immigration and a member of the committees on Judiciary, Naval Affairs, and Patents; was one of the Senate's authorities on constitutional and international law; honorary M.A. Brown 1882, LL.D. Columbia 1904, Yale 1905, and Brown 1914; had published a volume of addresses, which included one delivered at the bicentennial celebration of Bristol in 1880, one on Chief Justice John Marshall, delivered at the celebration by Brown University and the Rhode Island Bar Association in 1901, one on the contributions of Rhode Island to the American Union, delivered on Rhode Island Day at the Louisiana Purchase Exposition in 1904, and one on

"America's Solution of the Problem of Government," delivered at Faneuil Hall, Boston, in 1904; director Industrial Trust Company and Rhode Island Safe Deposit Company, both of Providence, and Maiden Lane Realty Company of New York; counselor National Society of Sons and Daughters of the Pilgrims; member Protestant Episcopal Church, attending St. Stephen's Church in Providence and St. Michael's Church in Bristol.

Married December 17, 1873, in Chicago, Mary Louise, daughter of Guy Carlton and Elizabeth Shepard (Morris) Ledyard. Children: Theodora Ledyard, who married Edwin Armington Barrows (B.A. Brown 1891); LeBaron Carlton (B.A. Brown 1899), who died in 1916; Guy Pomeroy, who died in childhood; Mary Louise, the wife of Harold Judson Gross, formerly lieutenant governor of Rhode Island; Elizabeth Linda, the wife of Andrew Weeks Anthony (B.A. Harvard 1909); and Beatrice (died in 1914). Mrs. Colt died July 2, 1922.

Death due to heart trouble and nephritis. Buried in Juniper Hill Cemetery, Bristol. Survived by three daughters and eight grandchildren.

Richard Austin Rice, B.A. 1868.

Born October 22, 1846, in Madison, Conn
Died February 5, 1925, in Washington, D. C.

Father, Richard Elisha Rice (B.A. 1839); principal of Lee Academy in Madison, and later of a school for boys in Stamford, Conn.; son of Elisha and Anna (Platt) Rice; descendant of Richard Rice, who came to America from England about 1628 and settled at Cambridge, Mass. Mother, Parnella (Scranton) Rice; daughter of Hubbard and Elizabeth Hitchcock (Augur) Scranton; descendant of John Scranton, who came to this country from Guildford, England, in 1639 and settled at East Guilford (now Madison). Brother-in-law: the late William T. Sedgwick, '77 S.

Phillips-Andover. Dissertation appointment Junior year; speaker at the Exhibition; second dispute appointment Senior year; frequent contributor to the *Yale Literary Maga-*

zine; member Class Gig Crew Senior year, Kappa Sigma Epsilon, Delta Kappa Epsilon, and Spade and Grave.

Studied in Yale Divinity School 1869-1870; then went to Europe and continued his studies in history and philology at University of Berlin until December, 1871; after his return reentered Divinity School, graduating in 1872; went abroad again in May, 1873; remained for two years, studying European languages and art in France and Italy; professor of modern languages and literature at University of Vermont 1875-1881; held a similar position at Williams College 1881-1890; J Leland Miller professor of American history and literature there 1890-1904; dean of the college 1894-95; in 1890 became director of the Williams Art Association, before which he delivered a series of lectures for a number of years (in 1897 the course was expanded and made a part of the curriculum); in 1904 the department of history of art was created and he was made professor of the history of art and civilization; held that position until 1911, when he retired and was made professor emeritus; served on the advisory committee of the faculty for many years and as "orator" of the faculty, presenting the candidates for honorary degrees; in 1911 worked in the libraries at Heidelberg, Paris, and London for several months; was then in charge of the division of prints in the Library of Congress for a year; after another year in Europe (1913-14) became chief of the division and served in that capacity until his death; honorary M.A. Williams 1883; member Congregational Church, American Historical Association, and Archæological Institute of America.

Married November 28, 1876, in Geneva, N. Y., Marion Ashley, daughter of Aaron and Dorothy Ashley (Leavitt) Foster. Children: Richard Ashley (B.A. Williams 1899, M.A. Harvard 1903); Maxwell Ware (B.A. Williams 1903, B.D. Episcopal Theological Seminary, Cambridge, 1906); and Roger Leavitt, a non-graduate member of the Williams Class of 1905 and of the Massachusetts Institute of Technology Class of 1906.

Had been ill for two months and after undergoing an operation was convalescing satisfactorily, when his death, due to heart disease, occurred at the Garfield Hospital in Washing-

ton. Body was cremated; interment was in Williamstown. A memorial service was held at the National Cathedral in Washington on February 9. Survived by wife, sons, six grandchildren, and a sister, Mrs. William T. Sedgwick, of Berkeley, Calif.

William Gaul Alger, B.A. 1869.

Born May 21, 1846, in New York City
Died January 1, 1925, in New York City

Father, Daniel Bonibroke Alger, a broker; descendant of Cyrus Alger, who came from England in the seventeenth century and settled in New England. Mother, Delia Charlotte (Gaul) Alger; daughter of William and Almira (McKowen) Gaul. Nephew: Stewart C. Alger, '96 S.

New York Free Academy Member Varuna Boat Club and Alpha Delta Phi.

Traveled in England, France, Germany, Switzerland, and Italy 1869-1872; also studied at University of Bonn for a while; engaged in farming with his classmate, Thomas C. Anderson, in Montgomery County, Ky, for a short time; studied law in New York City, where he was a clerk in a law office for a time and was subsequently engaged in practice.

Married (1) June 14, 1872, in Geneva, Switzerland, Juliette Vaucher, who died January 10, 1911. Married (2) November 12, 1913, in New York City, Hannah, daughter of Ola and Christine (Hallberg) Miller. No children by either marriage.

Death due to pneumonia. Buried in Woodlawn Cemetery, New York. Survived by wife, a brother, Henry C. Alger, of Bay Shore, Long Island, and a sister, Eugenie Alger Jenkins (Mrs. Henry E. Jenkins), of Upper Montclair, N. J.

Charles William Bardeen, B.A. 1869.

Born August 28, 1847, in Groton, Mass
Died August 19, 1924, in Syracuse, N. Y.

Father, William Thomas Bardeen, a storekeeper; son of Daniel Nelson and Sophia (Stone) Bardeen; descendant of William Bardeen, who came to Plymouth, Mass, from

Yorkshire, England, in 1637. Mother, Mary Ann (Farnsworth) Bardeen; daughter of Asahel and Eunice Farnsworth. Nephew: Philip G. Hodge, '18.

Fitchburg (Mass.) High School and Lawrence Academy, Groton. Second prize in mathematics Sophomore year; second prize in English composition and second Clark Premium in astronomy Senior year; oration appointments Junior and Senior years; principal Meriden (Conn.) High School during Junior year; member College Choir (secretary Senior year), Yale Missionary Society, Beethoven Society, Gamma Nu, and Phi Beta Kappa.

Principal Weston (Conn.) Boarding School 1869-1870; taught natural science at Connecticut State Normal School (was also vice-principal) for one term in 1870; studied at Yale Divinity School for a few months during 1870-71; then taught English literature at Kalamazoo College and was again on staff of Weston Boarding School, superintendent of schools at Whitehall, N. Y., October, 1871-December, 1872; in 1873 spent a few months as general agent for Stellar Tellurian Manufacturing Company of New York City; then became agent in New York state for Clark & Maynard's educational publications, with headquarters in Syracuse; established the *School Bulletin* in 1874 and became its managing editor (in association with Oscar R. Burchard, '65); had charge of publishing department of Davis, Bardeen & Company (of which firm he was a member) 1877-1880; in 1880 bought his partners' interests in the *School Bulletin* publications and carried on the business in his own name until his retirement in 1922; appointed head of department of educational publications of the International Congress at Chicago 1893; director National Educational Association 1891-95; president Educational Press Association of America from 1900 until his death, first president Syracuse Browning Club, president Yale Alumni Association of Syracuse (1902-1912) and Syracuse Typothetæ; a founder of University Club of Syracuse, Syracuse Tennis Club, Onondaga Golf and Country Club, and Players' Club (later the Century Club); among his published works, in addition to numerous textbooks, are *A Little Fifer's War Diary*, 1862-64 (an account of his experiences while serving as a drummer boy with the 1st

Massachusetts Volunteers), *A Manual of School Law*, *A History of Educational Journalism in New York*, *Teaching as a Business*, *Educational Journalism for the Past Fifty Years*, *Common School Law for Common School Teachers*, *A Dictionary of Educational Biography*, and *Some Problems of City School Management*; contributed articles on educational and literary subjects to various magazines; in 1922 gave a collection of books and pamphlets on education (several thousand in number) to the Yale Library; member National Institute of Social Sciences, American Association for the Advancement of Science, American Social Science Association, American Geographical Society, and May Memorial Church (Unitarian), Syracuse.

Married July 30, 1868, at Niagara Falls, Ellen Palmer, daughter of Charles and Jane Eliza (Foote) Dickerman, of New Haven, and a sister of George L. Dickerman, '74. Children: Charles Russell (B.A. Harvard 1893, M.D. Johns Hopkins 1897); Bertha Foote (B.A. Smith 1895); Beatrice (Mrs. David Hastings Atwater), a non-graduate member of the Smith Class of 1897; Norman (B.A. 1900); and Ethel. Mrs. Bardeen died January 16, 1919.

Death, due to heart trouble, followed an illness of four years. Buried in Oakwood Cemetery, Syracuse. Survived by his five children, nine grandchildren, one of whom is Maxwell D. Bardeen, 1926, and two half sisters, Mrs. Frederick M. Hodge and Mrs. Frank D. Haskell, both of whom live in Kalamazoo, Mich.

Charles Edward Gross, B.A. 1869.

Born August 18, 1847, in Hartford, Conn.

Died December 31, 1924, in Hartford, Conn.

Father, Mason Gross, a wool merchant of Hartford; son of Thomas Freeman and Lydia (Mason) Gross; descendant of Isaac Gross (or Groce), who came from Cornwall, England, to Boston in 1636. Mother, Cornelia (Barnard) Gross; daughter of John and Sally (Robbins) Barnard; descendant of Capt. John Barnard, a soldier in the early French wars and the Revolutionary War, and one of the founders of the

Society of the Cincinnati; descendant also of Elder William Brewster of the "Mayflower" company, Governors Thomas Prentice of Plymouth (1634-38), Henry Wolcott of Massachusetts, and John Webster of Connecticut, of Thomas Bunce, Richard Seymour, and William Whiting, founders of Hartford (1635), and of Capt. Joseph Wadsworth, who hid the Connecticut charter.

Hartford Public High School Oration appointments Junior and Senior years; member Varuna Boat Club, Kappa Sigma Epsilon, Alpha Delta Phi, and Phi Beta Kappa.

Taught in Ellington, Conn., 1869-1870; studied law with Charles J. Hoadley, the state librarian, at Hartford 1870-71; in 1871 entered law office of Waldo, Hubbard & Hyde, of which firm Richard D. Hubbard (B.A. 1839) and Alvan P. Hyde (B.A. 1845) were members; admitted to firm January 1, 1877, and continued in practice with it and its successors until his death (in 1881 the firm became Hubbard, Hyde & Gross, and three years later, Hyde, Gross & Hyde, the junior member being William Waldo Hyde, '76; upon the death of Alvan P. Hyde in 1894 the firm of Gross, Hyde & Shipman was established by the admission of Arthur L. Shipman, '86; later Charles Welles Gross, '98, and Alvan W. Hyde, '02, were admitted to the firm, which continued until 1919, when Mr. Shipman withdrew; since then the firm name has been Gross, Gross & Hyde); president Wadsworth Athenæum since 1919 (vice-president 1891-1919) and of the Morgan Memorial, both in Hartford, of the Holyoke Water Power Company 1898-1923, and of the Society for Savings of Hartford 1912-1920 (a former trustee, counsel, and vice-president); a director and counsel of the Ætna Insurance Company for over thirty years; director Phoenix Mutual Life Insurance Company for thirty-five years and its counsel for over fifty years; director and counsel of the First Reinsurance Company of Hartford since its incorporation; trustee Hartford Retreat; had also been a director of the New York & New England and the Connecticut River Railroad companies; before the office of attorney-general was established in 1899, served for over ten years as counsel for the state treasurer; a park commissioner of Hartford 1895-1913 (twice president of the board); president Board of Trade for several years (later a

director); in 1893 elected an honorary member of the Connecticut Medical Society in recognition of his service gratuitously rendered in connection with the adoption of the first Medical Practice Act by the General Assembly; in 1891 served on committee of five appointed by the Town of Hartford to investigate the subject of outdoor alms, whose report has since been a leading authority and textbook on that subject; former governor Connecticut Society of Colonial Wars and of the Society of Mayflower Descendants in the State of Connecticut and president of the Society of the Cincinnati in the State of Connecticut; served one term as president of the Connecticut Historical Society and also of the Yale Alumni Association of Hartford; president Hartford County Bar Association 1918-1922 (vice-president 1900-1918); member American Bar Association, State Bar Association of Connecticut, and Asylum Hill Congregational Church, Hartford.

Married October 5, 1875, in Hartford, Ellen Clarissa, daughter of Calvin and Clarissa Maria (Root) Spencer. Children: Charles Welles (B.A. 1898, LL.B. Harvard 1901); William Spencer (died in childhood); and Helen Clarissa (B.A. Smith 1905).

Death due to a cerebral hemorrhage Interment in Cedar Hill Cemetery, Hartford. Survived by wife, son, daughter, three grandchildren, one of whom is Spencer Gross, 1928, and a sister, Mrs. Seth E. Thomas, of Morristown, N. J.

Thomas Hooker, B.A. 1869.

Born September 3, 1849, in Macon, Ga.
Died October 28, 1924, in New Haven, Conn.

Father, the Rev. Richard Hooker (B.A. 1827), a Presbyterian minister; son of John Hooker (B.A. 1782) and Sarah (Dwight) Hooker; grandson of the Rev. John Hooker (B.A. 1751) and Josiah Dwight (B.A. 1736); brother of John Hooker (B.A. 1810), George Hooker (B.A. 1814), Josiah Hooker (B.A. 1815), and Worthington Hooker (B.A. 1825); grandnephew of John Worthington (B.A. 1740); descendant of the Rev. Thomas Hooker, who came to America from England

in 1633, was settled as pastor in Newtown, Mass., and in 1636 moved to Connecticut and founded Hartford. Mother, Aurelia (Dwight) Hooker; daughter of James Dwight (*ex-1804*), and Susan (Breed) Dwight; granddaughter of John M. Breed (B.A. 1768) and President Timothy Dwight (B.A. 1769); great-granddaughter of Robert Walker (B.A. 1730), Timothy Dwight (B.A. 1744), and Benjamin Woolsey (B.A. 1744); great-great-granddaughter of the Rev. Benjamin Woolsey (B.A. 1709) and the Rev. Jonathan Edwards (B.A. 1720); niece of Benjamin W. Dwight (B.A. 1799), John Dwight (B.A. 1802), Sereno E. Dwight (B.A. 1803), William T. Dwight (B.A. 1813), and Henry E. Dwight (B.A. 1815); sister of John B. Dwight (B.A. 1840), James M. B. Dwight (B.A. 1846), and President Timothy Dwight (B.A. 1849); descendant of John Dwight, who came to America from England in 1634 and settled at Dedham, Mass. Yale relatives include Robert Walker (B.A. 1765), William Walker (B.A. 1766), Joseph Walker (B.A. 1774), Shubael Breed (B.A. 1778), and Simeon Breed (B.A. 1781) (great-great-uncles); and the following cousins: President Theodore D. Woolsey (B.A. 1820), Frederick Packard (B.A. 1848), Henry E. Dwight, '52, John W. Hooker, '54, Lewis R. Packard, '56, Thomas B. Dwight, '59, Theodore S. Woolsey, '72, Alfred E. Hooker, '80, George Woolsey, '81, Winthrop E. Dwight, '93, Theodore S. Woolsey, Jr., '01, and Heathcote M. Woolsey, '07.

Hopkins Grammar School. Oration appointment Junior year; high oration appointment and Clark Scholarship Senior year; captain first Baseball Team Senior year; member Kappa Sigma Epsilon, Delta Kappa Epsilon, Skull and Bones, and Phi Beta Kappa.

Graduate student (Clark Scholar) at Yale 1869-1871; tutor in Latin at Yale 1871-72 and in Greek 1872-74; went abroad in July, 1874, to continue his studies at the University of Berlin, but soon after enrollment was obliged to give up studies because of ill health; traveled during summer of 1875 and spent following winter in Paris; returned to this country in spring of 1876; spent a year in Springfield, Mass.; was in Augusta, Ga., during winter of 1877-78 and at Colorado Springs the next winter; since 1879 his home had been in New Haven, in 1895 became a director of the First National

Bank of New Haven, of which he was made vice-president in 1902 and president in 1909; since January, 1918, when the First National and Yale National banks were consolidated, had been chairman of the board of directors of the First National Bank; vice-president New Haven Trust Company in 1895, and president from 1902 to 1909; upon the formation by consolidation of The Union & New Haven Trust Company, became vice-president of that company; trustee National Savings Bank of New Haven since 1907; director New Haven Hospital since 1881 and member of its prudential committee for many years; since 1906 president of the New Haven Dispensary; member Board of Education (on its finance committee) 1894-1904; member First Church of Christ (Center Church).

Married June 30, 1874, in Springfield, Sarah Augusta, daughter of Samuel and Mary Sanford Dwight (Schermerhorn) Bowles, and sister of Samuel Bowles, who took a special course of two years (1871-73) in the Sheffield Scientific School, and Charles Bowles, *ex-'83* S. Three children: Aurelia Dwight (died in 1899); Richard (B.A. 1899); and Thomas, Jr. (B.A. 1903, LL.B. Harvard 1906). Mrs. Hooker died March 10, 1909.

Interment in Grove Street Cemetery, New Haven. Survived by his sons and seven grandchildren. Left legacies to the University and to the Russell Trust Association.

Henry Warren Raymond, B.A. 1869.

Born September 10, 1847, in New York City.

Died February 18, 1925, in Germantown, Pa.

Father, Henry Jarvis Raymond (B.A. University of Vermont 1840, honorary M.S. Princeton 1847); associated with Horace Greeley on *New York Tribune*; founder of *New York Times*; member New York State Senate; speaker of New York Assembly; lieutenant governor of New York; member of Congress; prominent in the organization of the National Republican Party; son of Jarvis and Lavinia (Brockway) Raymond; descendant of Uriah Raymond, whose father came to America from England in 1658 and settled at New London,

Conn. Mother, Juliette (Weaver) Raymond; daughter of John Warren and Artemisia (Munson) Weaver.

When eleven years old was taken to Europe by his parents; studied in France and Germany for three years; returned to this country at outbreak of the Civil War, joined the Sanitary Commission's steamer "Daniel Webster" as assistant to Dr. Grimes, and served in that capacity for six months; then resumed his studies, receiving his final preparation for college under the Rev. Henry M. Colton, '48, at his classical school in Middletown, Conn. Two second prizes in English composition and a third prize for declamation Sophomore year; second prize in English composition Senior year; member Varuna Boat Club, the '69 Baseball Club, Kappa Sigma Epsilon, Psi Upsilon, and Skull and Bones.

Reporter for *New York Times* 1869-1872; studied law at Columbia 1869-1871 (LL.B. 1871); on editorial staff of *New York Evening Post* 1872-73; was correspondent for *Knoxville (Ky.) Chronicle* for a time and did editorial work on *Brooklyn Union* for several months; traveled in Europe for nine months on account of a breakdown in health; later was engaged in the book and stationery business in Chicago for a while; in July, 1878, began practice of law in Chicago as member of firm of McConnell, Raymond & Rogers, in which George M. Rogers, '76, was the junior partner; continued in that connection until 1883, also serving as a deputy clerk for a time and as correspondent for the *Boston Globe* for two years (1876 and 1877), literary editor *Chicago Tribune* 1883-87, during most of the time being also its dramatic and musical critic; in 1888 bought the *Germantown Telegraph*, which he had edited and of which he had been nominal proprietor for about five years, and continued to edit it until 1901; from 1889 to 1893 served as private secretary to the Secretary of the Navy; during this period wrote for *Lippincott's Magazine*, *Harper's Weekly*, and *Leslie's Weekly*, and New York, Chicago, and Philadelphia papers, in 1893 appointed by the President solicitor of Department of State, but Senate adjourned without confirming the nomination; lectured on naval affairs throughout the country 1893-1900 (gave one series of lectures under New York State Board of Education); engaged in writing 1900-1913, subsequently in mercantile business as secretary, treas-

urer, and manager of the Guarantee Storage Company of Philadelphia for six years; author of *Story of Saranac*; had been a delegate to several political conventions and in 1880 served as United States supervisor at the presidential election and also as a member of the Illinois Blaine Executive Committee; director and vice-president Union Club of Chicago; member Order of the Cincinnati, Society of Mayflower Descendants, Sons of the Revolution, Society of Colonial Wars, Order of Founders and Patriots, Military Order of Foreign Wars, Union Society of the Civil War, and St. Peter's Episcopal Church, Germantown.

Married September 29, 1875, in Brooklyn, Harriet White, daughter of James Clifford and Margaret Eleanor (Wheeler) Allen. Children: Mary (Mrs. George T. Lambert) and Henry Jarvis.

Death due to pneumonia, with heart complications. Buried in Greenwood Cemetery, Brooklyn. Survived by wife, son, daughter, and a granddaughter.

Harry Griswold Chapin, B.A. 1872.

Born July 18, 1849, in East Bloomfield, N. Y.

Died December 17, 1924, in Canandaigua, N. Y.

Father, Oliver Colton Chapin, a horticulturist; son of Heman and Electa (Humphrey) Chapin; descendant in the sixth generation of Deacon Samuel Chapin, who took the freeman's oath in Boston in 1641 and the next year moved to Springfield, Mass. Mother, Frances Mary (Smith) Chapin; daughter of Dr. Justin Smith and Irene (Clark) Smith; descendant of Beriah Smith, who married Penelope Montague, daughter of Capt. Moses Montague of the Revolutionary Army.

Norwich (Conn.) Free Academy. First prize in mathematics Freshman year; dissertation appointment Junior year; first dispute appointment Senior year; member Yale Missionary Society, Brothers in Unity, Kappa Sigma Epsilon, Delta Beta Xi, and Delta Kappa Epsilon.

Engaged in raising fruit at East Bloomfield since graduation, at one time owning largest apple orchard in the state;

was the first to plant and successfully raise alfalfa in that section of the state and was an authority on growing it; during last years of his life also conducted a coal business in East Bloomfield; had studied civil engineering and had made many surveys near his home; member Board of Education for thirty years (president of board at time of death); president Village Board of Trustees since 1914; served as justice of the peace 1891-95, and again for some time prior to his death; had also been supervisor of the town of East Bloomfield; trustee Congregational Church for over thirty years; director East Bloomfield Cemetery Association 1922-24.

Married June 26, 1879, in East Bloomfield, Addie Jennie, daughter of Joseph Wood and Nancy Ama Hopson. One adopted daughter, Leila (B.A. Smith 1911).

Death followed an operation at the Memorial Hospital in Canandaigua. Buried in East Bloomfield. Survived by wife, daughter, a sister, Mrs. Charles W. Wilbor (B.A. Vassar 1873), of Belleville, N. J., and a brother, Charles Chapin, of Holcomb, N. Y. Another brother, Frank S. Chapin, '66, died in 1902.

Charles Clerc Deming, B.A. 1872.

Born May 22, 1852, in Hartford, Conn.
Died July 23, 1924, in New York City.

Father, Henry Champion Deming (B.A. 1836, LL.B. Harvard 1839, LL D Trinity 1861), a lawyer; Colonel of the 12th Connecticut Regiment in the Civil War; member of Congress; son of David Deming (B.A. Williams 1809, honorary B.A. Yale 1809, honorary M A. Yale 1812) and Abigail (Champion) Deming; grandson of General Henry Champion, who served in the Revolutionary War; descendant of John Deming, who came to America about 1640 and settled at Wethersfield, Conn. Mother, Sarah Byers (Clerc) Deming; daughter of Laurent Clerc, who came to this country from France in 1816 with the Rev. Thomas H. Gallaudet (B.A. 1805) and with him began the education of the deaf in Hartford, and Eliza (Crocker) Clerc. Yale relatives include the following cousins: Nathaniel Shipman (B.A. 1848), Henry A. Beers, '69,

Frank R. Shipman, '85, Arthur L. Shipman, '86, and Henry R. Shipman, '99.

Hartford Public High School. Three first prizes in English composition and the first prize in the Brothers in Unity debate Sophomore year; first dispute appointment Junior year and second prize at the Exhibition; first college premium in English composition Senior year and second dispute appointment; speaker at Commencement; member Junior Promenade Committee; an editor of the *Yale Literary Magazine*; member Kappa Sigma Epsilon, Phi Theta Psi, Psi Upsilon, and Skull and Bones.

Studied law in Hartford in office of Welch & Shipman [Henry K. W. Welch (B.A. 1842) and Nathaniel Shipman (B.A. 1848)] until October, 1873, and then at Columbia Law School (LL.B. 1875); in 1883 became connected with various railway enterprises in Florida and in 1892 was elected vice-president of the Jacksonville, Tampa & Key West Railroad Company and a number of other companies forming that system, including the Jacksonville, St. Augustine & Halifax River Railway; subsequently practiced law in New York City, being a partner in firm of Alexander & Green.

Married June 4, 1902, in New York City, Mabel Frances, daughter of Edward and Adela (Carr) Wilson. No children.

Death, due to a surgical operation, occurred at the Roosevelt Hospital, New York City. Buried in Woodlawn Cemetery, New York. Survived by wife and two brothers, Henry C. Deming, '72, and Laurent C. Deming, '83.

Abram Heaton Robertson, B.A. 1872.

Born September 25, 1849, in New Haven, Conn.

Died August 5, 1924, at Jackson Springs, N. C.

Father, John Brownlee Robertson (B.A. 1829, M.D. Charleston Medical College 1831, honorary M.A. Trinity 1852); member New Haven Common Council and Connecticut House of Representatives and Senate; secretary of state of Connecticut; postmaster, alderman, and mayor of New Haven; son of Samuel and Ann (Thomas) Robertson; descendant of Alexander Robertson, who came from the north

of Ireland to Charleston, S. C., in 1765. Mother, Mabel Maria (Heaton) Robertson; daughter of Abram and Phebe (Parmelee) Heaton; descendant of James Heaton, who came to America from England and was one of the first settlers of New Haven, and of John Parmelee, one of the first settlers of Guilford, Conn. Yale relatives include: Dr. Samuel H. Dickson (B.A. 1814) (uncle); Edward A. Manice, '58, and Dr. George A. Ward, '61 M. (brothers-in-law); Heaton Manice, *ex*-'85, B. Robertson Ward, '88 and '89 S., Edward A. Manice, '91, and Arthur R. Manice, '97 (nephews); and DeForest Manice, *ex*-'11 S. (grandnephew).

General Russell's Collegiate and Commercial Institute and Hopkins Grammar School. Member Senior Promenade Committee, Linonia, Delta Kappa, Phi Theta Psi, Psi Upsilon, and Wolf's Head.

Graduated at Columbia Law School 1874; admitted to bar the next year and practiced law in New Haven until 1886, when he was elected judge of probate for the district of New Haven; reelected in 1888, 1890, and 1892; upon his retirement from office in 1895 resumed practice of law, in which he was actively engaged until his death; corporation counsel for New Haven 1899-1901; Democratic nominee for governor in 1904 and 1908, but defeated both times; also nominee of his party for United States senator in 1905 and 1909, but failed of election; served on the staff of Governor Charles R. Ingersoll, with rank of Colonel, 1873-76; alderman from the 6th Ward 1878-1882, elected member of the General Assembly in 1880 and 1882; during 1885-87 represented the 8th District in the State Senate; in the Lower House served on the committees on Railroads, Contested Elections, Judiciary, and Contingent Expenses and in the Senate was chairman of the committees on Roads and Bridges and Contingent Expenses, honorary M.A. Trinity 1894; president Connecticut Bar Association 1920-22 and at time of his death president New Haven County Bar Association; vice-president Young Men's Institute of New Haven, first vice-president Graduates Club, and former vice-president New Haven Hotel Company; director New York, Ontario & Western, Central New England, and Harlem & Port Chester railroads, New England Navigation Company, Hartford Trans-

portation Company, Southern New England Telephone Company (chairman of executive committee since 1908), Red River Valley Company of New Mexico, New Haven Savings Bank (also vice-president), Union & New Haven Trust Company (member executive committee), Morris Plan Bank, and New Haven Gas Light Company; senior warden Trinity Episcopal Church 1906-1924; former trustee of Cheshire Academy; member Sons of the American Revolution, Society of Colonial Wars, and Huguenot Society.

Married June 28, 1876, in New Haven, Graziella, daughter of Thomas Ridgway, who attended the University of Pennsylvania, and Mabel Harriet (Joy) Ridgway. Children: Graziella Delaplaine (died in infancy); Heaton Ridgway (B.A. 1904, Ph.B. 1906, E.M. 1908); and Mabel Harriet Joy, the wife of James I. Coddington, '08 S.

Death, due to heart disease, occurred while he was on an automobile trip through the South with his brother, Mr. J. Brownlee Robertson, of New Haven. Buried in Grove Street Cemetery, New Haven. Besides his brother, survived by wife, two children, and five grandchildren.

Frederick Augustus Wyers, B.A. 1872.

Born April 27, 1851, in New London, Pa.

Died September 6, 1924, in Wayne, Pa.

Father, William Frederick Wyers (M.A. Heidelberg); born in Essen, Germany; came to this country in 1842; principal New London Academy; established Wyers' Academy in West Chester, Pa., in 1850. Mother, Mary Frances (Murphy) Wyers; ancestors came to America from Ireland and settled in Philadelphia.

Wyers' Academy. Dissertation appointment Junior year; member Yale Missionary Society and Delta Kappa; left college during Senior year, but was granted his degree in 1878 and later was enrolled with the Class of 1872.

Had been continuously engaged in teaching since leaving college; instructor in Latin, French, German, and English at West Chester High School 1872-78; held a similar position in a boarding school at Fox Chase, Pa., 1878-1880; instructor

in the classics and French at North Broad Street Select School (later Eastburn Academy) in Philadelphia, of which George Eastburn, '68, was then principal, 1880-1907, with the exception of a year (1883-84), during which he taught the classics at Swarthmore College; in 1897 also served as dean of Bethany College, a night school founded by John Wanamaker, assistant principal of Harrisburg (Pa.) Academy 1908-1910, teacher of Latin and Greek at Cedarcroft School, Kennett Square, Pa., 1910-19; teacher of Latin at St. Luke's School, Wayne, from 1919 until his death; for some years previous to 1900 was organist of the First Presbyterian Church, West Chester, of which he was at one time a member

Married July 6, 1882, in West Chester, Jennie Harper, daughter of John G. Robison. No children. Mrs. Wyers died April 3, 1903.

His body was found in the swimming pool of the gymnasium of St. Luke's School and a verdict of accidental death was rendered by the coroner, he had been in poor health for some time. Interment in Oaklands Cemetery, West Chester. Survived by a brother, Herman F. Wyers, of West Chester.

Gardiner Greene, B.A. 1873.

Born August 31, 1851, in Norwich, Conn.
Died February 10, 1925, in Norwich, Conn.

Father, Gardiner Greene (B.A. 1843, LL.B. Harvard 1845), a cotton manufacturer, assisted his father in starting the Shetucket Mills in Greenville, Conn., and the mills of the Falls Manufacturing Company at Norwich Falls in 1823; son of William Parkinson Greene (B.A. Harvard 1814) and Augusta Elizabeth (Borland) Greene; descendant of Dr. John Greene, a surgeon of Salisbury, England, who came to America in 1635 and was one of the original settlers of Warwick, R. I., where he was a magistrate and clerk of the court and also a member of a delegation which went to England and secured the independence of the Rhode Island Colony. Mother, Mary Ricketts (Adams) Greene, daughter of Francis and Mary Ricketts (Newton) Adams; descendant of Josiah

Peake Adams, who was born in Fairfax County, Va., in 1748. Brother: Leonard V. Greene, '78 S.

Norwich Free Academy. Third English composition prize Sophomore year; dissertation appointments Junior and Senior years; member Kappa Sigma Epsilon, Delta Beta Xi, Delta Kappa Epsilon, Wolf's Head, and Phi Beta Kappa.

Studied law in office of Jeremiah Halsey in Norwich 1874-75 and at Columbia 1875-77 (LL.B. 1877); following his admission to New York Bar continued studies in office of Beardsley, Cookinham & Burdick in Utica, N. Y., from June to September, 1877; during that period also taught Greek in Mrs. Pratt's private school for girls; admitted to Connecticut Bar 1878; practiced law in Norwich until 1910, when he was appointed a judge of the Superior Court; associated with John T. Wait (honorary M.A. 1871) in firm of Wait & Greene 1878-1899; chairman of the Norwich delegation to the Congressional Convention in 1888 and made the speech for renomination of his classmate, Charles A. Russell, as a member of the House of Representatives; member Lower House of the Connecticut General Assembly in 1891-92 and in 1895, serving on the Judiciary Committee during both sessions, and during the former (the deadlock session), as chairman of the Committee on Canvass of Votes for State Officers; Republican candidate for judge of probate for Norwich District in 1892, but was defeated; in 1899 appointed by the Governor a member of a commission of six persons to revise the Connecticut statutes and report to the Legislature in 1902 (revision approved by the General Assembly); served on Superior Court bench until 1921, retiring because of the age limit; since then had been a state referee; in 1924 appointed to State Bar Examining Committee; acted as executor, administrator, or trustee for many estates; at one time a director of the Ashland Cotton Company of Jewett City, Conn.; at the time of his death was president of the Dime Savings Bank of Norwich (formerly director and vice-president), secretary, treasurer, and a trustee of the Johnson Home in Norwich, trustee of the Norwich Free Academy (one of the incorporators), trustee of the Berkeley Divinity School at Middletown, Conn., and senior warden of Christ Episcopal Church; had frequently been a lay delegate to the diocesan conventions of the Episcopal Church;

delegate to the American Bankers' convention in 1922; member American and Connecticut State Bar associations.

Married April 4, 1894, in Norwich, Louise Eustis, daughter of Henry Lee and Mary (Hill) Reynolds. No children.

Death due to an embolism. Interment in Yantic Cemetery, Norwich. Survived by wife.

Samuel Oscar Prentice, B.A. 1873.

Born August 8, 1850, in North Stonington, Conn.

Died November 2, 1924, in Hartford, Conn.

Father, Chester Smith Prentice, a farmer; justice of the peace; represented town of North Stonington in the General Assembly; son of Samuel Prentice, a Lieutenant in the State Militia, serving in the Revolutionary War, and Amy (Smith) Prentice; descendant of Capt. Thomas Prentice, who came from England to Boston before 1649, later moving to Connecticut, and of Elder William Brewster of the "Mayflower" company. Mother, Lucy (Crary) Prentice; daughter of Elisha and Abigail (Avery) Crary; descendant of Peter Crary, who came from England to America about 1680 and settled at Groton, Conn.

Norwich (Conn.) Free Academy. Two second prizes in English composition Sophomore year; oration appointment Junior year and a second prize at the Exhibition; oration appointment, a Townsend Premium, and a college premium in English composition Senior year; chairman of board of editors of the *Yale Literary Magazine* and a winner of its prize medal, member Brothers in Unity (first prize in the Sophomore debate), Kappa Sigma Epsilon, Delta Beta Xi, Delta Kappa Epsilon, and Skull and Bones.

Studied at Yale School of Law 1873-75 (LL.B. 1875; received Townsend Prize for best oration at Commencement); also taught at Hopkins Grammar School; admitted to bar in June, 1875, and became a clerk in law office of Chamberlain, Hall & White in Hartford; in 1876 admitted to a law partnership with Elisha Johnson, of Hartford, under firm name of Johnson & Prentice and continued in that connection until July, 1889, then appointed to the Superior Court bench by

Governor Bulkeley, to whom he had been executive secretary since the previous January; reappointed judge of the Superior Court in 1897 for a second term of eight years, but in 1901 appointed justice of the Supreme Court of Errors; became chief justice in 1913 and served as such until retired by age limit in 1920; member examining committee of the state bar from its formation in 1890 and chairman from 1898 to 1913, when he resigned; clerk of Hartford County Bar 1875-1889; attorney for town of Hartford 1881-83 and city attorney of Hartford 1882-89; instructor in pleading in Yale School of Law 1896-1901 and then professor of pleading until his resignation in 1916; chairman Hartford City and Town Republican committees 1881-86; delegate to state Republican conventions 1884 and 1886; helped in the revision for publication of the charter and ordinances of city of Hartford 1884; president Hartford Library Association 1885-86, Hartford Public Library from 1894 until his death (had been its corresponding secretary and a director), and the Watkinson Library since 1906; member Hartford Park Board since 1918 (president 1921-22); honorary M.A. Yale 1908, LL.D. Yale and Trinity 1913; commissioned Second Lieutenant in Company K, 1st Regiment, Connecticut National Guard, in February, 1879; promoted to First Lieutenant in February, 1883, and to Captain in 1886, serving in the latter capacity until 1889; qualified as a sharpshooter and was member of several winning rifle teams; elected vice-president Yale Alumni Association of Hartford County in 1898 and president in 1899; president Hartford Golf Club 1896, 1897, and 1898; vice-president Waumbek Golf Club of Jefferson, N. H., 1898, 1899, and 1900; deacon Asylum Hill Congregational Church, Hartford, 1921-22 and an organizer of its Men's Club (president 1911 and 1912); member Committee on Missions of the National Council of Congregational Churches 1913-15; president Connecticut Humane Society 1921-22; member American Bar Association, Connecticut State Bar Association, Society of Colonial Wars, and Connecticut Historical Society; in 1909 delivered one of the addresses at the celebration of the 250th anniversary of the settlement of Norwich; in 1923 an oil painting of Judge Prentice in his robes of office was hung in the Supreme Court Chambers of the State Library.

.

Married April 24, 1901, in Jersey City, N. J., Anne Combe, daughter of Andrew Jackson and Margaret (Combe) Post, who died July 1, 1924. No children.

Death due to acute nephritis, aggravated by hardening of the blood vessels in his brain. Buried in Cedar Hill Cemetery, Hartford. Survived by no near relatives.

George Vanderburgh Bushnell, B.A. 1874.

Born September 11, 1851, in Hillsdale, N. Y.

Died February 14, 1925, in Monrovia, Calif.

Father, Elisha Williams Bushnell, a farmer; son of John and Loxea Bushnell; descendant of George Bushnell, who lived in Saybrook, Conn., and later in Hillsdale. Mother, Emma (House) Bushnell; daughter of Doctor House, of Hillsdale.

Winchester (Conn.) Institute. Third prize in English composition Freshman year; member Gamma Nu.

From 1874 to 1877 engaged in teaching during a part of year and in farming for remainder of the time; taught at Chatham Village, N. Y., 1877-79, and subsequently at Totenville, Hillsdale, and Roslyn, N. Y. (two years in each place), was also school commissioner of Columbia County 1879-1882; superintendent Hygeia Distilled Water Company in New York City 1890-1908; spent later years of his life in southern California.

Married December 26, 1878, in Freeport, N. Y., Edna Valentine, daughter of Samuel Smith and Eliza (Raynor) Carman. Children: Georgia Carman, who married the Rev. Charles S. Tator, Elisha Williams; and Mabel Emma (died in 1906).

Death due to a cerebral hemorrhage. Survived by wife, son, daughter, and five grandchildren.

Lorenzo Leland, B.A. 1874.

Born October 17, 1852, in Ottawa, Ill.

Died September 22, 1924, in Ottawa, Ill.

Father, Lorenzo Leland, a lawyer; clerk of the Supreme Court for eighteen years; son of Cyrus and Betsy (Kimball) Leland; descendant of Henry Leland, who came from Eng-

land to America in 1652 and settled in Sherborn, Mass. Mother, Martha Harrington (Holbrook) Leland; daughter of Austin Holbrook.

Phillips-Andover. Second dispute appointment Junior year; second colloquy appointment Senior year; member Delta Kappa.

Studied law in office of his brother, Cyrus Leland, '65, in Ottawa for two years after graduation; also taught in the high school for a year (1874-75); admitted to Illinois Bar in September, 1876, on examination before the Supreme Court of Illinois; practiced at Falls City, Nebr., 1877; associated in practice with his brother in El Dorado, Kans., 1877-1880; then returned to Ottawa and continued in practice until 1894 (in partnership with Col. C. H. Brusk until 1882; with Thomas E. Mackinlay, '66, under firm name of Mackinlay & Leland, for several years; then independently); in 1894 elected to presidency of First National Bank of Ottawa (of which he had been a director for some time); gradually withdrew from active practice of law, but continued as president of the bank until June, 1923, when he resigned; then appointed to newly created office of chairman of board of directors of the bank and retained that connection until his death; president First Trust Company since 1910; treasurer Ottawa Building, Homestead & Savings Association for forty years (also served as secretary for a time); vice-president King & Hamilton Manufacturing Company since 1906; secretary and treasurer Ottawa Hydraulic Company and Ottawa Electric Light Company; had been a director in a flint glass company and president of a plate glass company; member Ottawa Township High School Board from 1905 until his death (president for the greater part of the time); charter member Ottawa Chamber of Commerce, Ottawa Boat Club, and Ottawa Country Club; member Society of the Sons of the American Revolution of the State of California and Congregational Church, Ottawa.

Married October 9, 1878, in Ottawa, Fannie Cheever Hamilton, a non-graduate member of the Northwestern University Class of 1879 and the daughter of Hugh Miller and Kate A. (White) Hamilton. One son, Hugh Hamilton (died in 1910).

Death due to heart disease. Buried in Ottawa Avenue Cemetery, Ottawa. Survived by wife, three grandchildren, his brother Cyrus, and a sister, Mrs. Marcia Davies, of Kansas City, Kans.

Edmund Zacher, B.A. 1874.

Born December 12, 1853, in Hartford, Conn.

Died February 23, 1925, in Branford, Conn.

Father, Louis Zacher; engaged in the tailoring business; born in Westphalia, Prussia; son of George and Couradina Zacher. Mother, Mary Barbara (Kreuzer) Zacher; daughter of Casper and Maria Anna Kreuzer, of Bavaria.

Hartford Public High School. High oration appointment Junior year; dissertation appointment Senior year; member Gamma Nu, Alpha Delta Phi, and Phi Beta Kappa.

Principal Branford High School 1874-76; studied in Yale School of Law 1876-78 (LL.B. 1878) and also in the office of Lynde Harrison, '60 L., for a time; admitted to bar in 1877 in New Haven, where he had since practiced (in partnership with Mr. Harrison under firm name of Harrison & Zacher from 1878 until Mr. Harrison's death in 1906; from 1907 to 1909 in partnership with William H. Ely (B.A. Amherst 1877) and his son, William B. Ely, '04, under name of Ely, Zacher & Ely; after the death of Mr. W. H. Ely in 1909 the firm name was Zacher & Ely until 1913, when Louis B. Zacher, '10, was admitted to the firm, which had since been Zacher, Ely & Zacher); judge Branford Town Court 1897-1901 and 1903-05; tutor in German at Yale 1876-1881; executive secretary to Governor Waller of Connecticut 1883-85; in 1893 became an incorporator of the James Blackstone Memorial Library Association of Branford, and had since been on its board of trustees (secretary 1893-98; president since 1918); president New Haven County Bar 1917-19; charter member Home Club of Branford

Married May 18, 1881, in Meriden, Conn., Julia Anna Meeker, daughter of Joel Watson and Julia Anna (Meeker)

Griswold, of Branford. Children: Bertha (died soon after birth); Madolin Russ (B.A. Vassar 1905); Natalie Barbara, who received a certificate from the Yale School of the Fine Arts in 1909 and who is the wife of Normand D. Brainard, '06 S.; and Louis Bradstreet, '10 and '13 L.

Death due to angina pectoris induced by an acute attack of gallstones. Buried in Center Cemetery, Branford. Survived by wife, son, two daughters, three grandchildren, and a brother, Louis H. Zacher, of Hartford.

William Lee Bond, B.A. 1875.

Born January 18, 1851, in Kohala, Hawaii.

Died February 17, 1925, in Bay City, Mich.

Father, the Rev. Elias Bond (B.A. Bowdoin 1837, D.D. 1890); graduated at Bangor Theological Seminary 1840; missionary of American Board in Hawaii 1840-1851; pastor of native church in Kohala for over thirty years and principal of a boys' boarding school there. Mother, Ellen Mariner (Howell) Bond.

Oahu College and Phillips-Exeter. Member Delta Kappa.

Studied in Yale Divinity School 1876-78 and at Andover Theological Seminary 1878-79; graduated from the latter in 1879; acting pastor of church at Island Pond, Vt., 1879-1880; pastor Congregational Church, West Branch, Mich., 1880-81; organized the first Congregational Home Missionary Society in Ogemaw County, Mich.; afterwards engaged in farming in Oscoda County; served as postmaster at Fairview, Mich., for a time; in 1882 was connected with the office of the *Northern Mail* in Fairview; was also editor and proprietor of the *Pinconning* (Mich.) *Times* for a while; then engaged in farming at Comins, Mich.; had served as deputy registrar of deeds and deputy clerk of Ogemaw County at West Branch, where he had resided for some years prior to his death.

Death due to hardening of the arteries. Buried in Fairview. Survived by son, W. B. Bond.

Almet Francis Jenks, B.A. 1875.

Born May 21, 1853, in Brooklyn, N. Y.

Died September 18, 1924, in Greenwich, Conn.

Father, Grenville Tudor Jenks (B.A. Williams 1849), a lawyer; son of the Rev. Francis Jenks (B.A. Harvard 1817), a Unitarian clergyman and proprietor of the *Christian Examiner*, and Sarah Hurd (Phillips) Jenks; grandson of John Phillips, first mayor of Boston, and nephew of Wendell Phillips; descendant of Governor Dudley of the Massachusetts Colony and of Joseph Jenks, who came from Colebrook, England, to Lynn, Mass., in 1642 upon invitation of the Massachusetts Colony to establish an iron works (he made the first fire engine, cut the die for the "Pine Tree Shilling," and was the first patentee of America). Mother, Persis Sophia (Smith) Jenks; daughter of General Roland Smith of the Massachusetts Militia and Lucy (Snow) Smith; of Scotch-Irish descent, her ancestors settling in Windsor, Vt., upon coming to America in 1730. Brothers, the late Tudor Jenks, '78, and Paul E. Jenks, '84.

Phillips-Andover. President '75 Baseball Club Freshman and Sophomore years; member Thanksgiving Jubilee Committee and Undergraduate Committee at the inauguration of President Porter (also a marshal) Freshman year; member '75 Glee Club and Class Supper Committee Sophomore year; editor *Yale Literary Magazine* and Class historian Senior year; member Delta Kappa (won the society's first prize in declamation Sophomore year), Phi Theta Psi, Delta Kappa Epsilon, and Skull and Bones

LL B Columbia 1877; managing clerk in law office of his stepfather, Frederic A. Ward, '62, 1877-78; junior member of law firm of Ward & Jenks 1878-1884, assistant district attorney of Kings County, N. Y., 1884-86; then served as corporation counsel of Brooklyn until 1894, when he was made a member of the Constitutional Convention (served on its judiciary committee); judge advocate general of New York State 1891-95, assistant corporation counsel of New York City, in charge of the boroughs of Brooklyn, Queens, and Richmond, for a brief period in 1898; elected to Supreme

Court of New York in 1896 and appointed to the Appellate Division of the Second Department in Brooklyn 1900; reappointed in 1905 and named as presiding justice in 1911; reappointed to Supreme Court in 1912 for a second term, but resigned in 1921; since then had been senior member of law firm of Jenks & Rogers in New York City; LL.D. Colgate 1906; Major and Judge Advocate of 2d Brigade, New York National Guard, 1891 and 1892; president Yale Alumni Association of Long Island 1915-1921; special lecturer on professional ethics at St. Lawrence University 1921-22; member Society of Colonial Wars and Episcopal Church.

Married twice, second marriage taking place April 29, 1891, in Brooklyn, N. Y., to Lena, daughter of William and Marie A. (Kline) Barre. Children: Almet Francis, Jr. (B.A. 1914, LL.B. Columbia 1917), and Ruth.

Death, due to a stroke of apoplexy, occurred in Greenwich, where he had been staying since his return from a vacation spent in Maine. Interment in Greenwood Cemetery, Brooklyn. Survived by wife and children.

George Ensign Bushnell, B.A. 1876.

Born September 10, 1853, in Worcester, Mass
Died July 19, 1924, in Pasadena, Calif.

Father, the Rev. George Bushnell (B.A. 1842, D.D. Beloit 1879); graduated from Yale Divinity School in 1846; held pastorates of Congregational churches in Massachusetts, Connecticut, and Wisconsin; Fellow of Yale 1888-1898; son of Ensign and Dotha (Bishop) Bushnell; descendant of Francis Bushnell, one of the company who settled Guilford, Conn., and later moved to Seymour, Conn. Mother, Mary Elizabeth (Blake) Bushnell, daughter of Eli Whitney Blake (B.A. 1816) and Eliza Maria (O'Brien) Blake; a grandniece of Eli Whitney (B.A. 1792) and niece of the Rev. Edward S. Blake (B.A. 1835); sister of Charles T. Blake, '47, Henry T. Blake, '48, George A. Blake, *ex*-'54, Eli W. Blake, '57, Edward F. Blake, '58, and James P. Blake, '62; sister-in-law of the Rev. Alexander McWhorter (B.A. 1842), Arthur D. Osborne (B.A. 1848) and John F. Seely, '60; descendant of William

Blake, who came to America from England in 1630 and settled at Dorchester, Mass. Yale relatives include: Rowland Hazard, '03, and T. Pierrepont Hazard, '15 (nephews); Robert H. Ives Goddard and Rush Sturges, both '02 (nephews by marriage); William P. Blake, '52 S., Francis H. Blake, '82 S., Edward Blake, '84 S., Dr. Joseph A. Blake, '85, Henry W. Blake, '86 S., T. Whitney Blake: '90 S., James K. Blake, '91, Joseph A. Blake, Jr., *ex-*'15, and H. Kingsley Blake, '16 (cousins).

Attended Beloit College for two years (1871-73). Entered Yale as a Sophomore; prize in English composition Sophomore year; first Winthrop Prize Junior year; high oration appointments Junior and Senior years; speaker at Junior Exhibition (won a second prize) and at Commencement; college premium in English composition and divided Scott Prize in German Senior year; member Kappa Sigma Epsilon, Psi Upsilon, and Phi Beta Kappa.

Studied in Yale Graduate School 1876-78 (held Soldiers' Memorial Fellowship; Ph.D. 1878); attended Yale School of Medicine (1878-79) and College of Physicians and Surgeons in New York City (1879-1880); M.D. Yale 1880; member house staff of the German Hospital, New York City, for a short time; commissioned Assistant Surgeon, Medical Corps, U S A., February 18, 1881; during following summer served at Fort Yates (medical officer in charge of 3,000 Sioux prisoners of war, including Sitting Bull); stationed at Fort Ellis, Mont., 1881-84 and at Fort Snelling, Minn., 1884-85; with detachment acting as guard at the tomb of President Grant for a month in the fall of 1885; at Fort Preble, Maine, 1885-88, promoted to Captain, Assistant Surgeon, February 18, 1886; stationed at Camp Pilot, Butte, Wyo., 1881-1891, Fort McKinley, Wyo., 1891-94, Fort Hamilton, N. Y., 1894-96, and Fort Assiniboine, Mont., 1896-97; then served as attending surgeon and examiner of recruits in Boston until outbreak of Spanish War, during which he examined volunteers at South Framingham, Mass., and was later on duty in office of the Surgeon General at Washington; promoted to Major, Chief Surgeon of Volunteers, June 4, 1898, and to Major, Surgeon, U.S.A., December 10, 1898; discharged from volunteer service January 23, 1899; on duty at Fort Logan, Colo.,

1901-03; in command of U. S. Army General Hospital (tuberculosis sanatorium) at Fort Bayard, N. Mex., from 1903 until retired by law September 10, 1917; promoted to Lieutenant Colonel April 23, 1908, and to Colonel May 1, 1911; in 1915 designated to inspect tuberculosis hospitals of the Navy and Public Health Service as a preliminary in their proposed consolidation with the Army hospitals; during World War, although technically retired, was in charge of tuberculosis work in the Army until relieved March, 1919; chief of Division of Internal Medicine in charge of the Department of Tuberculosis at the Surgeon General's office 1917-18, being senior assistant to the Surgeon General for a time and during latter's absence Acting Surgeon General; in January, 1919, cited by the Surgeon General in a recommendation for the Distinguished Service Medal, but the recommendation was disapproved by the Adjutant General, after due consideration; after retirement in 1919 lived in Concord and Bedford, Mass., until August, 1923, and since then in Pasadena; professor of military science and tactics at Harvard Medical School February, 1922-February, 1923; author: *The Epidemiology of Tuberculosis* (published in 1920) and (in conjunction with Dr. Joseph Pratt, of Boston) of *Diseases of the Chest* (now in press); contributed many articles on different phases of tuberculosis and other subjects to *Medical News*; in 1912 ordered to Rome as delegate from the U. S. Army to International Tuberculosis Congress; honorary vice-president National Tuberculosis Association 1917-1924, and in 1920 sent as chief delegate of the Association to the International Union against Tuberculosis in London; director National Association for the Study and Prevention of Tuberculosis 1904-08 and 1916-1924; president Yale Alumni Association of New Mexico 1916; member American Association for the Advancement of Science, American Climatological Society, and Congregational Church.

Married (1) August 22, 1881, in Beloit, Wis., Adra Vergilia, daughter of Isaac Vergilius and Sarah E. (Buzzell) Holmes. One daughter, Mary Elizabeth (married Capt. Albert Sydney Brookes, U.S.A.; he died November 5, 1913, and on January 11, 1919, she married Lieut. Eugene Ferry Smith). Mrs. Bushnell died June 27, 1896. Married (2) December 24,

1902, in St. Joseph, Mo., Ethel Maitland, daughter of John Fiske and Julia Boswell (Keefer) Barnard. No children by second marriage.

Death due to arteriosclerosis (contributory cause, chronic pulmonary tuberculosis). Buried in San Gabriel, Calif. Survived by wife, daughter, four grandchildren, and a sister, Mrs Rowland G. Hazard, of Peace Dale, R. I.

George Eaton Coney, B.A. 1876.

Born May 2, 1856, in Newark, Ohio
Died September 24, 1924, in Orange, N. J.

Father, DeWitt Clinton Coney, a merchant; son of Oliver Coney; descendant of John H. Coney, who came from England and settled in Boston, Mass. Mother, Mary Elizabeth (Eaton) Coney, daughter of Jeremiah and Nancy (Potwin) Eaton

Newark High School; also studied under the Rev. Howard Kingsbury, '63, in Newark, and the Rev. Dwight W. Learned, '70, in New Haven. Third prize in English composition Sophomore year, high oration appointment Junior year; oration appointment Senior year, member Class Supper Committee Freshman and Junior years, and Committee on Class Ivy; editor *Yale Record* Senior year; member Gamma Nu, Delta Beta Xi, Psi Upsilon, Scroll and Key, and Phi Beta Kappa.

Was abroad from 1876 to 1878, during a part of the time studying in Paris and at University of Berlin; upon his return to this country entered Columbia Law School (LL.B. 1880); clerk in law office of Marsh, Wilson & Wallis in New York City for a time; associated in practice with Samuel Isham, '75, under firm name of Isham & Coney, 1881-83; member firm of Marsh, Wilson & Wallis and its successor, Wilson & Wallis, 1883-1906; head of firm of Coney, Kellogg & Townsend (later Coney & Townsend), of which Myron T. Townsend, '99 S., was a member, for a number of years; for some time previous to his death had practiced independently; member Association of the Bar of New York City, secretary Class of 1876 from 1891 to 1906.

Married December 15, 1881, in New Haven, Anna Evelyn,

daughter of Peter Robert and Sarah (Tirrill) Carll. Children: Elizabeth Eaton (died in infancy); Ruth (B.A. Smith 1905), now Mrs. Alexander V. Roe; Aims Chamberlain, '09; Sylvia (Mrs. Valentine J. Sharkey), a graduate of Teachers College, Columbia, in 1911; and Rosamond.

Death due to a succession of heart attacks and a generally anæmic condition. Interment in Woodlawn Cemetery, New York. Survived by wife, son, and three daughters.

William Augustus Durrie, B.A. 1876.

Born June 11, 1855, in Jersey City, N. J.

Died November 26, 1924, in Jersey City, N. J.

Father, William Augustus Durrie (B.A. 1843, M.D. 1846); the first homeopathic physician in Hudson County, N. J.; one of the founders and the third president of the State Homeopathic Medical Society of New Jersey; son of John and Clarissa (Clark) Durrie; descendant of Governor William Bradford of Massachusetts. Mother, Emma (Alling) Durrie; daughter of Stephen Ball and Jane H. (Wier) Alling. Yale relatives include a nephew, W. Durrie Waldron, '03, and a cousin, Albert R. Palmer, '01.

Hasbrouck Institute, Jersey City. Third prize in declamation Sophomore year; member Class Glee Club Freshman and Sophomore years, College Choir Senior year, choir quartette of '76, and '76 Football Twenty; second in the mile walk Junior year and winner of the quarter-mile run Senior year; chairman Class Day Committee and a statistician; member Kappa Sigma Epsilon and Delta Beta Xi.

Attended College of Physicians and Surgeons, New York City; graduated at New York Homeopathic Medical College 1878; on staff of Flower Hospital for a time; since then had practiced medicine in Jersey City; medical examiner for Northwestern Life Insurance Company for thirty-seven years; formerly secretary New York Homeopathic Medical College Class of 1878; elected president University Club of Hudson County in January, 1924 (prevented by illness from assuming duties); charter member Lincoln Association of Hudson County; member New Jersey State Homeopathic

Medical Society, Hudson County Medical Society, New Jersey Medical Club, and Jersey City Board of Trade; attended Bergen Reformed Church.

Married December 19, 1878, in New Haven, Stella Elizabeth, daughter of John Nicoll (M.D. 1854) and Cornelia Augusta (Comstock) Nicoll, a sister-in-law of Dr. Stephen D. Harrison, '76, and a great-granddaughter of Abraham Bishop (B A 1778). One son, Clarence Nicoll (M.E. Stevens Institute of Technology 1900).

Death, due to pneumonia, followed an illness of seven months, from which he had rallied sufficiently to resume partially his medical duties. Buried in Bayview Cemetery, Jersey City. Survived by wife, son, two grandchildren, two sisters, Mrs. J. Cooke Waldron, of New York City, and Mrs. George B. Smith, of Scranton, Pa., and a brother, John Durrie, of East Orange, N. J.

Stephen Decatur Harrison, B.A. 1876.

Born September 2, 1855, in Jersey City, N. J.

Died November 21, 1924, in Elmira, N. Y.

Father, Stephen Decatur Harrison, a merchant; son of Flavel and Eunice Harrison; ancestors came to this country from England and settled in Essex County, N. J. Mother, Martha Rosaline (Holmes) Harrison; daughter of John Wells and Martha (Vincent) Holmes; descendant of John Vincent, a Huguenot, who came to New York about 1684.

St. Paul's School, Concord, N. H. First prize in declamation Sophomore year; member Class Crew Sophomore, Junior, and Senior years (captain the last two years), Kappa Sigma Epsilon, and Psi Upsilon.

M D Columbia 1879; interne at Charity Hospital, Blackwell's Island, N. Y., 1880; practiced in New York City 1880-84; during that time was connected with Chambers Street Hospital for several months, and was assistant instruc-

tor in laryngology at Bellevue Hospital, and physician at the Northeastern Dispensary and in the out-service department of Roosevelt Hospital; moved to Emporia, Kans., in spring of 1884 and practiced there until December, 1885; practiced in Palmyra, N. Y., 1885-89, at Cornwall-on-the-Hudson, N. Y., 1889-1905 (consulting physician to St. Luke's Hospital at Newburgh, N. Y.), and again in New York City 1905-1912 (attending physician to the New York Throat, Nose, and Lung Hospital, and associated with Manhattan Eye and Ear Infirmary); gave up practice in 1912 and moved to Catskill, N. Y., where he was engaged in practical farming for two years; in 1914, after taking a special course at the Cornell Medical School, went to Elmira to become the partner of Dr. Sherman Voorhees; upon the latter's death in 1915, a nephew, Dr. B. G. Voorhees, became his partner; since 1917 had practiced alone; during the war served on Medical Advisory Board, 17th District, New York; member American Medical Association, Chemung County Medical Society, and Elmira Academy of Medicine; affiliated with Park Congregational Church, Elmira.

Married (1) May 6, 1882, in New Haven, Agnes Comstock, daughter of John Nicoll (M.D. 1854) and Cornelia Augusta (Comstock) Nicoll, a sister-in-law of William A. Durrie, '76, and a great-granddaughter of Abraham Bishop (B.A. 1778). Two sons, Stephen Decatur, Jr. (LL.B. New York Law School 1905, LL.M. 1906), and Robert Nicoll. Mrs. Harrison died January 27, 1901. Married (2) December 5, 1904, Fannie Henriette Lagrave. Divorced in 1911. Married (3) December 28, 1916, in Brooklyn, N. Y., Louise, daughter of Henry and Mary Louise (King) Hunter, of Cornwall-on-the-Hudson. No children by either second or third marriage.

Death, due to a cerebral hemorrhage, occurred at the Arnot-Ogden Memorial Hospital in Elmira; had suffered a paralytic seizure on October 11. Interment in Woodlawn Cemetery, Newburgh. Survived by wife, sons, and a brother, Holmes Harrison, of New Orleans, La.

Dwight Williams Hunter, B.A. 1876.

Born August 22, 1853, in Terryville, Conn.

Died December 22, 1924, in New York City.

Son of Orange Dwight and Elizabeth Hunter.

Hartford Public High School. First dispute appointments Junior and Senior years; member '76 Glee Club four years, Kappa Sigma Epsilon, and Delta Beta Xi.

M.D. Columbia 1879; continued his medical studies at other institutions in New York 1879-1880; resident physician and surgeon at Hartford (Conn.) Hospital 1880-81; studied ophthalmology and otology in New York City 1881-82; practiced medicine in Springfield, Mass., 1882-83; then moved to New York and practiced exclusively as a specialist in diseases of the eye and ear until about eight years before his death (associated with Dr. Henry D. Noyes for several years), assistant surgeon at Manhattan Eye and Ear Hospital 1884-85, assistant surgeon (1885-1890), surgeon (1890-1908), and honorary surgeon (since his resignation in 1908) New York Eye and Ear Infirmary; member New York County Medical Society, New York Academy of Medicine, New York Ophthalmological Society, and Sons of the American Revolution.

Married (1) September 22, 1881, in Terryville, Cornelia, daughter of James and Valeria Terry. One son, Robert Terry (died May 22, 1894). Mrs. Hunter died March 26, 1894. Married (2) April 12, 1899, Margaret Donigan Dickson, of Louisville, Ky. No children by second marriage.

Survived by wife. By his will a trust fund was given to Yale in memory of his son, to be added to the Yale Alumni University Fund.

Nelson Hooker Strong, B.A. 1876.

Born February 27, 1850, in Colchester, Conn.

Died April 15, 1925, in Media, Pa.

Father, Edward Henry Strong, a farmer; son of Elijah and Lucy (Finley) Strong; descendant of John Strong, a native of Taunton, England, who came to Nantasket, Mass.,

in 1630, was one of the founders of Dorchester, Mass., later lived in Hingham and Taunton, Mass., and Windsor, Conn., and in 1659 was one of the founders of Northampton, Mass. Mother, Eunice (Loomis) Strong; daughter of Veach and Lucy (Lathrop) Loomis; granddaughter of Capt. Isaiah Loomis of the Revolutionary Army; descendant of John Loomis, who came from England to Windsor in 1638. Brother: Henry A. Strong, '73.

Bacon Academy, Colchester. Member Delta Kappa.

After graduation taught at Shortlidge's Academy in Media, Pa., for several years, at same time reading law in office of Henry C. Howard; admitted to Pennsylvania Bar in December, 1879, to practice in the Delaware County courts, and began practice in Media, continuing his teaching, however, for some time; admitted to bar of Supreme Court of Pennsylvania in February, 1883; assisted in organizing the Lamborn Road Machine Company, Ltd., in 1884; the next year the business of the company necessitated his moving to Syracuse, N. Y., where he remained until 1888; thereafter resided in Media, but in 1893 moved his law office to Philadelphia; director Lamborn Road Machine Company, Ltd., and its successor, the Vulcan Road Machine Company; secretary and a director of the National Kaolin Company of Brandywine Summit, Pa.; member Presbyterian Church, Media.

Married October 27, 1886, in Media, Alice Washington, daughter of Pratt and Matilda (Yarnall) Bishop. Children: Helen Bishop (B.A. Mount Holyoke 1912) and Henry Loomis, a non-graduate member of the Swarthmore Class of 1918.

Death due to a cerebral hemorrhage. Survived by wife and children.

James Boyd Neal, B.A. 1877.

Born May 8, 1855, in Bloomsburg, Pa.

Died February 4, 1925, in Philadelphia, Pa.

Father, William Neal, a merchant and owner of a large iron foundry; president board of trustees of Bloomsburg State Normal School for many years; son of John and Mary (McKelvy) Neal; ancestors came to America from the north of Ireland. Mother, Lavina (Boyd) Neal; daughter of John

Cowan and Hannah (Montgomery) Boyd; descendant of William Boyd, who came from Ireland in 1732 and settled in Chester County, Pa. Nephews: Robert C. Neal, Jr., '98, and Harold C. Neal, '01.

Bloomsburg State Normal School. First dispute appointments Junior and Senior years; member Kappa Sigma Epsilon.

Studied in Sheffield Scientific School 1877-79 (Ph.B. 1879); spent several months studying banking and business methods in the First National Bank of Danville, Pa., also reading medicine with Dr. James D. Strawbridge; studied medicine at the University of Pennsylvania 1880-83 (M.D. 1883); in the fall of 1883 went to China as a medical missionary under the Presbyterian Board of Foreign Missions; stationed for seven years at Tengchow, where he opened a dispensary for out-patients, with a small hospital attached, and in addition to his practice trained Chinese medical students; in 1890 transferred to Tsinan, the capital of Shantung, and was located at the McIlvaine Hospital until 1910; in 1892-93 spent several months in Philadelphia, making a special study of the eye at the University of Pennsylvania and at Wills Eye Hospital and Polyclinic Dispensary; after that made somewhat of a specialty of diseases of the eye and acquired a widespread reputation as an oculist; in 1896 built the Louisa Y. Boyd Hospital for Women at Tsinan; dean of the Union Medical College in Tsinan from its founding in 1909 until 1919, president Shantung Christian University (of which the Union Medical College became the Medical School) 1919-1921, when a stroke of paralysis forced him to resign; also acting dean of the School of Arts and Sciences 1920-21; since 1922 had lived in Philadelphia; took a leading part in the formation and development of the China Medical Missionary Association (president in 1904 and 1905; member committee on medical nomenclature 1900-1922), and in the establishment of a special department on publication and terminology, which had charge of the translation of medical textbooks into Chinese and the establishing of a scientific Chinese medical vocabulary, published translations into Chinese of Duhring's *Skin Diseases*, Norris and Oliver's *Ophthalmology*, Fuchs' *Text-book of Ophthalmology*, and Clowes' *Practical Chemistry* (several editions of each), contributed various articles to the *China*

Medical Missionary Journal, of which he was editor 1900-03, had made a valuable contribution to science by the analyses of Chinese drugs and by research into the physiological value of Chinese diets; member Educational Association of China, Shantung Medical Association, and the Chinese Presbyterian Church in the East Suburb of Tsinan (elder for some years); at different times acted as treasurer of the mission stations where he lived; M.A. Yale 1899; in 1912 decorated by the Chinese Government with the order of "Garnered Grain" for medical services during the pneumonic plague in the winter of 1911-12.

Married August 8, 1883, in Emmitsburg, Md, Elizabeth Blackford, daughter of the Rev. William Simonton, a graduate of Delaware College in 1846 and of Princeton Theological Seminary in 1850, and Anna (Grier) Simonton. No children

Death, due to heart failure, caused by hardening of the arteries and a second stroke of paralysis, occurred at the Methodist Episcopal Hospital in Philadelphia. Interment in Bloomsburg. Survived by wife, a sister, the widow of Morris S. Shipley, '77, and a half sister, Mrs. Ephraim M. Elwell, of Towanda, Pa.

John Meek Whitehead, B.A. 1877.

Born July 29, 1852, near Hillsboro, Ill.

Died August 31, 1924, in Janesville, Wis

Father, Jacob Whitehead, a farmer, son of Daniel and Ann Whitehead; ancestors came from England to East Orange, N. J., in 1815. Mother, Elizabeth Ann (Paisley) Whitehead, daughter of Joseph and Polly Ann Paisley. Nephew: Charles W. Cole, 1928.

Hillsboro Academy, preparatory department of Wabash College, and Williston Seminary. Third prize in declamation Sophomore year; first colloquy appointments Junior and Senior years; member Freshman and Senior Supper committees, Class Picture Committee, and Gamma Nu.

Taught in public school at Ravenswood, Chicago, 1877-78; studied law in office of Leaming & Thompson, Chicago, 1878-1881; admitted to bar and practiced law with that firm 1881-1895; then moved to Janesville and practiced there

until his death (member of firm of Whitehead, Matheson & Smith 1895-97, since then of Whitehead & Matheson); served in Wisconsin Senate for four terms (1896-1912); in 1899 appointed by the Governor delegate from Wisconsin to Chicago Trust Conference; candidate for governor at Republican State Convention in 1902, but failed to secure nomination, Wisconsin member of Perry Victory Centennial Commission 1912; appointed to Wisconsin State Board of Public Affairs 1915; delegate to Republican National Convention 1920; vice-president Hillsboro Coal Company and manager Ophir Loop Mines Company; president Wisconsin branch of the League to Enforce Peace 1918-19; formerly vice-president Wisconsin Peace Society; president Wisconsin Y.M.C.A. 1894-1916, of Associated Charities of Janesville for two years, and of Janesville Public Library 1887-1893; a director of Janesville City Hospital, Wisconsin Home Missionary Society, and Wisconsin Congregational Conference; corporate member of the American Board; member of Commission of 19 of National Congregational Council and delegate to meetings of Council in 1889, 1907, and 1910; president board of trustees of Congregational Church, Janesville; president Yale Alumni Association of Wisconsin 1904-08, formerly member of council of Yale Foreign Missionary Society, member American Bar Association, Wisconsin State Bar Association (president in 1921), Rock County Bar Association, American Historical Association, Mississippi Valley, Illinois, Wisconsin, and Rhode Island Historical societies, National Economic League, American Economic Association, and Beta chapter of Phi Delta Theta; published his address delivered before Wisconsin State Bar Association in 1900, entitled "Improvement in Legislation"; contributed article on "Recollections of Lincoln and Douglas in Hillsboro, Ill.," to *Journal of the Illinois State Historical Society* for July, 1920.

Married (1) July 12, 1881, in Chicago, Lavinia Fletcher Barrows. Children: Philip Barrows (B.A. Beloit 1906, M.A. Yale 1908, B.D. 1910, Ph.D. 1914) and Dorothy May (B.A. Beloit 1908), the wife of Azel Clarence Hough. Mrs. Whitehead died March 15, 1888. Married (2) May 15, 1919, in Evanston, Ill., Juliet Clare, daughter of John Miller and Jane Helen (Veeder) Thorp, of Madison, Wis.

Death due to a stroke of paralysis. Interment at Janesville. Survived by wife, son, daughter, a brother, Joe B. Whitehead, of Rockford, Ill., and three sisters, Mary Whitehead Cole (wife of Arthur W. Cole, '77), of Wellesley, Mass., Miss Elizabeth Whitehead, of Hillsboro, and Mrs. William S Harris, of Alhambra, Calif.

Arthur Nott Cooley, B.A. 1878.

Born February 19, 1858, in Pittsfield, Mass.

Died August 5, 1924, in Pittsfield, Mass.

Father, Samuel Mather Cooley, a merchant; conducted the Pittsfield Carriage Factory; son of the Rev. Timothy M. Cooley (B.A. 1792) and Content (Chapman) Cooley; great-grandnephew of Dr. Samuel Mather (B.A. 1726); descendant of the Rev. Samuel Mather, a founder of Yale, and of Benjamin Cooley, who came to America from England and settled at Longmeadow, Mass. (died August 23, 1684). Mother, Almira Louisa (Tillotson) Cooley; daughter of Timothy Cooley and Susan (Chester) Tillotson; descendant of John Tillotson, who came from Yorkshire, England, to Rowley, Mass., in 1635. Brother-in-law: John McA. Stevenson, *ex*-'69.

Greylock Institute, South Williamstown, Mass. Attended Williams College for a year (1874-75) as a member of the Class of 1878. Entered Yale as a Sophomore in 1875; member Delta Kappa and Psi Upsilon; left college during Senior year; granted degree of B.A. in 1908 with enrollment in Class of 1878.

Engaged in the carriage business in Pittsfield until 1886, lived in Florida 1886-89; since then had resided in Pittsfield; owner of Abby Lodge Farm, where he raised fancy Guernsey cattle; since 1914 had cultivated orchids on an extensive scale, becoming one of the leading orchid growers in this country and attaining an international reputation; had been awarded thirty-three gold medals in ten years at national orchid exhibitions in Boston and New York; president Berkshire County chapter, American Red Cross, 1914-1921, and of Pittsfield branch from 1917 until his death; during the war was very active in the work of both organizations; trustee

Berkshire County Athenæum, for which he furnished the children's room, director Pittsfield National Bank, Crane Museum, Pittsfield Associated Charities (from its organization in 1911 until his death), and Pittsfield Boys' Club, founder and benefactor of Girls' League of Pittsfield; secretary and treasurer Pittsfield Country Club from its incorporation in 1900 until 1903, director for ten years, and chairman of the grounds committee 1901-06 and 1907-1911; member of the parish of First Congregational Church, Pittsfield, and former librarian of its Sunday school.

Unmarried

Death due to pneumonia Buried in Pittsfield Survived by a niece, Mrs. Merle D. Graves, of Springfield, Mass., and three nephews, J. McAllister Stevenson, '03, Louis T. Stevenson, '06 S, and Dr. Holland N. Stevenson, '08 S

William Ruggles Sanborn, B.A. 1878.

Born August 22, 1854, in Greenfield, Mass

Died November 25, 1924, in Strafford, Vt.

Father, William Hatch Sanborn, a merchant; son of William and Lucia (Hatch) Sanborn; ancestors came to New Hampshire from England in 1670. Mother, Julia Anna (Ruggles) Sanborn; daughter of Nathan Ruggles, who introduced the making of looking-glasses into this country, and Harriet (Cutler) Ruggles, great-great-granddaughter of Nathaniel Ruggles (B.A. 1732), ancestors came from England to Harwich, Mass., in 1670. Yale relatives include Nathaniel Ruggles (B.A. 1758) and Thomas Ruggles (B.A. 1805).

Preparatory training received in France and at Hopkins Grammar School. Entered Yale with Class of 1877, joining Class of 1878 in Junior year; judge at fall regatta 1877; first colloquy appointment Senior year; member Delta Kappa, Phi Theta Psi, and Psi Upsilon.

Studied in Yale School of Law 1878-1880 (LL.B. 1880); admitted to New Haven County Bar; practiced law in Strafford 1880-81, in Piqua, Ohio, 1881-83, and afterwards in Greenfield for a time; member Miami County (Ohio) Bar; since 1886 had lived in Strafford, where he was engaged in

farming and also conducted a general store, president of Strafford Creamery Company; justice of the peace; postmaster 1903-04; township superintendent of schools; represented town in Vermont Legislature 1900; during war served as president of local branch of American Red Cross; interested in Y.M.C.A. work; member Christian Church.

Married March 29, 1886, in Strafford, Carrie Ella, daughter of Chester Baxter and Sarah Ellen (Kibling) Dow. No children.

Death, due to heart failure, occurred after an illness of six days from pneumonia. Buried in Strafford. Survived by wife.

William Everett Waters, B.A. 1878.

Born December 20, 1856, in Winthrop, Maine

Died August 3, 1924, in New York City.

Father, Jabez Mathews Waters (B.A. Colby 1843), member firm of Waters & Barrett, chair manufacturers; son of Gardner and Charlotte (Mathews) Waters; descendant of James Waters, who came from St. Buttolph, Aldgate, London, to Salem, Mass., in 1630. Mother, Martha Ellen (Webb) Waters; daughter of Samuel and Olive (Lambert) Webb; descendant of Miles Standish, John and Priscilla Alden, and George Soule, of the "Mayflower" company.

Woodward High School, Cincinnati, Ohio. Third prize in English composition. Sophomore year; first Winthrop Prize and high oration appointment. Junior year; astronomical prize and oration appointment. Senior year, played on Freshman and Sophomore Football teams; member Delta Kappa, Phi Kappa Phi, Linonia, and Phi Beta Kappa.

Graduate student in modern history, philosophy, Greek, and Sanskrit at Yale 1878-1880 (Clark Scholar 1878-79, Clark and Larned Scholar 1879-1880); taught Latin and Greek at Hughes High School, Cincinnati, 1880-83, tutor in the classics at Yale 1883-87, also studying in Graduate School (Ph.D. 1887); studied at University of Berlin 1885-86; taught again at Hughes High School 1887-1890; instructor in Greek at summer sessions of the Chautauqua College of Liberal Arts 1888-1890 (conducted Greek correspondence courses under its auspices 1888-1895); professor of Greek and com-

parative philology at University of Cincinnati 1890-94; in 1893 went to Greece by way of England and the Continent, doing special research work at the Library of the British Museum, London, attending the Oxford summer conference, and making a study of Greek sculpture at the Berlin Museum; at American School of Classical Studies in Athens 1893-94; president of Wells College and professor of Greek and comparative philology there 1894-1900; associate professor of Greek at New York University 1901-02 and then professor of Greek until 1923, when he retired and was made professor emeritus; during 1901-02 served as assistant secretary of College Entrance Examination Board, which he had helped to organize in 1900, and lectured under free lecture system provided by New York Board of Education; taught Latin at Morris High School, New York City, 1901-02 and English, rhetoric, and composition at Harlem Evening High School 1901-1924; in 1903 had charge of a New York City vacation school, co-author with Professor William R. Harper of an *Inductive Greek Method* (1888); author of *Cena Trimalchionis of Petronius*, *Town Life in Ancient Italy*, and *New View Points in the Study of the Greek Religion* (all published in 1902); had contributed articles to the *Transactions* of the American Philological Association, of which he was a member, *Pedagogical Journal*, *Classical Weekly*, and *New York Evening Post*; in 1912 chosen by the editors of the *Loeb Classical Library* to translate the writings of Dio of Prusa and completed the work a few months before his death; represented New York University on the Advisory Council of the American School of Classical Studies at Athens, and, during the last months of his life, was largely instrumental in raising fund of \$5,000 in memory of Professor Baird, his predecessor in the chair of Greek at New York University, by virtue of which the university became permanently a contributing member of the school, member Archæological Institute of America, New York Classical Club (president for two years), and the West End Presbyterian Church, New York City (elder from 1902 until his death, superintendent of the Sunday school 1902-05, and a frequent leader of the men's Bible class); Secretary Class of 1878 for twenty years (1878-1898).

Married June 28, 1888, in Cincinnati, Alma Filia, daughter

of George Washington and Carrie (Pruden) Oyler. One son, Everett Oyler (B.A. 1911, Ph.B. 1912, M.E. 1914), assistant professor of machine design in the Sheffield Scientific School.

For last eight years of his life had struggled with ill health, being afflicted with locomotor ataxia, which had seriously weakened his heart. Buried in Spring Grove Cemetery, Cincinnati. Survived by wife, son, a sister, Mrs. L. F. Phipps, of Cincinnati, and two brothers, George M. Waters, of Indianapolis, and Frederic J. Waters, '94.

Edward Augustus Bowers, B.A. 1879.

Born August 2, 1857, in Hartford, Conn.

Died December 8, 1924, in South Weymouth, Mass

Father, Caleb Bailey Bowers; secretary Hartford Fire Insurance Company, president City Fire and the Putnam Fire Insurance companies, and later member of insurance firm of C. B. Bowers & Son in New Haven; acting chief examiner of the Post Office Department at Washington for a year; collector of internal revenue for the 3d New Hampshire District; member Connecticut State Senate 1875-76 and 1877-78 (president for a time; acting governor of Connecticut at various times); assisted in formation of the 1st Connecticut Regiment of Volunteers in the Civil War; son of William and Almira (Bailey) Bowers; grandson of Caleb Bailey, a Revolutionary soldier; descendant of George Bowers, who came from England to Scituate, Mass., in 1637 and settled at Plymouth, Mass., moving to Cambridge, Mass., in 1639. Mother, Fannie Maria (Cutler) Bowers; daughter of Luther and Nancy (Baldwin) Cutler; descendant of John Cutler, who came from Norwich, England, to Hingham, Mass., in 1637, and of Joseph Baldwin, who came from England to Milford, Conn., in 1639. Yale relatives include two cousins, Lloyd W. Bowers, '79, and Thomas W. Bowers, '10.

Hopkins Grammar School. First colloquy appointments Junior and Senior years; member Freshman Football Team, Delta Kappa, Psi Upsilon, and Wolf's Head.

LL.B. Yale 1881; in March, 1882, went to Dakota, taking up a piece of government land in Groton; practiced law there

for about four years in partnership with G. M. L. Erwin under the firm name of Bowers & Erwin; during 1884-85 served as city judge, also interested in banking, edited a paper for a time, and attended a number of territorial Democratic conventions as a delegate; practiced law in Minneapolis, Minn., for two years, in 1886 appointed by the Secretary of the Interior first inspector in the public land service in law matters pertaining to the reclaiming of public lands and served as such for three years (apprehending many encroachers and saving many acres of government lands), with his headquarters in Cheyenne, Wyo; practiced law in Washington, D. C., 1889-1893, making a specialty of cases connected with public lands, was one of the earliest advocates of forest conservation, being influential in bringing about the Reform Land Act (passed in 1891) that repealed the Timber Land Act, modified the bad features of various other acts, and authorized the President to set aside forest reserves from the Public Domain (the first United States forest reservations); had been identified with the American Forestry Association since 1889 (corresponding secretary 1890-91, member executive committee 1893, secretary 1902, and a director for many years); assistant comptroller of the United States Treasury 1895-98; practiced law in New Haven 1898-1907; vice-president New Haven Trust Company (elected in 1898), lecturer in Yale School of Forestry 1901-06 and 1916-19 (on forest administration and law 1901-02, on forest law 1902-06, and on national forest law 1916-19); director New Haven Colony Historical Society for several years, member Sons of the American Revolution and the American Geographical Society; contributed an article, "Practice before the United States Courts of Private Land Claims," to Foster's *Federal Practice*, had written many other articles and delivered numerous addresses on forestry subjects and had issued through the American Forestry Association projects for improving the laws, many of which were later embodied in legislation now in force; attended Trinity (Episcopal) Church, New Haven

Unmarried.

Had been in failing health for some years. Buried in Miner Cemetery, Westfield, Conn. By the terms of his will his collections of mounted heads of animals, horns, American Indian

curiosities, and knives and swords were given to the Forestry School, his collection of coins was left to the University Library, and (with some exceptions) the remainder of his estate was bequeathed to the University in trust. Survived by a sister, Miss Fannie A. Bowers, of New Haven, and a brother, Dr. William C. Bowers, '74. His other brother, Dwight E. Bowers, '87, died in 1907.

Bruce Smith Keator, B.A. 1879.

Born June 25, 1854, in Roxbury, N. Y.

Died March 8, 1925, at Asbury Park, N. J.

Father, Abram Johnson Keator; owner of a large dairy farm; at one time Captain in the New York State Militia, son of Cornelius Sands and Elizabeth (Krom) Keator; descendant of Melchert Claessen Kater, who came from Amsterdam, Holland, to New Amsterdam prior to 1671 and later settled at Marbletown, Ulster County, N. Y. Mother, Ruth (Frisbee) Keator; daughter of John and Anna (Smith) Frisbee, granddaughter of John More, a Scotch pioneer, who settled in Delaware County, N. Y., in 1772. Yale relatives include: John F. Keator, '77 (brother); John F. Keator, Jr., *ex-'19*, and Clement S. Keator, *ex-'22* (nephews); Frederic W. Keator, '80, Harry M. Keator, '97, Frederic R. Keator, '02, Ben C. Keator, '08 S., Samuel J. Keator, '09, Frederic W. Keator, '23 M.S., and William C. Keator, Jr., 1928 (cousins).

Williston Seminary. Captain and stroke of the Class Crew; member University Crew in 1878; won single-scul race in the Spring Regatta in 1878 and was one of a six-oar crew which won over a Hartford gymnasium crew; divided first prize in oratory Sophomore year; member Gamma Nu and Psi Upsilon; left Class of 1879 at end of Junior year and the next year studied in Yale School of Medicine, in 1894 Yale granted him degree of B. A., with enrollment in Class of 1879.

Completed medical course at New York Homeopathic Medical College (graduated as valedictorian of his class in 1880); a few months later obtained the same degree (M.D.) at the Long Island College Hospital (allopathic); practiced medicine at Asbury Park from 1880 to 1890, when he suffered

a nervous breakdown and went to Denver, Colo., to recuperate; had also opened an office in Philadelphia in 1890; upon his return from Colorado was advised by his physicians not to resume practice and in 1895 entered real estate business in Atlantic City; secretary New Jersey State Board of Health 1882-1892; appointed by the Governor a commissioner of the New Jersey State Reformatory in 1903 and was reappointed at the end of his term; later resigned and in 1908 was appointed executive secretary of the New Jersey State Board of Health (served in that capacity until 1913); had been president of the Common Council of Asbury Park, a councilman-at-large, mayor of the city (1903-1908), president of the Board of Trade for eight consecutive years, and a member of the Public Grounds Commission; in 1912 appointed by the Governor a member of the New Jersey Convict Labor Commission and a delegate to the meeting of the American Prison Association held in Baltimore; director and vice-president Monmouth Trust Company; director First National Bank of Asbury Park, first vice-president of John More Association of Roxbury; campaign orator of Republican Campaign Committee of New York City (1880) and of Republican Campaign Committee of Asbury Park (1884); member New Jersey Medical Society, American Institute of Homeopathy, New Jersey State Sanitary Association, American Public Health Association, National Association for the Study and Prevention of Tuberculosis, National Association of Medical Milk Commissions, and First Methodist Episcopal Church, Asbury Park (steward for many years; appointed an exhorter by the Quarterly Conference).

Married October 23, 1895, in Asbury Park, Harriet Scudder, a non-graduate member of the Mount Holyoke Class of 1888 and the daughter of the Rev. Ezekiel Carmen Scudder (B.A. Western Reserve 1850, honorary M.A. Rutgers 1855, D.D. Western Reserve 1885) and Sarah Ruth (Tracy) Scudder, and sister of Myron T. Scudder, who studied in the Yale Graduate School during 1898-99. One daughter Ruth Frisbee Scudder.

Death due to apoplexy. Interment in Roxbury. Survived by wife and daughter. °

Oliver David Thompson, B.A. 1879.

Born September 24, 1854, in Butler, Pa.

Died June 10, 1925, in Edgeworth, Pa.

Father, John McCandless Thompson, a lawyer; speaker of Pennsylvania House of Representatives; a presidential elector; representative from Pennsylvania in Congress for several years; Lieutenant Colonel of 134th Pennsylvania Volunteers; descendant of William and Jane (McCandless) Thompson. Mother, Anna Loretta (Campbell) Thompson; descendant of William Campbell, who with his parents, James and Margaret Campbell (of Scotch descent), came to this country from Ballemoney, County Antrim, Ireland, in 1801 and settled in Chester County, Pa., near Kennett Square (William Campbell later lived in Washington and Allegheny counties; he died in 1835)

Phillips-Andover. Captain Freshman Crew and of Class Crew Senior year; member University Crew four years (captain Junior and Senior years); captain University Boat Club Junior and Senior years; captain Class Baseball Team Freshman year; member Freshman Football Team and of University Football Team for four years; member Track Team for four years, winning prizes for long jump, high jump, and hammer throw, and setting world's record at that time for high kick; Freshman representative on Jubilee Committee in 1875; member Delta Kappa, Delta Kappa Epsilon, and Skull and Bones.

Read law in his father's office in Butler; admitted to Allegheny County Bar in 1880; practiced law in Pittsburgh, Pa., from 1880 until January, 1924, when he retired on account of ill health; admitted to practice before Supreme Court of Pennsylvania in 1883 and to United States Court in 1893; prominent in athletic activities, principally golf, in Pittsburgh; charter member Allegheny Country Club and its secretary since 1900; member Sewickley Presbyterian Church.

Married January 26, 1881, in Boston, Mass., Kate Wentworth, daughter of John Wentworth and Mary Moulton (Adams) Dresser. One son, Donald, '03.

Death due to tuberculosis. Buried in Sewickley, Pa. Survived by wife, son, and two grandsons.

Walter [Chauncey] Camp, B.A. 1880.

Born April 7, 1859, in New Britain, Conn.

Died March 14, 1925, in New York City

Father, Leverett Lee Camp; for many years principal of one of New Haven school districts; son of Elah Camp, who served in War of 1812, and Orit (Lee) Camp; descendant of Nicholas Camp, who came to this country from Nansing, Essex, England, in 1630 and settled first near Salem, Mass., and later at Milford, Conn. Mother, Ellen (Cornwall) Camp. Uncle: David N. Camp (honorary M.A. 1853).

Hopkins Grammar School. First colloquy appointment Junior year, second colloquy appointment Senior year; member Class Crew Freshman year, captain Class Baseball Nine Freshman year and member University Baseball Nine Junior and Senior years; captain Class Football Eleven Freshman year and member University Football Team four years (captain Junior and Senior years); member University Track Team, winning high hurdles and second place in quarter-mile run, represented Yale in first Intercollegiate Tennis Tournament, member Junior Promenade Committee, Delta Kappa, Hé Boulé, Delta Kappa Epsilon, and Skull and Bones.

Student in Yale School of Medicine 1880-83, his first year being interrupted by an attack of typhoid fever; while in Medical School was on University Football Team two years, coaching the team and also the University Baseball Nine, of which he was elected captain (declined captaincy); in fall of 1882 left Medical School to enter employ of Manhattan Watch Company of New York City, with which he remained a year; had since been associated with New Haven Clock Company (member of sales staff in New York office 1883-88, being manager of selling force three years; returned to New Haven as general sales manager in 1888; made assistant treasurer in 1898, treasurer and general manager 1902-03; president and treasurer 1903-1923; since then chairman of board of directors), director Peck Brothers of New Haven

since 1898; had been president of American Valuation Association, and a trustee of Hopkins Grammar School since 1900 (also treasurer at one time); general athletic advisor and head advisory football coach at Yale from about 1888 to 1914; member Yale University Athletic Committee for twenty years; chairman Yale Football Committee 1888-1912; founder of Yale Financial Union in 1895 and its treasurer until 1914; became treasurer of Yale Field Corporation in 1900 and later chairman University Athletic Association, and as such served on University Council for some years; chairman Intercollegiate Football Committee for many years prior to 1915; secretary Intercollegiate Football Rules Committee at time of death; visited Stanford University for three years to direct training of its football team and was enrolled as lecturer on athletics; during World War served as chairman of Athletic Division of Navy Commission on Training Camp Activities, as director of athletics for Naval Training Camps in all fifteen naval districts of the United States, as physical director for Air Service (placing trainers in some forty aviation camps), as civilian consultant to Surgeon General on physical fitness of aviators, and as advisor to Major Grenville Clark in establishing the S.A.T.C.; investigated flying conditions in France and England, as well as in United States; acted with Conservation Commission at Washington (Finished Products Division), represented clock companies of United States as chairman of Clock Industry Division, War Service Board; chairman Committee on Physical Reserve, National Security League; organized Senior Service Corps in various communities (president of New Haven Corps); devised system of exercises for cabinet officers and civilian personnel in Washington out of which grew the "Daily Dozen" series, which he introduced in all naval stations and in several aviation and army cantonments, and which are still used in many large industrial organizations; served on Serbian Relief, Liberty Loan, and War Fund committees; member Yale Committee for Participation in the Restoration of the Library of the University of Louvain (1924); chairman Foreign Relations Committee of International Sports Club and member of its Rules Committee; member National Association of College Athletes, New Haven

Chapter of National Aeronautic Association, Court of Honor of Boy Scouts of America, and site committee of Army and Navy Club, New York City; delegate-at-large of Amateur Athletic Union (offered presidency, but declined it); delegate of New Haven Chamber of Commerce to Commercial Museum, author: *American Football*, *Book of College Sports*, *Football* (joint editor with Deland of Harvard), *Yale, Her Campus, Class Rooms, and Athletics* (joint editor with Lewis S. Welch, '89), *Jack Hall of Yale*, *The Substitute*, *Keeping Fit All the Way*, *Athletes All*, *Old Ryerson*, *Health Hints*, *Handbook on Health and How to Keep It*, *Book on Health*, *Training for Sports*, *The Book of Sports and Games*, *Football Without a Coach*, *Football Facts and Figures*, *Drives and Puts* (joint editor with Miss Lillian Brooks), *Bridge Don'ts*, *Auction Bridge Don'ts*, *Auction Up to Date*, and *A Pocket Bridge Book*; editor-in-chief of Library for Young People (twenty volumes); on advisory board of *Outing* for a time; had charge of sporting column of *Collier's Weekly* for three years; associate editor *Yale Alumni Weekly* for many years; gave numerous addresses and contributed many articles (mostly on athletics) to newspapers and periodicals, including *Century*, *St. Nicholas*, *American Magazine*, *Outlook*, *Independent*, *Red Cross Magazine*, *Y M.C.A. Magazine*, *American Boy*, *American Legion*, *Youth's Companion*, *Boy Scout Magazine*, *World's Work*, and *National Service*, honorary M.A. Yale 1908; in 1892 received silver loving cup from Yale graduates in appreciation of his services as athletic advisor.

Married June 30, 1888, in New Haven, Alice Graham, daughter of Thomas and Katharine (Mix) Sumner, and sister of William G. Sumner, '63. Children: Walter, Jr., '13, and Janet (Mrs. Hobson).

Death, due to heart failure, occurred at Hotel Belmont, New York City. Buried in Evergreen Cemetery, New Haven. Survived by wife, son, and daughter. A memorial service in his honor was held in Battell Chapel on June 15, 1925 (during Commencement Week).

Donald Yorke Campbell, B.A. 1880.

Born March 27, 1857, in San Francisco, Calif.

Died March 1, 1925, in San Francisco, Calif.

Father, Alexander Campbell, a lawyer; son of Colin and Susanna Campbell; descendant of Colin Yorke Campbell, who came to America from Barbreck, Argyleshire, Scotland, and settled at St. Andrews, New Brunswick. Mother, Susan Eliza (Milliken) Campbell; daughter of John and Sarah (Brown) Milliken. Yale relatives include: Alexander J. Campbell, '93 S. (nephew), and Alexander F. Campbell, 1928 (grandnephew).

Phillips-Andover. Entered Yale with Class of 1879; obliged to withdraw at end of Sophomore year on account of ill health; reentered in fall of 1878 as a member of Class of 1880; second dispute appointment Junior year; first colloquy appointment and Townsend Premium in English composition Senior year; member Delta Kappa and Psi Upsilon.

Studied at Hastings College of Law, University of California (LL.B. 1883); had since been actively engaged in practice of law in San Francisco; in 1898 formed a partnership with Edward S. Fowler, '79, under firm name of Campbell & Fowler, which became Campbell, Fitzgerald, Abbot & Fowler the next year by the admission of Robert M. Fitzgerald and Carl Abbot, and upon the withdrawal of Mr. Fowler in 1906, Campbell, Fitzgerald & Abbot; since 1908 Mr. Campbell had practiced independently; member San Francisco Bar Association and Grace Episcopal Church, San Francisco.

Married June 15, 1899, in Oakland, Calif., Elizabeth Leighton, daughter of Robert and Elizabeth (Leighton) Watt. No children.

Death due to pneumonia. Survived by wife and two sisters, Miss Jessie Campbell and Mrs. W. C. B. deFremery, both of Oakland.

George Barclay Preston, B.A. 1881.

Born February 17, 1857, in Pittsburgh, Pa.

Died April 16, 1925, in Pittsburgh, Pa.

Father, Barclay Preston, a merchant; formerly president of People's National Bank, Pittsburgh; son of Mahlon and Amy (Coats) Preston, descendant of William Preston, who came from Huthersfield, England, in 1718 and settled at Buckingham, Pa. Mother, Catherine (Smith) Preston; daughter of James and Martha (Stoddard) Smith Nephews: Carroll P Davis, '91, B. Preston Schoyer, *ex*-'97, William E. Schoyer, '00, and Willis O Preston, '16 S.

Phillips-Andover. Member Class Supper Committee Freshman year, secretary University Boat Club Junior year; member Delta Kappa, Hé Boulé, Delta Kappa Epsilon, and Scroll and Key.

Secretary and treasurer of St. Clair Coal & Coke Company of Pittsburgh for some years after graduation; later became a member of firm of Martin & Preston, brokers in coal and iron; from December, 1900, until his death was senior partner in firm of Preston, Watt & Schoyer, members of Pittsburgh Stock Exchange, of which his nephew, B. Preston Schoyer, is a member; associate member New York Curb Exchange; member Presbyterian Church.

Married January 22, 1884, in St. Louis, Mo., Adelaide Louise, daughter of Hugh and Mary (Roberts) Rex. Children: Marguerite Lucille (Mrs. Laurence M. Willson) and Addie Rex (died in infancy). Mrs. Preston died in 1890.

Death, following an illness of ten days, occurred in Mercy Hospital, Pittsburgh Survived by daughter, whose home is in Woodbury, N J, a brother, Matthew A Preston, and a sister, Mrs Lizzie D. Schoyer, both of Pittsburgh

Frank Frost Abbott, B.A. 1882.

Born March 27, 1860, in Redding, Conn.

Died July 23, 1924, in Montreux, Switzerland.

Father, Thaddeus Marvin Abbott, a farmer and business man; son of Thaddeus and Rebecca (Marvin) Abbott. Mother, Mary Jane (Frost) Abbott; daughter of Daniel Andrus and Hannah (Mallory) Frost.

Sanford Private School, Redding, and Albany (N. Y.) High School. Third prize in mathematics and first Berkeley Premium Freshman year; third prize in English composition Sophomore year; philosophical oration appointment Junior year; salutatorian; editor *Yale Courant* Senior year; member Class Day and Class Picture committees, Eta Phi, Delta Kappa Epsilon, Wolf's Head (graduate member), and Phi Beta Kappa.

Studied in Yale Graduate School 1882-84 (held Clark and Larned scholarships); also taught in Hopkins Grammar School 1882-83; private tutor in Washington, D. C., for six months in 1884; tutor in Latin at Yale 1885-1891 (with exception of the year 1888-89, which he spent in study in Berlin, Bonn, and Rome); Ph.D. Yale 1891; went to Chicago with Professor William R. Harper in 1891 to help organize the University of Chicago and was the first member of the faculty chosen for the university and the author of its curriculum; associate professor of Latin until 1894 and then professor until 1908; had since been Kennedy professor of the Latin language and literature at Princeton, while on leave of absence (1922-24) was appointed by the president of Princeton first holder of the Shreve Fellowship in the Graduate School there; during 1901-02 was professor of Latin at the American School of Classical Studies in Rome (now a part of the American Academy, of which he had been a trustee since 1912); honorary M. A. Yale 1912, president American Philological Association 1918; at time of his death was an associate editor of *Classical Philology*; had specialized in and written numerous books and articles on Latin epigraphy, Roman history, and colloquial Latin, author of *Repetition in Latin* (1900), *A History and Description of Roman Political*

Institutions (1901), *The Toledo Manuscript of the Germania of Tacitus* (1904), *A Short History of Rome* (1906), *Handbook for the Study of Roman History* (1906), *Society and Politics in Ancient Rome* (1909), *The Common People of Ancient Rome* (1911), *The Spanish Pleas of Alberico Gentile* (Vol. I, Latin text with introduction, 1921; and Vol. II, Translation of text, 1923), and *Roman Politics* 1923; another book on the rise and decline of the Roman Municipal Government was finished just before his last illness and is expected to go to press within a year; edited *Selected Letters of Cicero*; contributed articles to *Classical Philology*, *Classical Journal*, *Classical Review*, *American Journal of Philology*, and *University of Chicago Studies in Classical Philology*; had also written reviews for *American Historical Review* and *American Journal of Theology*; during the war assisted in *The Inquiry*, which was under the Committee on Public Information and was organized to collect data for the Peace Conference.

Married June 21, 1888, in New Haven, Eliza Jane Harrison, who received a certificate from the Yale School of the Fine Arts in 1884, and is the daughter of Francis Edwin Harrison (B.A. 1849) and Eliza Jane (Gill) Harrison, and a sister of the late Frank S. Harrison, '86 S. No children.

Had not been well for the last two years of his life; went abroad for his sabbatical year (1922-23) and had remained in the hope of regaining his health. Interment in the churchyard at Sayers Common, Sussex, England. His wife survives him.

William Elder Bailey, B.A. 1882.

Born February 10, 1860, in Harrisburg, Pa.

Died April 11, 1925, in Harrisburg, Pa.

Father, Charles Lukens Bailey; founder of the Central Iron & Steel Company and member of firm of Charles L. Bailey & Company, Inc., of Harrisburg; son of Joseph and Martha (Lukens) Bailey; descendant of Thomas Bailey, who came from England in 1682 and settled in Bucks County, Pa. Mother, Emma Harriet (Doll) Bailey; daughter of William H.

and Sarah McAllister (Elder) Doll; descendant of Joseph Doll, of Dutch ancestry, who settled at Paxton, Dauphin County, Pa., and of John Elder, a graduate of Edinburgh University, who was of Scotch-Irish ancestry and who came to this country from Scotland in 1732 and settled at Paxton, becoming well known in Colonial history as the "Fighting Parson." Yale relatives include: Henry D. Sheldon, '86 (brother-in-law), and Allan Sheldon, '13, Charles L. Bailey, 3d, '20, Alger Sheldon, *ex*-'20, William S. Bailey, '21, Gilbert M. Bailey, *ex*-'22, and George R. Bailey, '23 S. (nephews).

The Hill School and Phillips-Andover. Chairman Freshman Supper Committee; member board of governors of University Club Junior year and president Senior year; member Delta Kappa, Hé Boulé, Delta Kappa Epsilon, and Scroll and Key.

Engaged in iron business in Harrisburg as treasurer of Charles L. Bailey & Company, Inc., and secretary of the Central Iron Works 1882-87; then moved to Seattle, Wash., where he was engaged in the real estate business and in banking until 1893; park commissioner in 1892 and 1893; returned to Harrisburg in 1893 and for many years was closely identified with land developments in the city and vicinity and served as park commissioner 1908-1915; retired from active business about 1915; owned many acres of farm lands in Dauphin County and a summer home at Nantucket, Mass.; was well known as a collector of paintings, sculpture, and art treasures of all kinds; member Dauphin County Historical Society, Pennsylvania Society, Harrisburg Engineers Society, Harrisburg Chamber of Commerce, Dauphin County Grange, and Market Square Presbyterian Church, Harrisburg.

Married September 15, 1892, in Detroit, Mich., Fay Huldana, daughter of General Russell Alexander Alger (Secretary of War in McKinley's cabinet) and Annette (Henry) Alger. Children: Russell Alger and Annette Alger.

Death due to heart trouble. Buried at Harrisburg. Survived by wife, children, three brothers, Edward Bailey, '81 S., Charles L. Bailey, Jr., *ex*-'86, and James B. Bailey, '89 S., and a sister, the wife of the Rev. Robert E. Speer, D.D. (honorary M.A. Yale 1900).

John Prescott Kellogg, B.A. 1882.

Born March 31, 1860, in Waterbury, Conn
Died January 16, 1925, in Waterbury, Conn.

Father, Stephen Wright Kellogg (B.A. 1846); lawyer, judge, member of Congress, Colonel of the 2d Connecticut Volunteers in the Civil War, and Brigadier General in the Connecticut National Guard, son of Jacob Poole and Lucy Prescott (Wright) Kellogg; descendant of Joseph Kellogg, who came from Yorkshire, England, to Boston in 1640, settled at Farmington, Conn., in 1651, and was a founder of Hadley, Mass. Mother, Lucia Hosmer (Andrews) Kellogg; daughter of Major André Andrews and Sarah Mehetable (Hosmer) Andrews, granddaughter of Stephen T. Hosmer (B.A. 1782), chief justice of Connecticut; great-granddaughter of Titus Hosmer (B.A. 1757), member of the Continental Congress, and of Major General Samuel Holden Parsons (honorary M.A. 1781), great-great-granddaughter of the Rev. Jonathan Parsons (B.A. 1729), descendant of William Andrews, who came from Somersetshire, England, to Dorchester, Mass., in 1635, moved to Windsor, Conn., the next year, and settled in New Haven in 1638. Yale relatives include four nephews: Charles L. English, '10, Edwin H. English, *ex-'16 S.*, Frank K. English, *ex-'20 S.*, and Stephen W. Kellogg, '25 S.

Hopkins Grammar School and Waterbury English and Classical School. Played on Class Baseball Team; financial editor *Yale Courant* Senior year; first dispute appointment Junior year; dissertation appointment Senior year; member Delta Kappa, Eta Phi, Delta Kappa Epsilon, and Scroll and Key.

Studied at Yale School of Law 1882-84 (LL.B. 1884); admitted to Connecticut Bar in 1884 and began practice of law in Waterbury as a member of firm of Kellogg, Burpee & Kellogg, in which his partners were his father and Lucien P. Burpee, '79, and which became Kellogg & Kellogg in 1893; after his father's death in 1904 practiced independently until

1917; elected a councilman of Waterbury in 1887 and served as president of the board from 1889 to 1891, when he was made attorney of the city of Waterbury and town attorney; served two years in the former capacity and four in the latter; prosecuting attorney of the City Court 1891-93; district prosecutor 1893-97; corporation counsel of Waterbury 1896-1909 and again in 1911; state's attorney 1897-1917; appointed by Governor Holcomb a judge of the Superior Court for a term of eight years in 1917; raised to the bench of the Supreme Court in 1924 to fill a vacancy resulting from the death of Judge Burpee, reappointed by Governor Trumbull the day before his death, member Republican State Central Committee 1898-1900; chairman Republican Town Committee of Waterbury 1897-1906; agent of the Bronson Library and trustee of St. Margaret's School, both of Waterbury; director Waterbury Morris Plan Company and Waterbury Savings Bank; Captain and Aide-de-camp on Brigade Staff, Connecticut National Guard, 1890-92; Captain of Company A, 2d Regiment, 1892-93; member American Bar Association, Connecticut State Bar Association, Sons of the American Revolution, Society of Colonial Wars, Loyal Legion, and St. John's Episcopal Church, Waterbury.

Married June 1, 1892, in Bridgeport, Conn., Clara, daughter of Frederick Albert and Clara Davol (Sanders) Mason, and a sister of Frederick G. Mason, '01. Children. Frederika Mason (B.A. Bryn Mawr 1916), who married John Hamilton Jouett, a graduate of the United States Military Academy in 1914 and a Major in the Air Service; Elizabeth Hosmer (B.A. Bryn Mawr 1921); and Rosemary

Death due to a cerebral hemorrhage. Buried in Riverside Cemetery, Waterbury. Survived by wife, three daughters, a grandson, two brothers, Capt. Frank W. Kellogg, U.S.N., retired, of Waterbury, and Charles P. Kellogg, '90, and two sisters, Elizabeth Kellogg Chase, the wife of Irving H. Chase, '80, and Mrs. Frank C. Plume, of Waterbury. A third sister, who married Edwin H. English, *ex*-'75, died January 31, 1925.

Tun Yen Liang, B.A. 1882.

Born November 4, 1858, in Canton, China.

Died May 11, 1924, in Peking, China.

Father, Li Fung Liang, a business man; son of Wen Sen Liang and Liang Lee Sze; descendant of Yui Ping Liang, who went to Canton from Chu Gee Lee in 1279. Mother, Liang Cheng Sze, daughter of a merchant of Shiang San, Canton.

Was one of the first contingent of one hundred and twenty Chinese young men sent to study in America in 1872; was assigned to the care of David E. Bartlett (B.A. 1828), of Hartford, Conn. Preparatory training received at West Middle Grammar School there and at Hartford Public High School (graduated in 1878). At Yale was pitcher on Freshman Baseball Team and member Delta Kappa Epsilon; recalled by Chinese Government in middle of his Junior year, but in 1907 received his B.A. with enrollment in the Class of 1882.

Taught at Government School of Telegraphy at Tientsin 1881-83; returned to Canton in August, 1883; in December entered the service of H. E. Chang Chih-tung, Viceroy of Liangkwan, at Canton; three years later went to Wuchang with him as secretary and advisor; during the Boxer uprising in 1900, it was due to his ability in maintaining a clear understanding with the foreign consular bodies and his policy of good will to all nations that the Viceroy was enabled to maintain the peace of the Yangtze Provinces; promoted to the customs taotai of Hankow in April, 1904; five months later was transferred to the same position at Tientsin; as president of Pei Yang University, Tientsin, arranged for the sending annually of students selected from that university to study in the United States; in 1906 deputed as chief commissioner to inquire into the cause of the Nan-chang massacre in Kiangsi; averted the danger of a serious breach between China and France and brought the affair to a peaceful conclusion; held post of comptroller-general of the Imperial Maritime Customs in April, 1907; in September appointed minister to United States, but before he was ready to assume his post in Washington was made vice-president of the Board of Foreign Affairs at Peking; in October, 1908, delegated to Amoy as one of the

commission to welcome the visiting American fleet; upon his return in December was appointed acting president of the Board of Foreign Affairs; made president of the board in March, 1909, and in conjunction with that post also served as imperial counselor; while president succeeded in negotiating with the United States Government, through the American Minister at Peking, for the return to China of the United States' share of the Boxer indemnity, to be set aside for the sole purpose of sending Chinese students to study in America; then apportioned a part of the fund for the founding of Tsing Hua College and appointed Tong Kai-son as president of the college; in July, 1910, was obliged to resign his office on account of ill health, but by an imperial edict in August, 1910, was appointed special ambassador to Europe and America, with full powers to negotiate with the foreign nations for an arbitration treaty and the revision of China's customs tariff and to promote the good will of all nations; arrived in America in November, 1910, and held successful conferences on his mission with the United States, England, and Germany; LL.D. Yale 1911; in reorganized cabinet of 1911, headed by Prince Ching, was reappointed by imperial edict to the presidency of the Board of Foreign Affairs, with the additional honor of being imperial advisor of the first Imperial Privy Council; left for China in July, 1911, but returned to Germany when he received news of the Wuchang uprising; the abdication of the Emperor in January, 1912, prevented his return to China; retired to his new home in Wannsee, Germany, for the recuperation of his health; returned to China in May, 1914; was given the portfolio of minister of communications and accepted the post, with the hope that there might be some way of convincing Yuan Shih-kai of the advisability of returning the empire to the Emperor under a constitutional monarchy, with the president as prime minister; resigned from office when Yuan Shih-kai proclaimed himself emperor in October, 1916; assisted General Chang Hsun in his restoration movement of 1917; when the coup failed was obliged to seek safety in the Dutch Legation; was pardoned a few months later and returned to his home, where he had since lived in retirement.

Married (1) in September, 1883, to Miss Len, of Sah Fu, who died two years later. Married (2) in November, 1889, to

Miss Pan, of Pan Yu. Children: two sons, Che Hwo and Che Chiang, and a daughter, Aisan.

Death due to pneumonia. Buried in Wan Chuen Chuan, a suburb of Peking. Survived by children and two brothers, Tun Chiou Liang, of Peking, and Tun Chiu Liang, of Tientsin.

Arthur Sherwood Osborne, B.A. 1882.

Born January 11, 1861, in New Haven, Conn.

Died November 4, 1924, in New Haven, Conn.

Father, Arthur Dimon Osborne (B A. 1848), a lawyer and banker, son of Thomas Burr Osborne (B.A. 1817, LL.D. Wesleyan 1856), professor of law at Yale 1855-1865, and Elizabeth Huntington (Dimon) Osborne; grandson of Ebenezer Dimon (B A 1783); great-great-grandson of Ebenezer Dimon (B.A 1728); descendant of Richard Osborne, who came to America from London in 1634 and settled in New Haven in 1639, and of Thomas Sherwood, who came from Ipswich, England, in 1634, settled first in Massachusetts, and moved to Fairfield, Conn., before 1650. Mother, Frances Louisa (Blake) Osborne; daughter of Eli Whitney Blake (B A 1816) and Eliza Maria (O'Brien) Blake; sister of Charles T Blake, '47, Henry T. Blake, '48, George A Blake, *ex*-'54, Eli W Blake, '57, Edward F. Blake, '58, and James P. Blake, '62, sister-in-law of George Bushnell, '42, Alexander MacWhorter, '42, and John F Seely, '62; a grandniece of Eli Whitney (B.A 1792), descendant of the Rev. James Pierpont, one of the founders of Yale, and of William Blake, who came from Essex, England, to Dorchester, Mass, in 1630 Yale relatives include: David Dimon, *ex*-1828, and Dr. Theodore Dimon (B A 1835) (great-uncles), Arthur D. Osborne, 2d, '08 (nephew); and E. Whitney Blake (B.A 1839), William P Blake, '52 S., John M. Blake, '58 S., Frank W. Blake, '72, Francis H Blake, '82 S., Edward Blake, '84 S, Joseph A. Blake, '85, Henry W. Blake, '86 S, Donald M Barstow, '89, I Whitney Blake, '90 S, James K. Blake, '91, Robbins B. Anderson and Howard C. Robbins, both '99, Joseph A. Blake, Jr, *ex*-'15, and H. Kingsley Blake, '16.

Hopkins Grammar School Dissertation appointment Sen-

ior year; contributed to *Yale Record*, member Delta Kappa, Eta Phi, Psi Upsilon, and Skull and Bones.

Studied at Yale School of Law 1882-84 (LL.B. 1884; Townsend Premium for best oration); in January, 1885, soon after his admission to bar, appointed executive secretary to Governor Henry B. Harrison (B.A. 1846) and served in that capacity for two years; opened a law office in New Haven in 1887, but was never actively engaged in practice; took two trips abroad; Secretary Class of 1882 for some years, preparing the Triennial and Sexennial records; member New Haven County Bar Association.

Unmarried.

Death due to a cerebral hemorrhage. Buried in Evergreen Cemetery, New Haven. Survived by a brother, Thomas B Osborne, '81

George Prentiss Carroll, B.A. 1883.

Born February 2, 1861, in New Haven, Conn

Died November 6, 1924, in Hartford, Conn.

Father, the Rev. James Monroe Carroll (B.A. Wesleyan 1851); attended Union Theological Seminary; Methodist Episcopal minister in Providence, R. I., New York City, New Rochelle, N. Y., and Bridgeport, Westport, and New Haven, Conn; son of William and Elizabeth (Niver) Carroll. Mother, Margaret Louisa (Prentiss) Carroll; daughter of George B Prentiss, of Boston.

Hopkins Grammar School. Second Berkeley Premium in Latin composition Freshman year, two third prizes in English composition Sophomore year; Townsend Premium in English composition Senior year; high oration appointments Junior and Senior years; member Delta Kappa and Phi Beta Kappa.

LL.B. Boston University 1886; practiced law in Bridgeport 1886-1907 (associated with Allan W. Paige, '81 L., from 1893); judge of Bridgeport City Court 1895-1903; gave up general practice of law in 1907 and entered the field of invention and manufacturing, incidentally becoming a patent attorney; his inventions related to automatic refrigeration and elec-

trical appliances for refrigerating apparatus, and in connection with that line of work he took graduate courses in physics and chemistry at Wesleyan in 1907-08; the designing and construction work of his business was done in New York City; lived in Bridgeport until 1914 and afterwards in Hartford; in 1910 contributed an article on "Process Patents" in *Yale Law Journal*; member Methodist Episcopal Church.

Unmarried

Death due to cancer Buried in New Canaan, Conn. Survived by his stepmother.

Linton Satterthwaite, B.A. 1883.

Born January 19, 1857, in Columbus, N. J.

Died December 31, 1924, in Trenton, N. J.

Father, Benjamin Satterthwaite, a farmer; son of Samuel and Mary (DeCou) Satterthwaite; descendant of William Satterthwaite, who came to Burlington, N. J., from England prior to 1685. Mother, Mary (Ridgway) Satterthwaite; daughter of Andrew C and Elizabeth (Bishop) Ridgway.

Shortlidge Academy, Media, Pa. Oration appointments Junior and Senior years.

Taught at Shortlidge Academy 1883-84; reporter for *Philadelphia Record* 1884-85; studied law in Trenton with James Buchanan; admitted to bar in 1887; had since practiced in Trenton; during the war served on New Jersey State Legal Committee, Council of National Defense; was state counsel and active in the woman suffrage movement prior to the adoption of the constitutional amendment; author of an article on the "Real Menace of the Eighteenth Amendment," published in the *Constitutional Review*, October, 1919, and of one on the "Essentials of a State Constitution," which appeared in the issue of that magazine for April, 1920, and was later issued in pamphlet form by the National Association for Constitutional Government; had contributed essays on political and social subjects to *The Arena*, the *New Jersey Law Journal*, and the local press; member American and New Jersey Bar Associations, Advisory Council, American Proportional Representative League, American Academy of Political and Social

Science, National Association for Constitutional Government, League of Nations Nonpartisan Association (chairman for Mercer County), and Society of Friends, Trenton.

Married June 20, 1893, in Germantown, Pa., Florence Willis, daughter of Edwin Buckman and Catherine Taylor (Willis) Hibbs. Children: Edith Ridgway (B.A. Swarthmore 1916), the wife of Horace E. Thorn; Linton, Jr., '19; Marian Willis; and Willis Hibbs, 1928.

Death, due to a cerebral hemorrhage, followed a nervous collapse, due to overwork. Buried in Ewing Cemetery, near Trenton. Survived by wife, children, a sister, Laura H. Satterthwaite (B.A. Swarthmore 1884, M.D. Women's Medical College, Philadelphia, 1888), of Lawrence Township, N. J., and a brother, John R. Satterthwaite, of Trenton.

Nelson Pendleton Bigelow, B.A. 1884.

Born July 19, 1862, in Racine, Wis.

Died May 8, 1925, in Los Angeles, Calif.

Father, Anson Alexander Bigelow; in lumber business with Pendleton & Bigelow of Racine; later founded Bigelow Brothers, lumber manufacturers, in Chicago; son of Anson and Eliza (Moore) Bigelow; descendant of John Biglo, who came to America from England about 1630 and settled in Watertown, Mass., in 1642; soldier in Pequot and King Philip's wars. Mother, Emma Whitmore (Ullman) Bigelow; daughter of I. J. and Delia Maria (Johnson) Ullman. Cousins: Poultney Bigelow, '79, and Albert A. Bigelow, '94.

Chicago High School. Second dispute appointment Junior year; second colloquy appointment Senior year; editor *Yale Courant* three years; member Kappa Sigma Epsilon, Eta Phi, Psi Upsilon, and Scroll and Key.

Immediately after graduation entered into business with Bigelow Brothers & Walker Company, lumber manufacturers of Chicago, and the Fourche River Lumber Company of Bigelow, Ark., and subsequently became president of both companies; lived in Chicago for many years, then in Bigelow, and for about two years prior to his death in Hollywood; secretary First State Pioneers Society for many years after its

origin in 1899, member Municipal Lodging House Committee of City Homes Association, which established Chicago Municipal Lodging House, and Chicago Plan Commission; during World War served as chairman of Perry County (Ark.) War Savings Stamps Committee, United War Work, and Home Service Section of American Red Cross for Perry County.

Married (1) November 23, 1893, in Philadelphia, Pa., Sophia Dallas, daughter of Eugene Borda, a graduate of L'École Centrale, Paris, in 1848. Children: Matilda (Mrs. Herbert Claiborne Pell, Jr.) and Anson Alexander, a graduate of the U S Naval Academy in 1917. Married (2) April 26, 1916, Jane Agnes, daughter of Austin F. Keane, of Little Rock, Ark

Edmund Otis Hovey, B.A. 1884.

Born September 15, 1862, in New Haven, Conn
Died September 27, 1924, in New York City.

Father, the Rev. Horace Carter Hovey (B.A. Wabash 1853, honorary M A. 1856, D.D. Yale University 1883 and Wabash 1907); graduate of Lane Theological Seminary 1857; pastor of Congregational and Presbyterian churches in Massachusetts, Connecticut, Indiana, Illinois, Missouri, and Minnesota; a well-known geologist; son of the Rev Edmund Otis Hovey (B A Dartmouth 1828, D.D. Dartmouth 1869), a graduate of Andover Theological Seminary, a founder (in 1833) of Wabash College (also professor of natural science, trustee, and treasurer), and one of the pioneer geologists of Indiana, and Mary (Carter) Hovey; grandson of Roger Hovey, a Revolutionary soldier, descendant of Daniel Hovey, who came from Waltham, England, to Ipswich, Mass., in 1635, and of Thomas Carter, one of the settlers of Salisbury, Mass. Mother, Helen Lavinia (Blatchley) Hovey, daughter of Samuel Loper and Mary Ann (Robinson) Blatchley, sister of Joel S. Blatchley, '50, Samuel R Blatchley, '62, and Charles C Blatchley, '63; sister-in-law of William Ludden, '50 Yale relatives include a nephew, Horace H. Raymond, ex-'21 S., and the following cousins:

Jacob E. Emery, '80 S., Jacob E. Blatchley, *ex*-'99 L., William J. Blatchley, '03 S., Charles A. Blatchley, '06 S., and Wilson B. Emery, '11.

Hillhouse High School. First dispute appointments Junior and Senior years; member Delta Kappa, Gamma Nu, and Delta Kappa Epsilon. Taught in New Haven evening schools Junior and Senior years.

Principal Janesville (Minn.) school 1884-85; superintendent of schools, Elk River, Minn., 1885-86; studied in Yale Graduate School 1886-89 (also graduate student in Sheffield Scientific School 1886-88 and assistant in mineralogical laboratory for two years); Ph.D. 1889; assistant principal of Waterbury (Conn.) High School 1888-1891 (with exception of two semesters in 1890-91, when he studied at Heidelberg University) and principal 1891-92; superintendent of Missouri mineral exhibit at Chicago Exposition 1892 and 1893; assistant curator of geological and invertebrate palæontological departments in Museum of Natural History, New York City, 1894-1901, associate curator 1901-1910, and then curator until his death; assistant with U. S. Geological Survey in 1890, 1892, and 1902-06; at the time of the eruption of Mont Pelée (1902-03) was sent to Martinique and Soufrière, St. Vincent, by the Museum of Natural History and the United States Government for special investigation of that region; in 1915 was in charge of the Grenfell Mission schooner, the "George H. Cluett," sent to the relief of the MacMillan Arctic expedition by the "Crocker Land" committee, of which he was chairman; on account of severe ice conditions was obliged to spend two winters in the Far North; delegate from the Museum to International Geological Congresses in 1897, 1900, 1903, 1906, 1910, and 1913, and to first Pan-Pacific Scientific Congress in Honolulu in 1920, at which time he made geological studies of volcanoes in Hawaii; represented the Museum, Geological Society of America, and New York Academy of Sciences at second Pan-Pacific Congress in Australia 1923; Fellow Geological Society of America (secretary 1906-1922, vice-president since 1922, and a councilor) and New York Academy of

Sciences (vice-president 1905-06, recording secretary 1907-1915, and editor of its *Annals* 1908-1915); councilor American Association of Museums for several years; editor *American Museum Journal* 1902-1910; author of *Martinique and St. Vincent and The 1902-1903 Eruptions of Mont Pelée, Martinique, and the Soufrière, St. Vincent*; contributed many articles to technical journals, among them the *American Journal of Science*, *Scientific American*, *Natural History*, *Nature* (London), and *La Nature* (Paris); in collaboration with Professor R. P. Whitfield, compiled a catalogue of *Types and Figured Specimens in the Palaeontological Collections of the Geological Department of the Museum of Natural History*; director (1914), secretary (1915-1923), and member of executive committee (1923-24) Grenfell Association of America and director International Grenfell Association (1923-24); member American Geographical Society, American Institute of Mining Engineers, Association of American Geographers, New York Mineral Club, and Explorers' Club; corresponding member *Sociedad Científica "Antonio Alzate"* of Mexico; deacon First Congregational Church, Waterbury, Conn., 1891-94; elder Fourth Presbyterian Church, New York City, 1896-1924.

Married (1) September 13, 1888, in New Haven, Esther Amanda Lancraft, a graduate of Mount Holyoke in 1886, and daughter of Henry Samuel and Cornelia Harriet (Tuttle) Lancraft. Children. Henry Lancraft, Otis Lancraft, and Cornelia Helen (all of whom died in infancy). Mrs. Hovey died December 1, 1914. Married (2) October 23, 1919, in Springfield, Mass., Dell Geneva Rogers (B.A. Vassar 1903), daughter of Arthur Herbert and Clara Alma (Gibbs) Rogers. One daughter, Constance Rogers.

Death, due to a cerebral hemorrhage, occurred in Roosevelt Hospital, New York City, following a stroke of paralysis the day before. Buried in Fair Haven (Conn.) Union Cemetery. By the terms of his will one-third of a trust fund was left to Yale to establish the Edmund Otis Hovey Fellowship in Geology.

Survived by wife, daughter, and two sisters, Mrs. Clara Hovey True and Mrs. Helen Hovey Ellinwood, both of New York City

Selden Palmer Spencer, B.A. 1884.

Born September 16, 1862, in Erie, Pa.
Died May 16, 1925, in Washington, D. C.

Father, Samuel Selden Spencer (B.A. 1848), a lawyer; son of William and Deborah (Selden) Spencer; descendant of Gerard [Jared] Spencer, who came from England in 1633, was a founder of Hartford in 1636, a deputy of the General Court, and a soldier in King Philip's War. Mother, Elizabeth Deborah (Palmer) Spencer; daughter of Dr. Dirck Lefferts Palmer and Eliza (Doanda) Palmer.

Hopkins Grammar School. Second Berkeley Premium in Latin composition Freshman year; third prizes in English composition and in declamation Sophomore year; philosophical oration appointments Junior and Senior years; member Gamma Nu, Delta Kappa Epsilon, and Phi Beta Kappa.

Studied law at Washington University (member Phi Delta Phi; LL.B. 1886); admitted to bar in 1885, and had since practiced law in St. Louis; in 1911 formed firm of Spencer & Donnell, which became Spencer, Donnell & MacDonald in 1925, and of which he was a member until his death; served as judge of the 8th Judicial Circuit Court at St. Louis from 1897 to 1903, when he declined a renomination; was prominent in Republican politics and had campaigned the state in every state election for over twenty years; member Missouri House of Representatives 1895-96, serving on many important committees; elected United States senator from Missouri in 1918 to fill an unexpired term; elected for a full term three years later (served on the committees on Military Affairs, Claims, Indian Affairs, Canadian Relations, Expenditures in the Department of Justice, Appropriations, and Public Lands); professor of medical jurisprudence at Washington University 1892-99, and lecturer there on the same subject 1908-1910; lecturer on corporation law at University of Missouri 1903-1910; vice-chairman and, at the close of a year's work, acting chairman of Board of Freeholders who in 1914 prepared the present charter of the city of St. Louis; during the war was chairman of District Exemption Board No. 1, Eastern District of Missouri, and a member of the executive committee of five

under the Missouri Council of Defense, having in charge the organization and financing of the Missouri Home Guard, in which he enlisted as a Private and of which he became First Lieutenant and Battalion Adjutant of the 2d Battalion, 1st Regiment, and later Captain and Regimental Adjutant; also chairman of a committee which organized the 5th Missouri Regiment ("Joffre Regiment"), which later became the 138th Infantry, in 1923 represented Yale at the inauguration of Chancellor Hadley of Washington University; delivered numerous lectures and addresses before various organizations; wrote foreword to *The Case of Korea. A Collection of Evidence on the Japanese Domination of Korea, and on the Development of the Korean Independence Movement*, by Henry Chung (1921); vice-president American Bar Association (member of executive committee 1915-17); president Missouri Bar Association 1898, and of New England Society of St. Louis 1905; president-general Sons of the Revolution 1924 (also president of St. Louis chapter 1915); for many years member International Committee of the Y.M.C.A. (member of its Missouri State Committee for over twenty years), and in 1907 presided at the International Convention held at Washington; M.A. Westminster College 1892, Ph.D. 1896, LL.D. 1909, honorary M.D. Missouri Medical College 1896; member Sons of Colonial Wars, Military Order of Foreign Wars, and Second Presbyterian Church, St. Louis.

Married December 8, 1886, in St. Louis, Susan Mary Brookes, a member of the Lindenwood College Class of 1883, and daughter of the Rev. James Hall Brookes (B.A. Miami 1853, D.D. University of Missouri 1864) and Susan (Oliver) Brookes. Children. James Brookes, '10; Selden Palmer, Jr., '12; David Wade (died in infancy); Oliver Wade, '17; and Susan Palmer (died in childhood).

Death, due to a blood clot in the brain, followed a successful operation for hernia about ten days before and occurred at the Walter Reed Hospital, was recovering and had expected to be able to leave the hospital within a week. A Congressional committee of honorary pallbearers accompanied the funeral party from Washington to St. Louis, where interment took place in the Bellefontaine Cemetery. Survived by wife, three sons, six grandchildren, and a sister, Mrs. Kemper Fullerton, of Oberlin, Ohio.

Frank Bosworth Brandegee, B.A. 1885.

Born July 8, 1864, in New London, Conn.
Died October 14, 1924, in Washington, D. C.

Father, Augustus Brandegee (B.A. 1849), a lawyer; mayor of New London; speaker of the Connecticut House of Representatives; member of Congress; son of John and Mary Ann (Deshon) Brandegee; descendant of Jacob Brandegee (probably of English birth), who is said to have moved from Nine Points, N. Y., to Great Swamp Village (now Berlin), Conn., of Daniel Deshon, who commanded the brig "Old Defense" in the Revolutionary War, and of Elder William Brewster. Mother, Nancy Christine (Bosworth) Brandegee; daughter of William Chapman and Mary Eliza (Platner) Bosworth, of Lee, Mass. Yale relatives include: Francis B. Deshon (B.A. 1820) (great-uncle); John J. Brandegee (B.A. 1843) (uncle); and Dr. Elishama Brandegee (B.A. 1833), Marius Brandegee (B.A. 1843), John B. Wood, '65, Townshend S. Brandegee, '70 S., William M. Wood, '81 S., Clarence Brandegee Wood, *ex*-'85 S., Edward N. Brandegee, '86, and Ellery C. Wood, *ex*-'17 S. (cousins).

Bulkeley High School, New London. Second dispute appointment Junior year; first colloquy appointment Senior year; sang in College Choir, Freshman Glee Club, and University Glee Club Junior year; rowed on Class Crew two years; member Junior Promenade Committee, Gamma Nu, Hé Boulé, Delta Kappa Epsilon, and Skull and Bones.

Studied law in his father's office in New London and, after his admission to bar in 1888, practiced law in partnership with him, the firm becoming Brandegee, Noyes & Brandegee in 1892; member firm of Brandegee, Kenealy & Brewster 1907-09; corporation counsel for New London 1889-1902, except for two years when his party was not in power; member Republican State Central Committee 1898; delegate to Republican National Conventions in 1888, 1892, 1900, and 1904 (chairman the last year); chairman of state conventions in 1904 and 1922; served in Lower House of State Legislature in 1888 and 1899 (speaker of the House during his last term); elected to 57th Congress in 1902 to fill an unexpired term; reelected to the two following Congresses; elected United States senator by

Connecticut Legislature May 9, 1905, to fill vacancy caused by the death of Senator Platt, and resigned his seat in the House; was reelected for a full term in 1909 and had since served continuously in the Senate (his third regular term would have expired in March, 1927); had served on many important committees in both State Legislature and Congress and at time of his death was chairman of Judiciary Committee and a member of the committees on Foreign Relations, Library, and Patents; as chairman of Federal Forestry Reserve Committee for five years, worked for adoption of the bill which was finally enacted by the 61st Congress; in 1912, as chairman of Committee on Interoceanic Canals, led the fight against legislation violating the British treaty, affecting the Panama Canal and the Panama Zone; in his later years was conspicuous for his opposition to the suffrage and prohibition amendments and as one of the leaders of the opposition to the League of Nations and the proposed World Court; in the earlier part of his political career was much in demand as a speaker; in 1904 made the first eulogy of President McKinley at the first annual session of the McKinley Association; had a country place in Maryland; member of St. James' Episcopal Church, New London.

Unmarried

Committed suicide, the reason for the act thought to have been worry over financial difficulties, combined with failing health. Buried in Cedar Grove Cemetery, New London. Left no immediate relatives

Frank VanAllen, B.A. 1885.

Born January 10, 1860, in Dubuque, Iowa.
Died August 28, 1923, in Melur, South India

Father, Martin VanAllen, a surveyor and engineer; son of Cornelius VanAllen; descendant of Pieter VanAllen, who came to America from Holland in 1658 and settled at Kinderhook, N. Y. Mother, Martha (Bowen) VanAllen; daughter of John and Deborah Bowen.

Lake View High School, Chicago, Ill. First Berkeley Premium in Latin composition Freshman year; first colloquy appointments Junior and Senior years

Studied medicine and theology at Yale (carrying both subjects at same time) 1885-88 (M.D. 1887, B.D. 1888); ordained as Congregational minister at West Haven, Conn., May 21, 1888; medical missionary of American Board at Madura, South India, from October, 1888, until his death; since 1898 medical officer in charge of Albert Victor Memorial Hospital, Madura, for the building of which he was responsible (money for it given entirely by his Hindu patients, aided by Government grant, and maintained throughout by gifts from natives, no fees being charged); added Harriet Newell Annex for Women and Children; established branches at Aruppukottai and Manamadura; founded Harriet Gurnee Fund for the Needy; studied at University of Berlin during a furlough in 1899; decorated by Viceroy of India with British Kaiser-i-Hind Medal in 1914.

Married September 10, 1888, in Chicago, Harriet Adelia, daughter of A. S. Gurnee. Children: Dorothy (B.A. Vassar 1913, M.D. Woman's Medical College of Pennsylvania 1917); Edward (died in infancy); Martha Montague (B.A. Vassar 1916, M.A. Columbia 1918), the wife of the Rev. John X. Miller, (a graduate of Pacific University and Andover Theological Seminary), of Pasumalai, India; and Chester Montague (B.A. 1918, M.D. 1921). Mrs. VanAllen died at Madura June 5, 1911.

Death due to general debility, as result of long suffering with a disease contracted in performance of medical duties. Buried in Mission Cemetery, Madura. Survived by three children and two grandchildren. On November 4, 1923, a memorial service was held at the Glen Ridge (N. J.) Congregational Church, which had supported Dr. VanAllen as its overseas missionary for twenty-three years

Paul Irving Welles, B.A. 1885.

Born March 9, 1863, in Fayetteville, N. Y.

Died December 22, 1924, in Berkeley, Calif.

Father, Samuel James Wells, a hardware and coal merchant; also a horticulturist; son of James and Amelia (Lewis) Wells; descendant of Thomas Welles, who came to Hartford from

England in 1650 and was governor of Connecticut 1655-58. Mother, Anna Smith (Collin) Wells; daughter of David and Anna (Smith) Collin; descendant of Capt. Paul Colin, who led a colony of French Huguenots from France in 1680 and settled in New London, Conn. [Paul Welles, at the request of his mother, adopted the original spelling of the family name when he was twenty-one.] Yale relatives include the following cousins: Henry P. Collin, '65, Charles A. Collin, '66, William H. Welch, '70, Frederick Collin, '71, George Collin, '75, William W. Collin, '77, F. Wells Williams, '79, Frank McA. Collin, '80 S., and William W. Collin, Jr., '07.

Phillips-Andover. Second mathematical prize Freshman and Sophomore years; two second premiums in English composition Sophomore year; philosophical oration appointment Junior year and second prize at Junior Exhibition; Cobden Club Medal Senior year; salutatorian; rowed on Class Crew Freshman year; an editor of *Yale Banner*; secretary and treasurer Class Baseball Club; member Gamma Nu, Eta Phi, Delta Kappa Epsilon, and Phi Beta Kappa.

Taught at Williston Seminary 1885-86; in employ of various railroad companies 1886-1905 (with Union Pacific in several capacities, principal one being division clerk on Nebraska Division, at Boston, Mass., Pocatello, Idaho, Omaha, Nebr., and Salt Lake City and Ogden, Utah, 1886-89; private secretary to the manager of the Denver & Rio Grande, January-October, 1889; assistant trainmaster and trainmaster at Ogden for the Consolidated and Union Pacific roads 1889-1895; superintendent of third division of Southern Railway at Columbia, S. C., 1895-1905); in 1905 associated himself with Egbert F. Lilly, of Columbia, in firm of Welles & Lilly, general contractors, and specialized in railroad, light, and power construction and in the superintendency and oversight of various plants; served as vice-president and general manager of Columbia Electric Street Railway, Light & Power Company (of which his classmate, Edwin W. Robertson, was then president), and the Union & Glenn Springs Railway Company; secretary of Columbia Gas Light Company; general manager Public Service Company of South Carolina; president Columbia League Baseball Association; president General Railway Construction Company, New York City 1903-08; in 1908

went to California and was engaged in contracting for railroads, parks, waterworks, sewers, tunnels, and bridges until 1912; engineer in charge of land revaluation for Southern Pacific Railway 1912-19; since 1919 had been engaged in the expert appraisal of real estate, specializing in tidelands; for fourteen years prior to his death had lived in Berkeley.

Married (1) October 22, 1889, in Salt Lake City, Leta Westlake. Marriage was dissolved in 1906. Married (2) February 26, 1907, in Roanoke, Va., Anne Louise, daughter of Charles Augustus and Mary Christine (Krimminger) Kraus. One son, Samuel Paul, who entered the University of California in August, 1925.

Death due to paralysis. Interment in Sunset View Cemetery, Berkeley. Survived by wife, son, a sister, Mrs. Horace Bigelow (a non-graduate member of the Smith Class of 1895), of New York City, and two brothers, Samuel James Wells, of Fayetteville, N. Y., and John L. Wells, '82. Another brother, David C. Wells, '80, died in 1911

Wilson Catherwood, B.A. 1886.

Born May 7, 1862, in Philadelphia, Pa.
Died March 21, 1925, in Philadelphia, Pa.

Father, Hugh Wilson Catherwood; member firm of H. & H. W. Catherwood, dealers in wines; son of Hugh and Anne (Bell) Catherwood. Mother, Emma (Reynolds) Catherwood.

St. Paul's School, Concord, N. H. Secretary and treasurer University Club Junior year and its president Senior year; member Dunham Boat Club, *Yale Daily News* board, College Choir, Hé Boulé, and Delta Kappa Epsilon.

Soon after graduation entered his father's office and about 1890 was admitted to partnership in firm of H. & H. W. Catherwood; had retired from active business some years before his death; director Corn Exchange National Bank of Philadelphia and Westmoreland Coal Company; a manager of Children's Hospital; vestryman Church of St. James the Less (Protestant Episcopal); president Philadelphia Country Club; member Franklin Institute, Pennsylvania Historical Society, and Zoölogical Society of Philadelphia

Unmarried.

Death due to pneumonia. Interment in cemetery of Church of St James the Less. Survived by no immediate relatives.

Charles Livingston Hyde, B.A. 1886.

Born August 24, 1863, in Hydetown, Pa.

Died January 23, 1925, in Plainfield, N. J.

Father, Charles Hyde, a banker; president Second National Bank and the National Bank, both of Titusville, Pa., and later of the City National Bank of Plainfield; son of Elijah and Diadema (Comstock) Hyde; grandson of Major Elijah Hyde, a cavalry officer in the Continental Army; descendant of William Hyde, who came from England with Thomas Hooker in 1633, settled at Hartford in 1636, and was an original proprietor of Norwich, Conn., in 1660. Mother, Elizabeth (Kepler) Hyde; daughter of Daniel and Mary (Kohlmeyer) Kepler, granddaughter of John George Kohlmeyer, a graduate of the University of Württemberg. Yale relatives include two nephews: Charles Hyde, '16, and Louis Kepler Hyde, Jr., '23.

Dr. Pingry's School, Elizabeth, N. J. Member Second Glee Club (also business manager), College Choir, Gamma Nu, Hé Boulé, and Delta Kappa Epsilon.

After graduation became vice-president and a director of the Hyde National Bank and a director of the Second National Bank in Titusville; resigned both positions in spring of 1887 and started in banking business for himself as Charles L. Hyde & Company, at same time entering into partnership with Hammett & Davison of Kansas City, Mo.; also elected a director and eastern manager of the Missouri, Kansas & Texas Trust Company in 1887; in 1890 moved to New York City and went into partnership with Charles H. Jackson under firm name of Hyde & Jackson, bankers; upon the dissolution of firm in 1900 became engaged in the reorganization of several large firms; that year was vice-president of the New Orleans & Northwestern Railroad (owned and controlled by members of his family), which was sold in 1901 to the Missouri Pacific System, in 1902 became president of the Brunswick &

Birmingham Railroad and the following year chairman of its board of directors; secretary and treasurer of the C. & C. Electric & Manufacturing Company 1913-16; inventor of the transmitter for the acousticon and of the Hysig automobile safety direction signal, which he later manufactured in Plainfield, member Sons of the Revolution, Association of Ex-Members of Squadron A, and Crescent Avenue Presbyterian Church, Plainfield.

Married (1) January 6, 1890, in New York City, Edith, daughter of Charles H. and Ella Godfrey. Children: Dorothy (Mrs. Darragh Anderson Park) and Henry Godfrey, *ex-'20*. Mrs. Hyde died July 24, 1904, in Vitznau, Switzerland. Married (2) December 28, 1907, in Trenton, N. J., Kathlyn Berrien, daughter of William Scudder Stryker (B.A. Princeton 1858, LL.D. 1899) and Helen Boudinot (Atterbury) Stryker. No children by second marriage.

Death due to pneumonia. Buried in Hillside Cemetery, Plainfield. Survived by wife, daughter, son, two grandchildren, a sister, Mrs. Everett Colby, of Orange, N. J., a brother, Louis K. Hyde, '87, and a half brother, Dorsey W. Hyde, of Gilmanton, N. H. Another brother, Francis deL. Hyde, '91, died in 1910.

Willoughby Maynard Babcock, B.A. 1887.

Born October 28, 1864, in Homer, N. Y.

Died June 13, 1925, in Minneapolis, Minn.

Father, Willoughby Babcock; graduated at New York Central College 1856; LL.B. Albany Law School 1858; member law firm of Davis & Babcock until outbreak of Civil War; in that war served as First Lieutenant, 3d New York Volunteers, Captain, 64th New York Volunteers, and Major and Lieutenant Colonel, 75th New York Volunteers; led the brigade in the battle of Winchester, dying October 6, 1864, of wounds received in that engagement; brevetted Colonel and Brigadier General by President Johnson June 13, 1868, for gallantry on field of action; son of Samuel and Louisa (Atwater) Babcock. Mother, Helen Elizabeth (Maynard) Babcock; daughter of Ethel and Hannah (Jillson) Maynard.

Spent his early life in Brunswick, Germany (attended the Realschule); prepared for college at Collège de Genève, Geneva, Switzerland. High oration appointments Junior and Senior years; two-year honors in ancient languages and one-year honors in political science, history, and law Senior year, member Pundits, Sigma Nu, and Phi Beta Kappa.

Studied in Yale School of Law, receiving honorable mention for excellence in the annual examination in Junior year (LL.B., *cum laude*, 1889), had since practiced law in Minneapolis (member firm of Jones & Babcock from 1891 until about 1900, in partnership with John W. Gilger under name of Gilger & Babcock from 1921 until his death); during the war served on local Legal Advisory Board and was also active in Liberty Loan drives; member Minneapolis Bar Association and Lynedale Congregational Church.

Married July 12, 1892, in New Haven, Emily, daughter of Jeremiah John and Frances Catherine (Moulthrop) Atwater. One son, Willoughby Maynard, Jr (B.A. University of Minnesota 1914, M.A. 1915, M.A. Harvard 1917).

Death due to endocarditis. Buried in Lakewood Cemetery, Minneapolis. Survived by wife and son.

Frederick Smith Pickett, B.A. 1887.

Born November 8, 1865, in Hartland, Conn.
Died December 17, 1924, in Philadelphia, Pa.

It has been impossible to secure the desired information for an obituary sketch of Mr. Pickett in time for publication in this volume. A biographical statement will appear in a subsequent issue of the *Obituary Record*.

Thomas Wyman Porter, B.A. 1887.

Born November 3, 1864, in New York City.
Died August 13, 1924, in Southampton, N. Y.

Father, Thomas Porter, a merchant; son of Timothy and Polly Ann (Todd) Porter; ancestors came from England prior to 1654 and settled at Farmington, Conn. Mother, Annie (Comstock) Porter; daughter of Maro M. and Mary (Culver)

Comstock; descendant of William Comstock, who came from England to Wethersfield, Conn., in 1637 and later settled at New London, Conn. Yale relatives: Rev. Timothy H. Porter (B.A. 1848) and David G. Porter (B.A. 1857) (uncles); and Nathan T. Porter, Jr., '90, Louis H. Porter, '96, Blachley H. Porter, *ex*-'97, and A. Kingsley Porter, '04 (cousins).

Montclair (N. J.) High School. First dispute appointments Junior and Senior years; member Senior Promenade Committee and Delta Kappa Epsilon.

Connected with Porter Brothers & Company, manufacturers and commission merchants of New York City, from 1887 to December 31, 1911 (became a member of firm about 1890 and its head in 1893); in 1911 became selling agent for Patent Button Company of Waterbury, Conn., of which he was later made president; afterwards engaged in the cotton business in New York City, at time of his death being associated with Stephen M. Weld & Company; member Sons of the Revolution.

Married June 13, 1894, in New York City, Lillian Mary, daughter of General Rodney Corning Ward and Anne (Allen) Ward, of Brooklyn, N. Y. Two children, one of whom died in infancy, and the other, Katharine Wyman, married George Hunt Pendleton, Harvard *ex*-'19.

Death, due to heart disease, occurred at Southampton, where he had gone two weeks before to recover from an illness of several months. Buried in Rosedale Cemetery, Montclair. Survived by wife and daughter.

Samuel Johnson Walker, B.A. 1888.

Born November 19, 1867, in Covington, Ky

Died August 19, 1924, in Lake Forest, Ill.

Father, Samuel Johnson Walker; financed and built the Kentucky Central Railroad; later engaged in the real estate business in Chicago; son of Henry and Caroline (Cooper) Walker. Mother, Amanda (Morehead) Walker; daughter of Charles Slaughter Morehead, governor of Kentucky, and Margaret (Leavey) Morehead; descendant of General Lawrence Leavey of the Revolutionary Army and of Charles Morehead,

who came from England to America in 1630 and settled in northern Virginia. Yale relatives include an uncle, John Morehead, '56, and two brothers, Charles M. Walker, '84 (died in 1920), and William E. Walker, '91 S. (died in 1918).

Lake View High School, Chicago. Second colloquy appointment Junior year, member Freshman Baseball Team and University Baseball Team Senior year; chairman Junior Promenade Committee; member Eta Phi, Psi Upsilon, and Skull and Bones.

Engaged in business in Chicago 1888-1890, studied medicine in Germany 1890-92 and at Northwestern University 1892-93 (M D 1893); interne at St Luke's Hospital, Chicago, 1893-94, had since practiced medicine in Chicago, becoming widely known as a diagnostician and internist, and later as a pediatrician, attending physician to St. Vincent's Orphan Asylum 1900-1912, continuing as a member of the staff, although inactive, until 1924; instructor in department of nervous and mental diseases at Northwestern University for several years; connected with Chicago Polyclinic Post-graduate School and Hospital since 1900 (assistant professor of neurology 1900-08; attending physician and professor of pediatrics 1908-1919; member consulting staff since 1919); instructor, and later extra-mural clinic professor, at Rush Medical College 1908-1919; attending physician to Henrotin Hospital 1912-24; former member of Medical Board of St. Luke's Hospital; attending physician to Children's Hospital 1908-1920, and then consulting physician for four years (president of the staff for several years prior to his entering the Army in 1918); attending physician to Passavant Memorial Hospital 1901-1918, and since then on the consulting staff, served on medical staff at the Junior Plattsburg Training Camp in the summer of 1918, and the following September entered the service of the American Red Cross as a deputy commissioner; sailed for the Near East in October, 1918, having the rank of Major in the U S. Army; had his headquarters in Athens, but worked in adjacent countries as well; in charge of a medical unit at Kavala, Macedonia, during the typhus fever epidemic in April, 1919; decorated with the Greek War Cross and with the Gold Cross of the Order of the Redeemer in July, 1919; returned to this country in the summer of 1919 and was given

discharge on July 23; co-editor with Dr. Walter S. Christopher of the *Practical Medical Year Book* (in the volume on "Diseases of Children") (1902); had written a number of papers which were read at meetings of different medical societies, but had published only a few; member Chicago Medical Society, Chicago Pediatric Society (president 1904-05), Society of Internal Medicine, Chicago Institute of Medicine (director at time of his death), American Medical Association (acted as secretary to the Pediatric Section which met in Chicago a few years before his death), National Association for the Study of Epilepsy, and St. James' Protestant Episcopal Church, Chicago; president Yale Club of Chicago 1913-15.

Married May 9, 1894, in Philadelphia, Pa., Bertha Elizabeth, daughter of J. Frailey and Harriet Louise (Hinckle) Smith. Children: Samuel Johnson, Jr., '17, and Helen Louise (Mrs. Stanislaw Szukalski). Mrs. Walker died August 20, 1919.

Death due to a cerebral hemorrhage. Buried in Graceland Cemetery, Chicago. Survived by son, daughter, and three sisters, Mrs. Malcolm Moncrieffe, Mrs. Oliver Wallop, and Mrs. William J. Goudy.

William Lucius Armstrong, B.A. 1889.

Born September 11, 1867, in Cleveland, Ohio.

Died September 12, 1924, in Hartford, Conn.

Father, Alfred Curtinius Armstrong; general purchasing agent of the Lake Shore & Michigan Southern and the Atchison, Topeka & Santa Fé railroads; son of Dr. Andrew Morehouse Armstrong and Cornelia (Allen) Armstrong; descendant of John Alden of Plymouth. Mother, Mary Elizabeth (Warner) Armstrong; daughter of Lucius and Militiah (Tillotson) Warner; descendant of William Warner, who came from England to Ipswich, Mass., in 1637. Brother: the late Alfred W. Armstrong, '82 S.

Brooks Military Academy, Cleveland. First colloquy appointments Junior and Senior years; editor *Yale Daily News* for three years; floor manager Junior Promenade Committee; manager University Glee Club Junior and Senior years; a governor of the University Club; member Eta Phi, Delta

Kappa Epsilon, Scroll and Key, Elizabethan Club, and Triennial Committee.

Took a course in physiological chemistry at Sheffield Scientific School 1889-1890 (Ph. B. 1890); graduated at College of Physicians and Surgeons 1893, resident physician on staff of St. Luke's Hospital, New York City, 1893-96; practiced medicine in New York 1896-1914, and, during the summer months, at Lenox, Mass., 1898-1911; in the summer of 1896 took a graduate course in bacteriology at Columbia and for three months was a member of the staff of the Sloane Maternity Hospital, clinical assistant in general medicine at College of Physicians and Surgeons 1896-1900, and then held a similar position at the Cornell Medical College for eleven years; moved to Hartford in 1914; had since been connected with Connecticut General Life Insurance Company as assistant medical adviser and medical adviser; Captain in the Sanitary Detachment, 1st Regiment, Connecticut State Guard, 1918; M. A. Yale 1914; member Academy of Medicine of New York; former member Fifth Avenue Presbyterian Church, New York, and later of Trinity (Episcopal) Church, Hartford.

Married May 29, 1899, in Brooklyn, Helen Elizabeth Stillman Kendall, daughter of Thomas Edgar and Charlotte Elizabeth (Greenman) Stillman. One daughter, Helen, who married John G. W. Husted, '20

Death due to tuberculosis. Interment in Lake View Cemetery, Cleveland. Survived by daughter, one granddaughter, a stepdaughter, Mrs. G. Lisle Forman, and a sister, the wife of Henry S. Robinson, '89.

Charles Foster Kent, B.A. 1889.

Born August 13, 1867, in Palmyra, N. Y.

Died May 2, 1925, in Mount Carmel, Conn.

Father, William Hotchkiss Kent, a farmer; son of James and Sarah Beckwith (Hotchkiss) Kent. Mother, Helen Maria (Foster) Kent; daughter of Hiram and Nancy (Reeves) Foster. Ancestors of both his father's and mother's families settled on Long Island before the middle of the seventeenth century, those of his direct line early moving to western New York.

Palmyra Union Classical School. High oration appointments Junior and Senior years; member Class Crew Junior year; editor *Yale Daily News* Senior year; won Class Tennis Tournament; member Alpha Delta Phi and Phi Beta Kappa.

Foote Scholar in Yale Graduate School 1889-1891 (Ph.D. 1891), taking courses in Semitic languages and philosophy; studied at University of Berlin for two semesters in 1891 and 1892; traveled for four months in 1892 in Egypt, Palestine, Turkey, and Greece; appointed docent in Biblical literature at University of Chicago in 1892 and instructor in 1894; associate professor of Biblical literature and history at Brown University 1895-98 and professor in that subject 1898-1901; on leave of absence during 1896-97, during which time he studied at Breslau, Germany; Woolsey professor of Biblical literature at Yale since 1901; in 1908-09 lectured for six weeks in California under the auspices of the Sunday School Commission of the Episcopal Diocese of California at Oakland and San Francisco, and also at the University of California, Stanford University, and the University of Southern California; conducted Bible classes and seminars at summer sessions of the Northern New England School of Religious Education at the University of Vermont and the New Hampshire State College 1915-19; in 1921-22 made an extended tour of state universities in the Middle West, as lecturer on religious subjects; head of a group of instructors in religious thought at Columbia in summer of 1923; Bross lecturer at Lake Forest University in 1923 and Boardman lecturer at University of Pennsylvania in 1925; had given two series of lectures at Chautauqua (1914 and 1924) and one at Worcester, Mass., under the auspices of the Worcester Federation of Churches (1920); had also lectured before the convocation of Vermont Congregational Churches (1918) and the conference of the Fairfield (Conn.) Sunday School Workers (1919); since 1922 director of Council of Schools of Religion (now the National Council on Religion in Higher Education), the work of which he originated, and for which he secured a fund of about \$20,000 a year (secretary of its board of trustees and of its Commission on Courses of Study Preparatory to Religious Leadership, and chairman of its Commission on the Study of the

Great Living Religions); in this capacity had been prime mover in the raising of an endowment for the recently organized School of Religion at the University of Michigan, as well as in the beginning of similar enterprises at other state universities; Litt.D. Syracuse 1912; president Association of Biblical Instructors in American Colleges and Secondary Schools; vice-president Connecticut Society of Archæological Institute of America; member American Oriental Society, Society of Biblical Literature and Exegesis, Religious Education Association, *Die Deutsche Morgenlandische Gesellschaft*, Society of Colonial Wars (secretary), New Haven Chamber of Commerce (elected a third vice-president in 1921), New Haven Civic Federation (its first president 1907-09, an incorporator in 1918, and later president), and Center Church (Congregational), New Haven (chairman of its Religious Education Committee), author: *Outlines of Hebrew History* and *The Wise Men of Ancient Israel and Their Proverbs* (1895); *A History of the Hebrew People, the United Kingdom* (1896); *A History of the Hebrew People, the Divided Kingdom* (1897); *A History of the Jewish People—the Babylonian, Persian and Greek Periods* and *The Messages of the Earlier Prophets* (with Frank K. Sanders, former dean of the Yale Divinity School) (1899), *The Messages of Israel's Lawgivers* (1902); *Narratives of the Beginnings of Hebrew History* (1904); *Israel's Historical and Biographical Narratives* (1905); *Origin and Permanent Value of the Old Testament* (with Robert Seneca Smith, '03) and *Historical and Topographical Maps for Bible Students* (Kent and Madsen) (1906); *Israel's Law and Legal Precedents* and *The Work and Teachings of the Earlier Prophets* (1907); *The Heroes and Crises of Early Hebrew History* and *The Founders and Rulers of United Israel* (1908); *The Kings and Prophets of Israel and Judah* and *The Addresses, Epistles, and Apocalypses of Israel's Prophets* (1909); *The Makers and Teachers of Judaism* and *The Great Teachers of Judaism and Christianity* (1911); *Biblical Geography and History* and *Making of a Nation* (with Jeremiah W. Jenks) (1912); *Life and Teachings of Jesus in the Light of the Oldest Records* (1913), *Songs, Hymns and Prayers of the Old Testament* (1914); *The Testing of a*

Nation's Ideals (with J. W. Jenks) (1915); *The Work and Teachings of the Apostles* (1916); *The Social Teachings of the Prophets and Jesus* (1917); *The Shorter Bible, the New Testament* (translated and arranged, in collaboration) and *A History of the Hebrew Commonwealth* (with A. E. Bailey) (1919); *Jesus' Principles of Living* (with J. W. Jenks) (1920); *The Shorter Bible, the Old Testament*, and *The Children's Bible* (with Henry A. Sherman) (1921); and *The Growth and Contents of the Old Testament* (to be published in the fall of 1925); editor. *The Historical Series for Bible Students* (in collaboration with F. K. Sanders); *The Messages of the Bible*; *Student's Old Testament*; *Library of Ancient Inscriptions*; and *Religious Education Manuals for School and Home*; had contributed to various magazines.

Married July 9, 1895, in Palmyra, Elizabeth Middleton Sherrill (B.A. Smith 1890), daughter of the Rev. Samuel Bartlett Sherrill (B.A. Amherst 1858) and Louise Bloodgood (Root) Sherrill. Two sons, Sherrill, '20, and William Beckwith.

Death due to heart disease Burial in Palmyra. Survived by wife and sons.

Gordon Brainerd Pike, B.A. 1889.

Born November 6, 1865, in Middletown, Conn

Died March 7, 1925, in New York City.

Father, Robert Gordon Pike (B.A. Harvard 1843), a lawyer; private secretary to Caleb Cushing, diplomat; practiced law in New York City and Middletown; judge of Middletown City Court; alderman and president of Board of Education and of the Russell Library Association; one of three fish and game commissioners of Connecticut who sett'ed the boundary line between Connecticut and Rhode Island in 1887; son of Capt. Joseph Trevitt Pike, who served in the War of 1812, and Sarah (Gordon) Pike; descendant of John Pike, who came from Southampton, England, in 1635 and lived in Newbury and Salisbury, Mass. Mother, Ellen Mary (Brainerd) Pike; daughter of Silas Brainerd, 3d, and Mary Perit (Miles) Brainerd; granddaughter of the Rev. Smith Miles (B.A. 1791);

great-granddaughter of Ralph Isaacs (B.A. 1761); descendant of Daniel Brainerd, who came from England and settled in Haddam, Conn. Yale relatives include: Isaac Isaacs (B.A. 1750), Jonathan Ingersoll (B.A. 1766), Ralph Isaacs (B.A. 1784), and the Rev. David Brainerd, *ex-1743*.

Middletown High School and Phillips-Exeter. Attended Wesleyan University for two years as a member of the Class of 1888. Entered Yale as a Sophomore in 1886; substitute on University Football Team Senior year; member Class Supper Committee and Psi Upsilon.

Studied architecture at Massachusetts Institute of Technology 1890-91; attended Columbia School of Mines 1891-92; then went to Paris and studied architecture, painting, and life drawing in private studios for two years; during 1894-95 traveled in the south of France and in Italy, making pencil sketches and water colors; since his return to this country in 1895 had practiced his profession as an architect; was in New York City until 1914, for a time being connected with Hoppin & Cohen; was with Hiss & Weeks from 1899 to 1903, and later worked for Montague Flagg; for several years designed directly under the late Stanford White of the firm of McKim, Mead & White, and afterwards practiced independently for two years; in 1914 began practicing in Pittsburgh, where he designed the William Penn Hotel and was awarded several prizes in competition, since his return to New York City about a year before his death had been associated with Starrett & VanVleck; accounts of all his designs have appeared in *The Architectural Journal*; when in New York had made his home with his brother for some years, but had designed and built a house in Clinton, Conn., where he had planned to live when he should retire, formerly a member of the Architectural League of New York.

Unmarried.

Death due to heart disease, from which he had suffered (with high blood pressure) for some years. Buried in Clinton. Survived by a brother, Charles J. Pike, and three sisters, the Misses Grace G., Elizabeth E., and Katherine G. Pike (B.A. Wesleyan 1887), all of Clinton.

Edward Ewing Sears, B.A. 1889.

Born May 9, 1866, in Ashfield, Mass.
Died January 3, 1925, in Oakland, Calif.

Father, Edwin Sears, a farmer; son of Asarelah and Hannah (Maynard) Sears; a great-grandson of Capt. Richard Sears of the Continental Army; descendant of William Brewster Sears, who came from England to Dennis, Mass., in 1630. Mother, Laura (Edson) Sears, daughter of Jesse and Lucy (Cross) Edson; descendant of Samuel Edson, who came from England in 1639, settled in Salem, Mass., a few years later, and then in Bridgewater, Mass.

Northampton (Mass.) High School. Member University Tug-of-war Team.

Taught chemistry in high school at Pueblo, Colo., 1889-1890; professor of sciences at Mount Sterling (Ky.) Collegiate Institute 1890-91; engaged in investment securities business in Boston 1891-94, and then in gold mining at Cripple Creek, Colo., for four years; in 1898 went to Alaska and for about a year was employed by a corporation developing a mining property at Forty-Mile City; was subsequently located in Council, where he was engaged in mining until 1903; spent winter of 1904-05 in prospecting at Sand Point, and the next summer on the Nazina, in the Copper River district, engaged in prospecting and hunting; was in Seattle, Wash., during winter of 1905-06 and the next year was engaged in treating ore by the cyanide process at Howard, Ore.; during 1907-08 lived in Nevada City, Calif., where he was interested in a mine; engaged in real estate business in Berkeley 1909-1911; since then had lived in Oakland, where he was connected with the Central Creamery Company; member Congregational Church.

Married April 14, 1908, in Santa Rosa, Calif., Eleanor, daughter of John Henry and Elizabeth Jane (Watson) Buchanan. One son, Edward Buchanan.

Death due to pneumonia, following an illness of about two months. Buried in California Columbarium, Oakland. Survived by wife, son, three brothers, Herman D. Sears, Yale *ex-'96* (B.A. Middlebury 1898), Vinton A. Sears, of Somer-

ville, Mass., and Frederic B. Sears, of Northampton, and two sisters, Miss Hannah May Sears, of New York City, and Miss Blanch Sears, of Northampton

Horace Sheldon Stokes, B.A. 1889.

Born August 18, 1867, in Detroit, Mich.
Died December 19, 1924, in New York City

Father, Frederick Abbot Stokes, a merchant; son of the Rev. James Osborne Stokes, a graduate of Oxford, and Elizabeth (Brett) Stokes, both of whom came to America from Stratford-on-Avon in 1832 and settled at Medina, N. Y. Mother, Caroline Augusta (Allen) Stokes; daughter of Charles Augustus and Jane Bell (Hilliard) Allen, descendant of Ephraim Pennington, an Englishman who settled in New Haven in 1643, and of Richard Treat, a deputy for Wallingford, Conn., in 1644. Nephews: Horace W. Stokes, '09, and Frederick B. Stokes, ex-'11

Parker Institute, Rye, N. Y., and St. Paul's School, Concord, N. H. Second colloquy appointments Junior and Senior years; substitute on Freshman Baseball Team; secretary University Baseball Association in 1887; president St. Paul's School Club Senior year; member Hé Boulé, Delta Kappa Epsilon, and Skull and Bones.

In 1887 became associated in partnership with his brother, Frederick A. Stokes, '79, in publishing firm of Frederick A. Stokes & Brother, and continued as such until 1890, although never active in the business; graduated at College of Physicians and Surgeons, New York City, in 1892; served on house staff (surgical service) of Chambers Street Hospital until the next spring, in July, 1893, appointed to house staff of College of Physicians and Surgeons, Bellevue Division (medical service); upon completion of this service in January, 1895, went abroad and continued medical studies for two years in Austria, France, and Germany (in summer of 1895 became champion tennis player of Austria, by winning tennis tournament at Prague), immediately after his return to New York City became associated with Dr. George H. Fox, then professor of diseases of the skin at College of Physicians and Surgeons, and

continued in that association until October, 1898; had since been engaged in independent practice of general medicine in New York, except from June to October of each year, when he practiced at Bar Harbor, Maine; clinical assistant at St. Luke's Hospital, Hospital for the Ruptured and Crippled, Presbyterian Hospital, and Vanderbilt Clinic; attending physician to Department of Children at Cornell Medical College; member New York Academy of Medicine and Society of the Alumni of Bellevue Hospital; in June, 1924, elected to council of New York Yale Club for a term of three years; assisted Dr. Fox in publication of *Skin Diseases of Children* in 1897.

Unmarried.

Death, due to typhoid fever, occurred at Roosevelt Hospital, New York City. Interment in Elmwood Cemetery, Detroit, Mich. Survived by his mother, a sister, Miss Una P. Stokes, and two brothers, Frederick A. Stokes, '79, and James Brett Stokes.

Robert Hale Merriam, B.A. 1890.

Born April 28, 1868, in St. Paul, Minn.
Died December 16, 1924, in Chicago, Ill.

Father, John Lafayette Merriam, president Merchants National Bank, St. Paul; speaker of the Minnesota House of Representatives; son of William S. and Rebecca (Isman) Merriam. Mother, Helen Marion (Merriam) Merriam; daughter of Alemson Wilder and Amanda (Holcomb) Merriam. Descended on both sides of family from Joseph Merriam, who came to America from Kent County, Eng'and, and settled at Concord, Mass., in 1636.

Prepared for college with Mr. F. F. Abbott in New Haven. First colloquy appointment Junior year; second colloquy appointment Senior year; member Delta Kappa Epsilon and Wolf's Head.

Engaged in the publishing business after graduation, at first in St. Paul, where he was president of the Price McGill Company (1890-93), and then in New York City, where he established and became president of the Merriam Publishing Company; in 1898 became a clerk in the Treasury Depart-

ment at Washington, and two years later accepted a similar position in the Department of Agriculture and Enquiry of the Census Bureau, of which his brother, William R. Merriam, was then the head; returned to St. Paul in 1909; engaged in buying and selling investment securities 1909-1912; then moved to Chicago and continued in the same business under firm name of R. H. Merriam & Company (offices in both St. Paul and Chicago) until 1915; senior member R. H. Merriam & Company, wholesale dealers in rugs and floor coverings in St. Paul, 1915-1920; assistant to the president of the Sapulpa Refining Company in Chicago 1922-24; secretary Rembrandt Pictures Corporation in St. Paul in January, 1924; about three months later went to Muncie, Ind., and held a position with the Muncie Gas Company until illness obliged him to go to a hospital; member Civilians' Auxiliary which assisted in the sale of Liberty Bonds and in obtaining funds for the Red Cross 1917 and 1918, and also aided the local police force during a strike of street railway employees in 1918.

Married (1) June 21, 1897, in New York City, Jean Marie Allison, who died in 1898. Married (2) August 27, 1902, in Washington, D. C., Grace Wright Homan, of Columbus, Ohio. No children.

Death, due to cancer, followed an illness of about four months and occurred at a sanitarium in Chicago. Interment in Oakland Cemetery, St. Paul. Survived by wife, his brother, William R. Merriam, of Washington, and a sister, Mrs. W. L. McKenna, of New York City.

Lewis Carroll Hall, B.A. 1891.

Born March 20, 1868, in New Canaan, Conn.

Died April 29, 1925, in Norwalk, Conn.

Father, Russell Lewis Hall, a banker and undertaker; son of Norman S. and Mary A. (Stone) Hall; descendant of Francis Hall, who came to America from England in 1639 and settled at Fairfield, Conn. Mother, Betsey A. (Jones) Hall; daughter of Reuben and Sarah (Scofield) Jones.

H. W. King's School, Stamford, Conn. First colloquy appointments Junior and Senior years

Confidential clerk with Fancher & Company, shoe manufacturers in New Canaan, 1891-1901; with credit department of John Wanamaker, New York City, 1901-1920; since then cashier First National Bank, New Canaan (a director since 1898); director Guaranty Title Insurance Company of Stamford and Lakeview Cemetery Association of New Canaan; member Borough Board of Burgesses of New Canaan and of Methodist Episcopal Church.

Married June 5, 1895, Viola Evelyn Riley, of Tuckahoe, N. Y., daughter of William and Armenia (Devoe) Riley. No children.

Death, due to angina pectoris, following a serious operation for trouble of the gall bladder, occurred in the Norwalk Hospital. Buried in Lakeview Cemetery, New Canaan. Survived by wife and father.

George Henry Hefflon, B.A. 1891.

Born July 10, 1865, at Deep River, Conn

Died April 18, 1925, in Providence, R. I.

Father, George Spencer Hefflon, a carriage maker and blacksmith; son of William Mumford and Sarah Keyes (Wales) Hefflon; descendant of James Hefflon, who came to America from Scotland about 1790 and settled at Newport, R. I. Mother, Anna Maria (Hull) Hefflon; daughter of Henry and Rebecca (Lynde) Hull; descendant of George Hull, who was living at Plymouth, Mass., in 1629 and later at Boston and Dorchester, Mass., and Windsor, Killingworth, and Fairfield, Conn. Yale relatives: Samuel Lynde (B.A. 1707), whose father, Nathaniel Lynde, gave the land at Saybrook where Yale College was first established; Willoughby Lynde (B.A. 1732); and Samuel Lynde (B.A. 1757).

Wilbraham (Mass.) Academy. First colloquy appointments Junior and Senior years.

Studied at Drew Theological Seminary 1891-92; preached in Methodist Episcopal Church at Marshfield, Mass., 1892-94; ordained to Congregational ministry May 28, 1896, at Southwest Harbor, Maine, where he remained as pastor of Tremont Church until 1900; pastor Ellsworth Falls (Maine) Congrega-

tional Church 1900-01, and of church in Dublin, N. H., 1901-06; studied at Andover Theological Seminary (B.D. 1906); graduate student at Berkeley Divinity School 1906-07; ordained deacon in Episcopal Church September 25, 1907; because of his own deafness, which was perhaps caused by an attack of scarlet fever when a child, became interested in the "Silent Mission" work of the Episcopal Church among deaf mutes and spent two years (1907-09) in Philadelphia, learning lip reading and dactylology and serving as assistant minister at All Souls' Church (for deaf mutes); since then had been a missionary to the deaf, at first in the Diocese of Connecticut, and later in Massachusetts and Rhode Island, conducting services regularly in Hartford (where he made his headquarters), Bridgeport, New Haven, Waterbury, Springfield, Pittsfield, Worcester, Boston, and Providence; M.A. Yale 1897.

Unmarried.

Death, due to injuries received three days previously, when he was struck by a trolley car, occurred in the Rhode Island Hospital, Providence. Buried at Deep River. Survived by a sister, Mrs. Newton Ray Luther, of Buffalo, N. Y.

Adelbert Lee Reynolds, B.A. 1891.

Born September 19, 1867, in Waterloo, N. Y.

Died June 23, 1924, in New York City

Father, Levi Reynolds, a farmer

Geneva (N. Y.) Union School. Second colloquy appointments Junior and Senior years.

Studied in New York Law School, was admitted to New York Bar, and was in office of W. C. Seaman in New York for a time; in 1901 became manager of New York office of E. H. Gay & Company, in 1908 organized and became senior member of firm of Reynolds, Davis & Company, dealers in investment securities, in which the late William E. Davis, '02, was junior partner; after the dissolution of the firm in 1912, was a salesman with various New York bond houses until ill health obliged him to give up work about a year before his death.

Married August 19, 1904, to Martha Schaffner Neal, of New York City, daughter of Philip J. Schaffner

Death, due to cancer, occurred after a long illness. His wife survives him

Edward Boltwood, B.A. 1892.

Born March 25, 1870, in Pittsfield, Mass.

Died September 6, 1924, in New Lebanon, N. Y

Father, Edward Boltwood (B.A. 1860), a lawyer; judge in Ottawa County, Mich.; president Berkshire Life Insurance Company; son of Lucius Boltwood (B.A. Williams 1815) and Fanny Haskins (Shepard) Boltwood; cousin of Ralph Waldo Emerson; descendant of Robert Boltwood, who came to America from Essex County, England, in 1630 and settled at Glastonbury (then part of Wethersfield), Conn. Mother, Sarah Elizabeth (Plunkett) Boltwood; daughter of Thomas Fitzpatrick and Hannah S. (Taylor) Plunkett; sister of William R. Plunkett, *ex-'54*; granddaughter of Patrick Plunkett, who came from Ireland to Lenox, Mass., in 1794. Yale relatives include: Thomas K. Boltwood, '64 (uncle), and Charles U. Shepard and George C. S. Southworth, both '63, Mase S. Southworth, '68, Louis S. deForest, '79, George S. Boltwood, '82, Lucius Boltwood, '83, Charles W. Boltwood, '90, Bertram B. Boltwood, '92 S., Norman C. Hull, '03, Edward B. Hull, '06, L. Effingham deForest, '12, and C. Shepard deForest, '12 S. (cousins).

Prepared for college under a private tutor and at Lenox (Mass.) Academy. First prize in English composition Sophomore year; dissertation appointments Junior and Senior years; member Class Supper Committee Senior year, Delta Kappa Epsilon, and Skull and Bones.

Attended Yale School of Law 1892-94 (member Corbey Court; LL.B. 1894); while in the Law School was joint author with Ralph D. Paine and Frederick C. Perkins, both '94, of "Henry VIII" and "Robin Hood, Jr.," joint plays of Psi Upsilon and Delta Kappa Epsilon, which were produced in 1893 and 1894; admitted to Berkshire County Bar in 1894; practiced law in Pittsfield 1894-97; justice of the peace in 1895, associated with Harper & Brothers 1897-1904, at first in the advertising department, and later as assistant editor of

Harper's Monthly Magazine; New York correspondent of the *Pittsburgh Dispatch* 1898-1903; in 1904 returned to Pittsfield and became a free-lance writer, contributing short stories to *Munsey's*, *Scribner's*, *The Century*, *Harper's Weekly*, *The Independent*, and other magazines; had also written some scenarios and had specialized in history and antiquarianism of the American stage; in 1916 published a *History of Pittsfield*, 1876-1916; joint author, with Mr. F. J. Liddle, of the comic operas, "The Happy Day," "The Silver Sword" (a revision), "Sunny Sicily," and "The Princess Runaway"; shortly before his death was engaged in writing a number of Berkshire sketches, which are to appear later in book form; member board of directors of the Pittsfield Theatre Company (also on executive committee), owned and directed by citizens of Pittsfield, until the property was sold in 1915; one of the establishers of the Pittsfield Country Club; trustee Berkshire County Athenæum; member Authors' League of America; president Yale Alumni Association of Berkshire County in 1915; member of five reunion committees of the Class of 1892, attended St. Stephen's (Episcopal) Church, Pittsfield.

Unmarried.

Death due to a fractured skull, sustained when he fell from an unprotected bridge to the rocky bottom of a creek, five feet below. Buried in Pittsfield. Survived by an aunt, Miss Harriet E. Plunkett, with whom he made his home.

James William Husted, B.A. 1892.

Born March 16, 1870, in Peekskill, N. Y.
Died January 2, 1925, in New York City

Father, James William Husted (B. A. 1854), a lawyer; member New York State General Assembly 1868-1890 (speaker of the House six times); Major General of 5th Division, New York National Guard; son of John W. and Caroline (Raymond) Husted; descendant of Robert Husted, who came to America from England in 1640 and settled at Greenwich, Conn. Mother, Helen Mar (Southard) Husted; daughter of Thomas D. Southard. Yale relatives include: Hiram W. Husted (B. A. 1823) (cousin); Thomas D. Husted, '83 (brother);

John J. Cox, '91 (brother-in-law); and William G. Thayer Shedd, '18 (nephew).

Peekskill Military Academy, Cutler's School (New York City), and Phillips-Andover. Declamation prize Freshman year; member College Choir Junior and Senior years, Junior Promenade Committee, Class Day Committee, Delta Kappa Epsilon, and Skull and Bones

LL.B. New York Law School 1894, following his admission to New York Bar, was connected with legal department of Mutual Life Insurance Company for a time; had since practiced law in Peekskill, also having an office in New York City for a while; Republican in politics; member New York General Assembly in 1895, 1896, and 1897, serving on the committees on Insurance (chairman in 1897), General Laws, and Public Education; representative in Congress from the 25th New York District 1915-1923; served on Judiciary and Military committees and as chairman of House Sugar Investigating Committee, and had presided during absence of the Speaker; during the war and period immediately following, sponsored several bills and movements to promote the interests of the soldiers, one of which was a bill to exempt service men from the income tax; in 1918 went to France as member of the Congressional Investigating Committee, making a tour of the five army fronts; served as chairman of Sedition Subcommittee in 1920; was a Four-minute Speaker; president New England Pin Company of Winsted, Conn., New England Knitting Company, Peekskill National Bank, and Riverside Park Land Company; had been treasurer of Mohegan Stove Company, the T. J. Maxwell Company, and the Washington Park Company; president of village of Peekskill in 1903 and 1904, president Drum Hill Board of Education for over ten years, and member of Board of Commerce; member Cortlandt Hook and Ladder Company for many years, Association of the Bar of the City of New York, Westchester Bar Association, Society of Medical Jurisprudence, and New York Historical Society; vestryman St. Peter's Episcopal Church, Peekskill; elected director Yale Alumni Association of Westchester County in 1919; contributed to Mead's *History of Greenwich, Conn.* (published in 1912).

Married (1) June 12, 1895, Louise Wetmore, daughter of

J. E. Spaulding, of Winsted. Children: James William, Jr., '18; John Grinnell Wetmore, '20; Priscilla Alden (Mrs. Westerna Carey); David Raymond, *ex*-'23; Ellery Spaulding, '24; and Robert. Mrs. Husted died May 24, 1914. Married (2) September 21, 1915, Bertha Frances Herrick Lloyd, daughter of Dwight Stiles Herrick, of Peekskill. No children by second marriage.

Death, due to heart disease, occurred in the New York Hospital, New York City (had been taken ill quite suddenly four days before). Survived by wife, six children, and two sisters, Mrs. N. Harvey Stabb and Miss Helen S. Husted, both of Peekskill and New York City.

Paul Stanley Richards, B.A. 1892.

Born August 3, 1870, in Madison, Wis

Died April 19, 1923, in Denver, Colo.

Father, the Rev. Charles Herbert Richards (B.A. 1860, D.D. Beloit 1882); died February 16, 1925; a biographical statement appears on page 1286 of this volume. Mother, Marie McCall (Miner) Richards; daughter of the Rev. Absalom Miner, a graduate of Colgate Theological Seminary in 1829, and Maria (McCall) Miner; descendant of Thomas Miner, who came to this country in the seventeenth century and settled at Stonington, Conn. Yale relatives include: James E. Morris (B.A. 1803) and Reuben S. Morris (B.A. 1804) (great-great-uncles); Josiah Ballard (B.A. 1833) and James M. Whiton (honorary M.A. 1856) (great-uncles); and James M. Whiton, '53, and John M. Whiton, *ex*-'63 S. (cousins).

Madison High School. Spent two years with Class of 1891 at University of Wisconsin (member Beta Theta Pi). Entered Yale as a Junior in 1890; first colloquy appointment Senior year.

LL.B., *cum laude*, University of Pennsylvania 1895; admitted to Philadelphia Bar; practiced in Philadelphia 1895-1901 (member firm of Richards & Campbell 1898-1901); ranchman and dealer in live stock in Wyoming and Colorado 1901-1923; secretary and manager Walker Creek Sheep Company at Lost Springs and Douglas, Wyo.; lived at Walker Creek, Wyo., and Pueblo, Colo.; member Central Congregational Church, Philadelphia.

Married September 12, 1911, Mary, daughter of Thomas Black, of Manville, Wyo. No children. Mrs. Richards died in August, 1920.

Death due to a cerebral hemorrhage. Buried at Manville. Survived by three sisters, Miss Helen D. Richards, Mrs. Paul T. Cherington, and Miss Gladys L. Richards, all of New York City. His father survived him, but has since died

Arthur James Martin, B.A. 1893.

Born October 23, 1872, in Sussex, N. J.

Died November 5, 1924, in Jersey City, N. J.

Father, James Frazee Martin, a flour and feed merchant and later a farmer; son of Lebbeus and Mary (Frazee) Martin; descendant of John Martin, who came to this country from Devonshire, England, in 1629, in 1634 settled in the plantation of Dover on the Piscataway River, Massachusetts Bay Colony, and in 1666 moved to what was later Piscataway, N. J., where, with two others, he received a grant of the 60,000 acres of that settlement; descendant also of James Frazee, of Stratford, Conn., Joseph Hull, a founder of Hull, Mass., in 1635, the Rev. Allen Blakeman, a founder of Stratford, and the first pastor of the church there, Thomas Wheeler, one of the founders of New Haven and Stratford, and René Pyatt, a French Huguenot who settled in eastern New Jersey in 1652. Mother, Sarah (Northrup) Martin; daughter of Moses Whitehouse and Margaret Opdyke (Couse) Northrup; descendant of Joseph Northrup, who came from Yorkshire, England, in 1637 with the Eaton and Davenport company and the next year settled in New Haven.

Seeley Institute, Sussex. First dispute appointment Junior year; dissertation appointment Senior year.

LL.B. New York Law School 1895; admitted to New York Bar 1896, since then had practiced law in New York City; member firm of Maguire & Martin since 1905; was also connected with real estate firm of Maguire & Company for a time; member New York Bar Association and Summit Avenue Baptist Church, Jersey City.

Married April 26, 1910, in Jersey City, Emily Evelyn,

daughter of Louis Jones and Sarah Peck (Patterson) Apgar. One son, Arthur James, Jr.

Death, due to blood poisoning, followed two operations for abscess. Buried in Deckertown Union Cemetery, Sussex. Survived by wife, son, and a sister, Mrs. Mary Martin Burckett, a missionary in Parral, Chihuahua, Mexico.

Ralph Delahaye Paine, B.A. 1894.

Born August 28, 1871, in Lemont, Ill.

Died April 29, 1925, in Concord, N. H.

Father, the Rev. Samuel Delahaye Paine; born in London, England, and served in the British Army during the Crimean War, receiving the medals of Inkerman, Alma, and Sebastopol, came to this country in 1856, was a Lieutenant in the 2d Maine Battery during the Civil War; attended Northwestern University; pastor of Methodist Episcopal and Presbyterian churches in Jacksonville and St. Augustine, Fla.; chaplain-in-chief of the G. A. R. Mother, Elizabeth Brown (Philbrook) Paine, daughter of John and Susan Philbrook, of Augusta, Maine.

Hillhouse High School, New Haven. Second colloquy appointment and Townsend Premium Senior year and a speaker at Commencement; center rush on University Football Team Freshman year; member University Crew for three years, chairman *Yale Literary Magazine* Senior year, a Class historian, member Hé Boulé, Delta Kappa Epsilon, and Skull and Bones.

Reporter and special correspondent on *Philadelphia Press* 1894-1901, sent to England with Yale Crew in 1896; the following winter was a member of the filibustering expeditions to Cuba, on the steamers "Three Friends" and "Dauntless," taking part in the only naval engagement of the Cuban revolution, when the "Maine" was destroyed in 1898, was ordered to Havana and served as war correspondent throughout the Spanish-American War; was on board Admiral Sampson's flagship "New York" during the bombardment of Matanzas, with the Marines in the fighting at Guantanamo, on the "Gusie" expedition to Cuba, and on the dispatch boats with the

fleet blockading Havana and Santiago; during the Boxer Rebellion was with the allied armies at Tientsin and Peking from July, 1900, to May, 1901; went to Henley, England, with the Pennsylvania Crew in 1901; on staff of *New York Herald*, in charge of the crusade against the beef trust, from January to May, 1902, and was then managing editor of the *New York Telegraph* until January, 1903, when he began writing independently; in 1904 went to England for *Collier's Weekly* (for the Yale-Harvard track meet with Oxford-Cambridge) and for the *Century Magazine*; associate editor of *Outing Magazine* 1905-06; in 1911 went abroad to write for *Scribner's Magazine* a series of articles on the world's most famous seaports (published under the titles of *The Waterside of Antwerp*, *The Port of London River*, and *Hamburg and Its Harbor*); author of the following books and plays: *The Praying Skipper and Other Stories* (1906) (translated into the French by M. Jacques des Gachons); *The Story of Martin Coe* (1906 and 1911) (also published in England); *The Romance of an Old-Time Ship Master* and *J. Archibald McKackney* (1907); *The Greater America* (1907 and 1911); *The Stroke Oar* (1908); *College Years* (1909); *The Ships and Sailors of Old Salem* (1909 and 1912); *The Head Coach* and *The Fugitive Freshman* (1910); *Sandy Sawyer, Sophomore* and *The Book of Buried Treasure* (republished in England) (1911); *The Wrecking Master* (1911 and 1915); *A Cadet of the Black Star Line*, *The Dragon and the Cross*, *Campus Days*, and *The Judgments of the Sea* (1912); *The Steam-shovel Man* and *The Adventures of Captain O'Shea* (1913); *The Wall Between* (1914); *The Twisted Skein* (1915); *The Long Road Home* (1916); *Sons of Eli* (1917); *The Fighting Fleets*, *American Destroyers in the War Zone*, and *The Call of the Off Shore Wind* (1918); *The Fight for a Free Sea, a Chronicle of "Mr. Madison's War"* (1918) and *The Old Merchant Marine, a Chronicle of American Ships and Sailors* (1919) (two of the *Chronicles of America* series); *Ships Across the Sea*, *The Corsair in the War Zone*, and *The Public School Problem in New Hampshire* (1920); *First Down, Kentucky*, and *Lost Ships and Lonely Seas* (1921); *Roads of Adventure* (autobiographical) and *Blackbeard-Buccaneer* (1922); *Comrades of the Rolling Ocean* and *Privateers of '76* (1923); *Four Bells* and *Joskua Barney, a Forgotten Hero* (1924); *In Zanzibar* (1925); *The Golden Table*

(about to be published); *The First Yale Unit* (about to be printed privately by Mrs. H. P. Davison); *The Careless Sophomore* and *The Troubles of Juliet* (two one-act plays); *The Pig with the Twisted Tail*, *Too Much Pie*, and *The Skipper's Guest* (motion picture plays), and *American College Football* (in Sportsman's Library Series); wrote the introduction to the *Memoirs of Li Hung Chang* by W. F. Mannix, and the foreword for the *Elijah Cobb Journal* (about to be published by the Yale University Press); had published fiction in serial form in the French journals, *Le Journal des Debats*, *Le Figaro*, and *L'Echo de Paris*; had also contributed numerous articles to *Century*, *Scribner's*, *McClure's*, *Recreation*, *Outing*, *Everybody's*, *Cosmopolitan*, *American*, *World's Work*, *Collier's*, *Youth's Companion*, *St Nicholas*, *Munsey's*, *Ainslee's Red Book*, *Saturday Evening Post*, *Popular Magazine*, *American Boy*, and *Country Life in America*, resided at Forest Hill, N. J., 1903-06, then for a year in Salem, Mass (where he served as chairman of the Associated Charities and became a member of the Civic League and the Essex Institute), and since 1908 in Durham, N. H., at Shankhassick Farm; member New Hampshire Legislature 1918-1920 (permanent chairman of Democratic caucus and member of Appropriations Committee) and New Hampshire Board of Education 1919-1921; member Yale Committee for Participation in the Restoration of the Library of Louvain; honorary M. A. University of New Hampshire 1920, during World War worked for both the Bureau of Public Information and the Navy Department, being with the Allied Naval Forces in the war zone for five months, with special credentials from Vice-admiral William S. Sims, U.S.N.; for his services received a medal inscribed "Homage of the City of Dunkirk to an American Friend of France"; member Federal Fuel Commission in 1918; besides making a trip to Central America in 1910 and many trips abroad, went on the cruiser "Concord" for a four months' voyage to African ports, St. Helena, and South America in 1923, at the invitation of the Navy Department; had lectured on his adventures with the Allied Fleets, illustrating his lectures with films taken during the war; member Durham Congregational Church.

Married April 5, 1903, in New York City, Katharine Lansing Morse, daughter of Edward Sanders Lansing (M.D.

Columbia 1849) and Mary Hubbard (Sherman) Lansing Children: Ralph Delahaye, Jr. (enters Yale from Andover in the fall of 1925), and Stuart Douglas and Philbrook TenEyck (twins).

Death due to heart disease; was taken ill while serving on the federal grand jury at Concord. Buried at Durham. Survived by wife, sons, a stepson, Lansing M. Paine, *ex-'18*, a stepdaughter, Barbara Paine Morse, the wife of Adrian O. Morse, '18, and a sister, Miss Grace E. Paine (B.A. Woman's College of Baltimore 1899), of New York City.

Harold Edgar Buttrick, B.A. 1895.

Born January 11, 1872, in Brooklyn, N. Y.

Died December 10, 1924, in Brooklyn, N. Y.

Father, Charles Asa Buttrick; founder of firm of C. A. Buttrick & Company, members of New York Stock Exchange; son of Charles and Lydia (Gibbs) Buttrick; descendant of William Buttrick, who came to Concord, Mass., from England in 1635. Mother, Mary Louise (Sprott) Buttrick; daughter of William and Letitia J. (Donaldson) Sprott.

Brooklyn Polytechnic Institute. Second colloquy appointments Junior and Senior years; first Thatcher Prize for extemporaneous debate Senior year; member of three intercollegiate debating teams.

Appointed to New York school system January 1, 1896, as librarian in the Boys' High School of Brooklyn; taught history and commercial law there 1898-1900, and then English, from 1900 to 1920; principal High School of Commerce in New York City from 1920 until his death; after teaching in elementary evening schools a few years, became principal of the Brooklyn Evening High School for Men in 1904; organized the evening school system under a new plan, so that beginning in 1919 diplomas were accepted for college entrance; in 1916 opened a branch of the evening session of the College of the City of New York and had charge of it until 1920; assistant director in New York school system's Liberty Loan drives, productive of more than \$200,000,000 in bonds; president High School Teachers' Association, Evening High School

Teachers' Association (twice), Evening High School Principals' Association (five times), and Interscholastic Debating League (nine times); member Sons of the Revolution, advisory committee of Brooklyn Young Republican Club, and Central Congregational Church, Brooklyn.

Married June 28, 1899, Annie Snowden, daughter of William H. Kisterhook. Children: Doris, Charles Edgar, and Muriel.

Death due to typhoid fever. Interment in Greenwood Cemetery, Brooklyn. Survived by children, mother, a sister, Mrs. John W. James, of Brooklyn, and a brother, Louis Charles Buttrick, of Mexico City.

Alexander Ray Clark, B.A. 1895.

Born December 26, 1872, at Walnut Hills, Cincinnati, Ohio.

Died March 19, 1925, at New York City.

Father, Alexander Ray Clark, a wholesale grocer; son of John and Hester (Cole) Clark; grandson of John Clark, who came from Ireland in 1797 and settled in southern Ohio, where he was a Methodist preacher. Mother, Anna Louisa (Hitch) Clark; daughter of Thomas and Mary (Pitt) Hitch; maternal ancestors came to Baltimore in the time of Lord Baltimore. Nephew: Ray Butler Clark, 1926 S.

Woodward High School, Cincinnati, and Phillips-Andover. Editor *Yale Daily News*; secretary University Football Association; treasurer Class Baseball Club; president Andover Club; member University Banjo Club, Senior Promenade Committee, Hé Boulé, Delta Kappa Epsilon, and Skull and Bones.

Studied at Harvard Law School (LL. B. 1898); admitted to New York Bar in fall of 1897 and practiced in Buffalo, N. Y., until the following spring, when he returned to Harvard and received his degree; then resumed practice in Buffalo, remaining until 1900, engaged in brokerage business in New York City from 1900 until his death (with Jewett Brothers, members of New York Stock Exchange, 1900-1920; with Prentice & Slepach, members of New York Stock Exchange, 1920-21; partner in firm of Clark, Timpson & Company, stock and bond

brokers, 1922-23; in stock brokerage business for himself since 1923); member Triennial Committee of Class of 1895.

Unmarried.

Death, due to pneumonia, occurred in the Harlem Hospital, New York City. Buried in Evergreen Cemetery, New Haven. Survived by a brother, Edward E. Clark, of New York City. Another brother, John C. Clark, '94 L., died in 1923.

John Arthur Carley, B.A. 1896.

Born April 17, 1869, in Lawrence, Mass.

Died July 15, 1919.

It has been impossible to secure the desired information for an obituary sketch of Mr. Carley in time for publication in this volume. A biographical statement will appear in a subsequent issue of the *Obituary Record*.

Harris Ray Greene, B.A. 1896.

Born November 4, 1873, in Worcester, Mass.

Died April 20, 1925, in Germantown, Pa.

Father, the Rev. Harris Ray Greene (B.A. Brown 1854), a Baptist minister; at one time head of Oread Institute, Worcester; author of many books; son of James and Lucy (Sherman) Greene; descendant of General Nathaniel Greene and of James Greene, who came to this country from England in 1636 and settled in Old Warwick, R. I. Mother, Maria Antoinette (Seamans) Greene; daughter of Otis Arnold and Emelia (Steele) Seamans; descendant of Thomas Seamans, who came from England and settled at Swansea, Mass., in 1687. Yale relatives include: Oliver Wolcott (B.A. 1747), Oliver Wolcott (B.A. 1778), and Fredrick Wolcott (B.A. 1786).

Prepared for college under a private tutor. First colloquy appointments Junior and Senior years; member College Choir and Apollo Glee and Banjo Club.

Engaged in brokerage business in New York City 1896-98; then decided to become a consulting engineer; associated with Babcock & Wilcox Boiler Company, mechanical

engineers in New York City, 1898-1906; had also been with the Fitzgibbons Boiler Company, W. N. Best American Calorific Company, Parson Manufacturing Company, (combustion engineers), and Alberger Condenser Company; during last ten years of his life had made combustion engineering his specialty, for some time being engaged in consulting and corporation work as a sales electrical and mechanical engineer in New York and Philadelphia, in charge of eastern sales for United Machine & Manufacturing Company at Canton, Ohio, and later at Philadelphia for a time; sales engineer for B. F. Sturtevant Company in Philadelphia 1915-1920; advisory combustion engineer for Westinghouse Electric & Manufacturing Company in Philadelphia from 1920 until his death; had received a diploma from the Sheldon School of the Science of Business Building, had qualified (after six years of study) for the American Institute of Mechanical Engineers, and was an associate member of the American Society of Mechanical Engineers; affiliated with the Unitarian Church in Germantown; during the war designed power station equipment for the United States Government and for the duPont Company; had compiled technical catalogues and contributed articles to *Power*.

Married (1) January 24, 1901, in New Haven, Edith Rebekah, daughter of Theodore Augustus and Emmie (Clark) Maltby. Daughter, Edith Maltby (Mrs. J. Allen Jobes), who attended the University of Pittsburgh and the University of Pennsylvania. Mrs. Greene died November 6, 1901. Married (2) September 19, 1904, in New Haven, Alice Thomas, daughter of Albert Hoyt and Emily (Mortimer) Alling. No children by second marriage.

Death due to angina pectoris, which developed very suddenly (had been ill for about three weeks). Interment in Evergreen Cemetery, New Haven. Survived by wife, daughter, one grandson, and a brother, William S. Greene, '90.

Thomas Gaylord Vennum, B.A. 1896.

Born January 31, 1873, in Watseka, Ill.

Died February 6, 1925, in Watseka, Ill.

Father, Thomas Vennum, a banker in Watseka and Milford Ill.; member Illinois Legislature 1874-76; son of Christopher Columbus and Rosana (Paul) Vennum; descendant of Thomas Vennum, a Welshman who settled in Washington, Pa., in 1825. Mother, Lucia Ann (Tuller) Vennum, daughter of Henry Champlin and Jeanette (Gregg) Tuller; ancestors came to America from Scotland in 1820 and settled in New York State.

Preparatory training received at Racine College. Attended Eureka College for a year (1891-92) before entering Yale; charter member of Kappa Beta Phi; member Alpha Delta Phi.

Studied law at Northwestern University (LL.B. 1899); had since practiced in Watseka, at time of his death being senior member of firm of Crangle & Vennum; president First National Bank of Freeland Park, Ind.; vice-president First National Bank of Milford; secretary Iroquois County Title & Trust Company; for a number of years was interested in the Watseka Wholesale Grocery Company, the Prairie Longue Plantation of Carlisle, Ark., and the Holland Piano Company of Minneapolis; director State Department of Public Works and Buildings for four years (1916-1920); in 1916 member Illinois Board of Agriculture, chairman Republican County Committee, and delegate to Republican National Convention; member Presbyterian Church.

Married October 26, 1898, in Watseka, Josephine Adele, daughter of Emulus Wesley and Lorraine (Robinson) Norris. Children: Lucia Lorraine (B.A. Smith 1921), who married Robert W. Hilton, '21 S.; Thomas, '23; and Josephine.

Death due to a cerebral hemorrhage. Buried in Oak Hill Cemetery, Watseka. Survived by wife and children.

Charles Sumner Evans, B.A. 1897.

Born October 14, 1873, in Pittsburgh, Pa.

Died March 9, 1925, in Pittsburgh, Pa.

Father, David F. Evans, a glass manufacturer, whose family came from Merthyr, Wales, and settled in Pittsburgh. Mother, Eliza (Williams) Evans; daughter of the Rev. David Williams, who was a Congregational minister at Pittsburgh and Chicago for nearly thirty-five years, and whose family came from Wales to Remsen, N. Y., in 1830.

Kiskiminetas Springs School, Saltsburg, Pa. Second dispute appointments Junior and Senior years.

After graduation took charge of the paying department of the United Traction Company and the Allegheny County Light Company; served in that capacity until 1899, when he became treasurer of the Pittsburgh Woodenware Company; remained with that firm until 1901, and then was manager of the Toronto plant of Gill Brothers Company, glass manufacturers of Steubenville, Ohio; in 1904 his health failed and he spent some time in North Carolina, later going to Eaton's Ranch in Wyoming, where he remained for several years; then returned to Pittsburgh; was subsequently again connected with Gill Brothers Company for a time; since 1916 had been associated with Pittsburgh Trust Company; member East Liberty Presbyterian Church, Pittsburgh.

Married June 5, 1901, in Pittsburgh, Mary Elizabeth, daughter of James Mitchell and Anna (McGinley) King. Children: David F. and James King.

Death due to pneumonia, following an illness of only three days. Buried in Homewood Cemetery, Pittsburgh. Survived by wife, sons, three sisters, Mrs. J. Walker Miller, Mrs. William S. Thomas, and Miss Stella Evans, and two brothers, John H. and William D. Evans, all of Pittsburgh.

Luther Latham Kountze, B.A. 1897.

Born September 4, 1874, in Omaha, Nebr.

Died April 9, 1925, in Omaha, Nebr.

Father, Herman Kountze, a banker; son of Christian and Margaret (Zerbe) Kountze, who came to America from Germany in 1812 and settled at Omaburg, Ohio. Mother, Elizabeth (Davis) Kountze; daughter of Thomas and Elizabeth (Benion) Davis, who came to this country in 1847 from Hawarden, County Flint, Wales, and settled at Omaha. Yale relatives include: Palmer D. Kountze, '23, Leslie C. Kountze, *ex*-'24, Denman Kountze, *ex*-'24 S., and Meredith Nicholson, *ex*-'26 (nephews), and Charles B. Berger and George B. Berger, both '88 S., William B. Berger, '93 S., Barclay W. Kountze, '97 S., Walter F. B. Berger and deLancey Kountze, both '99, Augustus B. Berger, *ex*-'01, and Harold Kountze, '07 (cousins).

St. Paul's School, Concord, N. H. President Banjo Club; member Psi Upsilon and Scroll and Key.

Engaged in banking from graduation until 1920, as teller (1897-1900), assistant cashier (1900-06), and vice-president (1906-1920) of the First National Bank of Omaha; then entered hardware business as vice-president of the Lee, Coit, Andreesen Hardware Company, wholesale dealers; since 1923 had been president of the Lee-Kountze Hardware Company; director of First Trust Company of Omaha since 1907; member St. Barnabas' Church (Episcopal), Omaha.

Married June 21, 1899, in Omaha, Alice, daughter of Edward M. and Adeline Clarinda (Drury) Andreesen. Children: Harkness and Gertrude Adeline.

Death due to heart failure. Buried in Forest Lawn Cemetery, Omaha. Survived by wife, son, daughter, three brothers, Augustus F. Kountze, '91 S., Charles T. Kountze, '92 S., and Herman D. Kountze, '97, and two sisters, Eugenie N. Nicholson (Mrs. Meredith Nicholson, of Indianapolis), Vassar '88, and Mrs. Gertrude K. Stewart, of Omaha.

William Shepard Keteltas Wetmore, B.A. 1897.

Born April 16, 1875, in New York City.
Died January 30, 1925, in New York City.

Father, George Peabody Wetmore (B.A. Yale 1867, LL.B. Columbia 1869); governor of Rhode Island 1885-87; United States senator from Rhode Island 1894-1913; trustee Peabody Museum at Yale; son of William Shepard Wetmore, a merchant in the China trade, and Anstiss Derby (Rogers) Wetmore, grandson of Seth Wetmore, a member of the Vermont Legislature and of the governor's council and a Fellow of the University of Vermont; descendant of General William Shepard of the Continental Army and of Thomas Whitmore, who came to this country from England in 1635 and settled at Wethersfield, Conn., about 1640. Mother, Edith Malvina (Keteltas) Wetmore; daughter of Eugene Keteltas, who graduated at Union College in 1822 and in 1870 received the honorary degree of M.A. from Yale with enrollment in the Class of 1822, of which he was at one time a member, and Malvina (Gardner) Keteltas; granddaughter of Philip D. Keteltas (B.A. 1792); great-granddaughter of the Rev. Abraham Keteltas (B.A. 1752), great-great-granddaughter of William Smith (B.A. 1719), and a great-grandniece of William Smith (B.A. 1845)

Preparatory training received at Eton College, England. Member Psi Upsilon.

Went to China in 1898 as a member of the party under General William Barclay Parsons, to explore and survey a route for the Hankow-Canton Railway; attached to one of the surveying parties of the Isthmian Canal Commission in 1900; in 1901 was secretary of the special embassy of the United States to the coronation of King Edward VII; made his home on Staten Island 1912-17, interesting himself in politics and serving at one time as Republican district leader there; during World War served with the Y.M.C.A. from July, 1918, to July, 1919, at first at Nice, where he had charge of the Information Bureau, and during the last seven months at Cannes, where he was in charge of his own building, which was used as a rest club for English and American officers on leave, and in

which was held the International Conference of the Red Cross Societies of the World, after his return to this country took a short course in agriculture at Cornell University; afterwards engaged in farming at Montgomery, N. Y., until his death; member American Geographical Society and Trinity Episcopal Church, Newport, R. I.

Unmarried.

Death, due to pneumonia, occurred at the home of his mother, with whom he was spending the winter. Interment in Island Cemetery, Newport. Besides his mother, he leaves two sisters, the Misses Edith Malvina and Maude A. K. Wetmore, both of Newport.

Theodore Alexander McGraw, Jr., B.A. 1898.

Born June 21, 1875, in Detroit, Mich.

Died October 14, 1924, in Detroit, Mich.

Father, Theodore Andrews McGraw (B.A. University of Michigan 1859, LL.D. 1905, M.D. Columbia 1863); Assistant Surgeon, U. S. Army, 1863-65; practiced in Detroit 1865-1912, professor of surgery, Detroit College of Medicine and Surgery for over forty years; son of Alexander C. and Susanna Weld (Walker) McGraw; descendant of Thomas McGraw, who came to America from Armagh, Ireland, in 1801 and settled at Walden, N. Y., moving to Bloomfield, Mich., in 1830. Mother, Alice Elma (Simpson) McGraw; daughter of William Simpson. Yale relatives: Edward C. Walker (B.A. 1842) (great-uncle), and Theodore A. Lightner and Arthur B. McGraw, both '15, and William P. Harris, Jr., *ex-'21* S. (nephews).

St. Paul's School, Concord, N. H. Member Freshman, Sophomore, and Junior crews; first colloquy appointment Junior year; second dispute appointment Senior year; member Alpha Delta Phi.

M.D. Columbia 1902; interne St. Luke's Hospital, New York, 1902-05 (chief resident in pathological department until 1903; then house surgeon); engaged in practice of general surgery in Detroit, in association with his father, 1905-1910; gave up surgical work in 1910 on account of ill health and took

a special graduate course in general medicine (six months) at Harvard, since 1914 had specialized in endocrinology, in which he was a pioneer; became well known in the research side of that department of medicine, contributing frequently to its literature, did much gratuitous work among school children of Detroit, served as attending gynecologist and surgeon (1906) and as visiting physician (1910) at St. Mary's Hospital, associate in Detroit Diagnostic Hospital; consultant in Detroit Eye, Ear, Nose, and Throat Hospital, and in Michigan Home and Training School at Lapeer, Mich.; on staff of Detroit College of Medicine and Surgery (instructor in gynecology 1906-1910; assistant professor of clinical medicine for a number of years, associate professor of clinical medicine at time of his death; and special lecturer in endocrinology since 1914); at one time was alternate medical referee for Michigan of the Mutual Life Insurance Company of New York; commissioned Captain in Medical Reserve Corps April 26, 1917, and assigned to duty with American Red Cross Hospital (Base Hospital 36), which he helped to organize under the auspices of Detroit College of Medicine and Surgery; went overseas October 26, 1917, as Adjutant of that unit; stationed at Vittel, France, from November, 1917, to December, 1918, serving as chief of medical service from March; promoted to Major February 9, 1918, and to Lieutenant Colonel November 5, 1918, received a Silver Star citation from General Pershing for meritorious and conspicuous services; discharged January 15, 1919, Fellow American College of Physicians; member Wayne County Medical Society, Detroit Society of Internal Medicine, Michigan State Medical Society, American Medical Association, American Association of Endocrinologists, American Legion, Veterans of Foreign Wars, and Christ Episcopal Church, Detroit, director Huron Mountain Club; vice-president Michigan Yale Alumni Association 1919-1920.

Married January 7, 1905, in Detroit, Esther, daughter of Howard Williams Longyear (M.D. Columbia 1875) and Abbie (Scott) Longyear. One son, Theodore Alexander, 3d.

Death due to septic infection of the throat. Buried in Elmwood Cemetery, Detroit. Survived by wife, son, and a sister, Mrs. Clarence A. Lightner, of Detroit.

Robert Christman Neal, Jr., B.A. 1898.

Born September 10, 1876, in Bloomsburg, Pa.

Died October 27, 1924, in Washington, D. C.

Father, Robert Christman Neal (M. E. Rensselaer Polytechnic Institute 1870), an iron manufacturer; president and treasurer Harrisburg (Pa.) Rolling Mill Company; trustee Bloomsburg State Normal School; son of William and Katherine (Christman) Neal; ancestors came to America from Ireland. Mother, Eleanor Hurley (Clark) Neal; daughter of Robert Finney and Martha Hurley (Frick) Clark; descendant of Charles Clark, of Derry, Pa. Yale relatives include a brother, the late Harold C. Neal, '01, and two uncles, William Hurley Clark and James Boyd Neal, both '77.

Phillips-Andover. Member Delta Kappa Epsilon

Immediately after graduation became connected with the Harrisburg Rolling Mill Company as night superintendent; served as superintendent 1899-1910; engaged in the supervision of his estate, "Kinkora," in Duncannon, Pa., from 1910 until 1921, when he sold the property and moved to Babylon, Long Island, where he resided until his death, engaged in the scrap iron business in New York and Washington since 1921; member St. Paul's Episcopal Church, Bloomsburg.

Married June 15, 1918, in Philadelphia, Pa., Elaine M., daughter of Louis Edward and Mary Agnes (McNulty) Weber. One son, Andrew Clark.

Death due to kidney disease and heart trouble. Interment in Rosemont Cemetery, Bloomsburg. Survived by wife and son.

Grenville Parker, B.A. 1898.

Born December 22, 1873, in New York City

Died July 18, 1924, in New York City.

Father, Willard Parker (B.A. Columbia 1866, M.D. 1870), a physician and surgeon in New York City; trustee medical department of Columbia 1883-1891; son of Willard Parker (B.A. Harvard 1826, M.D. 1830, LL.D. Princeton 1870), professor of surgery and clinical surgery at Columbia 1839-1881, and Henrietta (Bissell) Parker; descendant of Deacon Thomas

Parker, who came from England to Chelmsford, Mass., in 1640. Mother, Margaret (Ketchum) Parker; daughter of Morris and Margaret (Miller) Ketchum; a sister of Landon Ketchum (honorary Ph B. 1865) and Miller Ketchum, *ex-'68*; descendant of Edward Ketchum, who came from Wales to Ipswich, Mass., in 1637. Yale relatives include the following cousins: Edwin Thorne, '82 S., Willard P. Lindley, '97 S., Charles A. Lindley, *ex-'04*, Landon K. Thorne, '10 S., and Francis B. Thorne, '14 S.

Westminster School, Dobb's Ferry, N. Y. Entered Yale with Class of 1897, joining '98 the next year; president 1897 Class Boat Club, secretary University Boat Club Junior year, and president of that club and of the Dunham Boat Club Senior year, member Freshman Glee Club two years and University Glee Club and College Choir all four years; chairman Sophomore German and Junior Promenade committees; member Stevenson Club, Eta Phi, Psi Upsilon, and Skull and Bones.

Connected with National City Bank, New York City, 1898-1900, engaged in banking business with N. W. Harris & Company, Estabrook & Company, and W. R. Houghteling & Company 1900-05; member of firm of Emanuel, Parker & Company, members of New York Stock Exchange, 1905-1923, and of its successor, Parker, McElroy & Company, from 1923 until his death (partners: Charles E. McElroy, *ex-'96 S.*, Claude C. Pinney, '04 S., Arthur M. Whitehill, '08, and Gustav L. Stewart, Jr., *ex-'20*), formerly member New York National Guard, serving in Depot Battalion, Squadron A, for a year and then for a year as a First Lieutenant in the 12th Infantry, during World War was a Private at the Field Artillery Central Officers' Training School at Camp Zachary Taylor from September 17 to December 10, 1918; a leading parishioner of Church of the Epiphany (Episcopal), New York City.

Married (1) April 28, 1902, in New York City, Eleanor, daughter of Robert Eglinton and Juliette (Dodge) Montgomery, and sister of Grenville D. Montgomery, '98. Mr. and Mrs. Parker were subsequently divorced. Married (2) June 28, 1919, in New York City, May LeCaron Hughes, daughter of Henri LeCaron. No children by either marriage.

Death, due to cancer, followed an illness of six months. Interment in New Canaan, Conn. Survived by wife, two step-daughters, Mrs. Hampton Lynch (wife of Hampton Lynch, '15) and Mrs. Edward deWitt Walsh, and a brother, Willard Parker, '90. His other brother, Morris K. Parker, '01, died March 2, 1925; a sketch of his life appears on page 1426 of this volume.

David Cushman Twichell, B.A. 1898.

Born October 9, 1874, in Hartford, Conn.
Died August 12, 1924, in Keene Valley, N. Y.

Father, the Rev. Joseph Hopkins Twichell (B.A. 1859, honorary M.A. 1886, LL.D. Trinity 1912, D.D. 1913); pastor Asylum Hill Congregational Church, Hartford, for forty-six years; Fellow of Yale 1874-1913; son of Edward and Selina Dwight (Carter) Twichell; descendant of Joseph Twichell, who was made a freeman of the Massachusetts Colony in 1634, later going to Hartford with Thomas Hooker. Mother, Julia Harmony (Cushman) Twichell; daughter of David S. and Julia (Curtis) Cushman; descendant of Robert Cushman. Yale relatives include a nephew, Howard O. Wood, Jr., '16, and a cousin, Reuben C. Twichell, '00.

Hartford Public High School. Entered Yale with Class of 1897, but withdrew at end of Freshman year on account of illness; joined '98 in fall of 1895; left in middle of Senior year to serve in the Spanish-American War, but was granted his degree by a special vote of the Corporation; member Class Football Team Freshman year; president University Football Association; Class deacon and superintendent of Bethany Sunday school; first colloquy appointment Junior year; second colloquy appointment Senior year; member "Gentlemen's Eight," board of managers of Yale Co-operative Corporation, executive committee of Yale Union, Junior Promenade Committee, Stevenson Club, Hé Boulé, Alpha Delta Phi, and Scroll and Key.

M.D. Columbia 1903; during next ten years lived at Saranac Lake, N. Y., serving as assistant resident physician at Dr. Trudeau's Sanitarium during 1904-05, and engaging in

private practice as a tuberculosis specialist at Trudeau from 1905 to 1910; lived in Nordhoff, Calif., 1913-14 and in Silver City, N. Mex., 1914-15; practiced at Albuquerque, N. Mex., 1915-17 and 1919-1920; resided at Village Château Richer, Quebec, 1920-21, and in Danbury and Redding, Conn., 1921-22, engaged in practice at Liberty, N. Y., 1922-23; later lived at Asheville, N. C., for a time; during Spanish-American War served as a Second Sergeant in Platoon C, Battery A, Connecticut Light Artillery, and as a Second Lieutenant (later Regimental Adjutant, with rank of First Lieutenant) with the 3d Connecticut Volunteers, during World War, having received a commission as Captain in the Medical Corps on July 10, 1917, served on Army Tuberculosis Examining Board at Fort Bliss, Texas, and Camp Cody, N. Mex., and as a tuberculosis specialist at Camp Lewis, Wash., and the Presidio of San Francisco, honorably discharged December 28, 1918; published numerous articles in *Medical News*, *American Journal of Medical Sciences*, *Albany Medical Annals*, *New Mexico Medical Journal*, and other journals; member National Tuberculosis Association, American Medical Association, American Clinical and Climatological Society, and First Congregational Church, Albuquerque; vice-president New Mexico Yale Alumni Association in 1917.

Married May 2, 1907, in Stevenson, Md., Ella Goodridge, daughter of Adolphus Cooke. No children. Mrs. Twichell died April 2, 1924

Death due to mental illness. Buried in Cedar Hill Cemetery, Hartford. Survived by three brothers, Edward C. Twichell, of Weiser, Idaho, Burton P. Twichell, '01, and Joseph H. Twichell, '06, and three sisters, Mrs. Howard O. Wood, of Brooklyn, N. Y., Harmony Twichell Ives, the wife of Charles E. Ives, '98, and Louise Twichell Hall, the wife of John R. Hall, '02

Harry Manford Dewey, B.A. 1899.

Born June 5, 1876, in Oneida, N. Y.

Died July 5, 1924, in Croyden, N. H.

Father, Manford Joel Dewey, a piano and organ merchant; son of Joel and Eliza (Green) Dewey; descendant of Thomas Dewey, who came to America from Sandwich, Kent, England, before 1633 and settled at Dorchester, Mass. Mother, Charlotte Augusta (Allen) Dewey; daughter of Henry Allen. Yale relatives include: Asa O. Gallup, '88 (brother-in-law), and Asa O. Gallup, Jr., '17 (nephew).

Phillips-Andover. Member Freshman Glee Club, University Glee Club and College Choir for four years, and Alpha Delta Phi.

Connected with Library Bureau at Boston 1899-1906 and then manager of its branch office in Toronto, Ontario, for about a year; returned to Oneida to take up his father's business, but subsequently went to New York City, where he was engaged in the brokerage business for nearly two years; in 1910 moved to Texas and carried on a fire and marine insurance business in Rockport until 1915 and then in Aransas Pass until the fall of 1917; also helped to build up Port Aransas; again engaged in piano business in Oneida 1917-18; had since been in investment brokerage business in Boston, with his home in Allston, Mass.; member First Baptist Church, Oneida.

Married June 10, 1907, in Boston, Lillian Leonora, daughter of William and Lillian Felisse (Pettibone) Edgerton. No children.

Death due to heart failure. Interment in Glenwood Cemetery, Oneida. Survived by wife, mother, a brother, George A. Dewey, '02, and a sister, Mrs. Mina Dewey Gallup, of Bridgeport, Conn.

Charles Edward Julin, B.A. 1899.

Born December 14, 1874, in Chicago, Ill.

Died September 26, 1924, in New Haven, Conn.

Father, Charles Frederick Julin, a real estate broker
Mother, Joan Matilda (Anderson) Julin.

Mount Hermon School. Entered Yale with Class of 1898 but left at end of Freshman year; joined '99 as a Sophomore in 1896; first colloquy appointment Junior year; second dispute appointment Senior year; was a reporter for the *Journal-Courier* and the *Palladium* during his college course.

Engaged in newspaper work 1899-1901, at first as city editor of *New Haven Evening Leader*, and later as representative of *New York World*, *New York Herald*, *Philadelphia North American*, and *Washington Times*; legislative correspondent of Associated Press in 1900 and of Publishers Press at the following session, secretary to Mayor Studley of New Haven 1901-07, executive secretary to Governor Woodruff of Connecticut 1907-09; appointed secretary State Commission to Investigate Tuberculosis in 1909, secretary New Haven Chamber of Commerce 1909-1922; secretary Colonial Bond & Mortgage Company of New Haven from 1922 until his death; studied law at Yale 1908-1911 (first year honors; member Phi Delta Phi; LL.B. 1911); admitted to practice in Connecticut and United States courts, but never practiced; secretary New Haven County Manufacturers Association for a number of years, and for New Haven Community Chest in 1922, 1923, and 1924; member New Haven Grays; an officer of the Governor's Staff Association; during the war was a recruiting officer in Connecticut Home Guard and served as treasurer of War Emergency Fund, head of United States Employment Service office in New Haven, and manager of New Haven-Middlesex Counties War Resources Committee, War Industries Board; field director for Connecticut for United States Department of Labor 1918-19.

Married September 6, 1898, in New York City, Anna Winifred, daughter of James Francis and Agnes (Bertram) Kelley. Children: Allan Edward, ex-'19 S., who graduated at

the United States Naval Academy in 1920, and Carl Frederic, 2d, 1926.

Death, due to heart disease, occurred suddenly. Buried in Rose Hill Cemetery, Chicago. Survived by wife, sons, and four brothers, Frederick William, Joseph Rudolph, Reuben Augustus, and George Allan Julin.

Frederick Alonzo King, B.A. 1899.

Born September 10, 1876, in Portland, Maine.

Died July 15, 1924, in New York City.

Father, Joseph Addison King, a merchant; son of Alonzo and Miranda (Prentiss) King; descendant of John King, who came from England in 1636 and settled at Weymouth, Mass. Mother, Irene Whipple (Gladding) King; daughter of Gilbert Richmond and Susan (Burlingame) Gladding; descendant of John Gladding, who came from England to Bristol, R. I., in 1660.

Portland High School. Attended Colby College for two years (1894-96) as a member of the Class of 1898. Entered Yale as a Sophomore in 1896; dissertation appointments Junior and Senior years; member Apollo Glee Club Junior year, University Glee Club Junior and Senior years, and Delta Kappa Epsilon.

Engaged in social work in New York City 1899-1900; resided at the University Settlement of New York City 1900-04 (visitor of the Charity Organization 1900-02; then a probation officer in the New York police courts, being one of the first such officers in the United States); in 1905 started the Litchfield (Conn.) branch of the George Junior Republic and was its director until 1910; in summer of 1910 engaged in investigational and editorial work for the Pittsburgh Survey on the courts of Pittsburgh, studying the whole penal system in operation in that city (associated with Paul U. Kellogg); results of his study were published in the concluding volumes of the Survey; after studying abroad for about a year, went to the University of Wisconsin for special study of labor problems; was a pioneer worker in the Wisconsin State Employment Exchange during the first years of the Socialist

administration in Milwaukee and in the State Industrial Commission, serving as superintendent of the state employment office there 1911-13 and living at the University Settlement, went to California in 1913 and for some time lived in the country near Upland, being ill much of the time; afterwards lived in San Diego, where he was secretary of the Associated Charities during 1914-15; special student in economics at University of California during spring semester in 1916; returned to New York City in October, 1916; during World War served for a time as inspector for the Administration of Labor Standards on Army Clothing, Quartermaster Department, in New York City, and later in Washington in the Training Division of the U. S. Employment Service; since then had been engaged in studies of unemployment, employment exchanges, and juvenile vocational guidance for the Russell Sage Foundation; resided at Greenwich House, New York City, 1917-19; in 1921 and 1922 was associated with William & Leiserson, now of Toledo, Ohio [the "Impartial Chairman"], arbitrator or industrial judge, employed jointly by the Amalgamated Clothing Workers of America (New York local unions for the New York market) and "The New York Clothiers' Exchange" (the employers' association), to settle disputes that could not be settled by the individual employers and union members; at time of his death was assistant director of the "Vocational Service for Juniors," a private organization carrying on vocational guidance and employment work in a number of New York City public schools, as a demonstration of the possibilities in such work; assisted in a study made by the Russell Sage Foundation 1920-24 (published under the title: *Public Employment Offices; Their Purpose, Structure, and Methods*); attended the Friends' Meeting on Stuyvesant Square, New York City.

Married March 8, 1913, in Milwaukee, Edith, daughter of William Lynch and Jane (Patterson) Shatto, of Tustin, Calif. No children

Death due to pyelitis, complicated with endocarditis. Body cremated. Survived by wife and a cousin, Henry P. King, of Portland, Maine.

John Reid, Jr., B.A. 1899.

Born October 3, 1878, in Brooklyn, N. Y.

Died June 27, 1925, in Racine, Wis.

Father, John Reid; born in Scotland and came to America about 1860; treasurer and general manager of the J. L. Mott Iron Works of Brooklyn; son of Andrew and Jean (Arnot) Reid. Mother, Lizzie Eddy (Mudge) Reid; daughter of Daniel Coles and Emily Ellen (Carr) Mudge; descendant of John Carr, of Virginia, an officer in the American Revolution, of Judge Archibald Carr, first city recorder of St. Louis, Mo., and of Jarvis Mudge, who came to America from England in 1635 and afterwards lived in Boston, Mass., and in New London, Conn. Cousins: Dudley H. Mudge, '17, and Archibald C. Mudge, *ex-'23*.

Yonkers Military Academy and Lawrenceville School. First colloquy appointments Junior and Senior years; an organizer of Yale University Golf Club and member of Golf Team four years (captain Senior year); won college golf championship several times and intercollegiate golf championship once; member Psi Upsilon and Wolf's Head.

Entered employ of J. L. Mott Iron Works in fall of 1899 and remained in charge of export department until 1914; traveled extensively in interests of firm, taking trip around the world in 1902-03 and in 1910 going to West Indies, Madeira, Gibraltar, and Mediterranean ports, in February, 1914, became president of Belle City Manufacturing Company of Racine, makers of small threshing machines, silo fillers, and feed cutters, and held that position until his death; was also president Shi-Nup Products Company, vice-president of the Mott Company, Ltd., of Montreal, and director of First National Bank of Racine and Employers Mutual Liability Insurance Company, of Wausau, Wis.; had been prominent in golf activities, serving as member of executive committee (1908-1911) and vice-president (1913-14) of Metropolitan Golf Association, and as secretary (1913-14), vice-president (1915-16), and member of 1924 nominating committee of United States Golf Association; honorary member St. Andrew's Golf Club; member St. Andrew's Society, Burns

Society, and First Presbyterian Church, Yonkers, N. Y.; during the war helped to organize and raise the Racine War Relief Fund.

Married October 10, 1911, in Racine, Jeannette, daughter of Frank Kellogg and Belle (Jones) Bull. One daughter, Nancy Bull

Buried in Mound Cemetery, Racine. Survived by wife, daughter, mother, a brother, Archibald M. Reid, '05, and two sisters, Mrs. Alexander B. Halliday and Miss Jean A. Reid, both of Yonkers.

Wallace Stewart Roberts, B.A. 1899.

Born February 27, 1876, in Caledonia, N. Y.

Died December 25, 1924, in Woodstown, N. J

Father, Richard Montague Roberts, a carpenter and builder, son of William Wallace and Lydia (Wells) Roberts; descendant of Asher Roberts, of Welsh ancestry. Mother, Bella (Stewart) Roberts; daughter of Robert and Margaret (Rose) Stewart, descendant of Thomas Stewart, a Scotchman who settled in Delhi, N. Y., after coming to America.

Fairport (N. Y.) High School. Received B.A. in November, 1903, with enrollment in Class of 1899.

In employ of the Howard Thomas Company of Fairport, canners of fruits and vegetables, from graduation until January, 1902, then connected with Curtice Brothers Company of Rochester, N. Y., until 1916 (during first two years engaged for a part of the time in buying raw material for their "Blue Label" products and during the rest of the time as assistant to the superintendent of factories; manager of their factory in Woodstown 1903-1916), then associated with Edgar F. Hurff, of Swedesboro, N. J., in the canning and wholesale seed business for six months, afterwards manager of a canning factory in Bridgeton, N. J., for E. Pritchard, until January, 1917; the next month the Wallace S. Roberts Canning Company was incorporated at Woodstown, and he was made general manager and secretary-treasurer, in which capacity he served until his death; during 1917-18 served as a "Four-minute Man" and on Liberty Loan, Red Cross, and War Savings

Stamps campaign committees; financial secretary Woodstown Chamber of Commerce; member National Cannery Association, and formerly vice-president from New Jersey of the Tri-State Cannery Association; charter member of the local chapter of the Patriotic Order of Sons of America; had served on the Woodstown School Board; in 1924 helped to organize a county Boy Scout movement; ruling elder in the Woodstown Presbyterian Church; had been a teacher in the Sunday school, and at time of his death was its treasurer.

Married October 15, 1903, in Pittsfield, Mass., Bessie, daughter of Samuel and Helen Malissa (Vandenburg) Bridges. Children: Helen Elizabeth, a member Class of 1926 at the University of Pennsylvania, and Wallace Addison.

Death due to progressive bulbar palsy; had been ill since the previous summer. Buried in Pittsfield. Survived by wife, children, father, and a sister, Mrs. Earle Hart Clapp, of Washington, D. C.

Stuart Brown Camp, B.A. 1900.

Born July 3, 1876, in Winsted, Conn.

Died September 25, 1924, in Winsted, Conn.

Father, William Lewis Camp, a merchant. Mother, Nellie (Brown) Camp.

Hotchkiss School. Shortstop on University Baseball Team for four years and captain Senior year; chairman Sophomore German Committee; floor manager Junior Promenade; president Hotchkiss Club; member Alpha Delta Phi and Skull and Bones.

Assistant secretary Home Life Insurance Company of New York City 1901-07; on a ranch in Cody, Wyo., 1907-1910; upon his return to Winsted organized, with his brother-in-law, Mr. Thurlow H. Bronson, the Winsted Hardware Manufacturing Company, of which he was secretary until 1915, when he retired on account of ill health; member Squadron A, New York National Guard, for five years; member Second Congregational Church, Winsted.

Unmarried.

Death, due to arteriosclerosis, followed a long illness.

Interment in Forest View Cemetery, Winsted. Survived by two brothers, one of whom is Arthur G. Camp, '07, and a sister, Mrs. Thurlow H. Bronson, of Winsted.

Burns Henry, B.A. 1900.

Born April 15, 1877, in Detroit, Mich.

Died April 24, 1925, in Detroit, Mich.

Father, Albert McKee Henry (B.S. University of Michigan 1867, M.S. 1870), a lawyer; son of William Gilmore and Huldana (Squier) Henry; descendant of John Henry, who came to America from Coleraine, Ireland, in 1738 and settled at Coleraine, Mass. Mother, Frances (Burns) Henry; daughter of James and Aurilla (Bacon) Burns. Yale relatives: Theodore P. Hall, '56, William E. Bailey, '82, Henry D. Sheldon, '86, Frank H. Russell, '00, Brenton H. Scott and Allan Sheldon, both '13, Alger Sheldon, *ex-*'20, and Frank F. Russell, 1926.

Phillips-Andover. Second colloquy appointment and editor of *Yale Daily News* and *Yale Literary Magazine* Senior year, member Kappa Psi and Psi Upsilon.

After graduation took a trip around the world; in 1901 became secretary and manager of American Peat Fuel Company, Ltd.; later served as secretary, treasurer, and a director of Michigan Pressed Brick Company; in 1902 went to Arizona and helped in the formation of a sandstone brick company at Prescott, studied law at the University of Michigan (editor *Michigan Law Review*, LL.B. 1908); in law office of Angell, Boynton, McMillan & Bodman in Detroit 1908-09; associated with his father in practice of law and in real estate business 1909-1922; since his father's death in 1922 had practiced law independently, also continuing in real estate business, president and master of the hounds of the Grosse Pointe Hunt Club, had served as secretary, treasurer, vice-president, and president of the Michigan Yale Alumni Association; in 1916 attended the Plattsburg Camp; member Military Training Organization of Detroit in 1916 and a member of the Cavalry Troop in 1917; commissioned Captain, Remount Division, Quartermaster Corps, November 20, 1917; called

for duty in March, 1918, and ordered to Fort Sill, Okla., where he served as Commanding Officer of the Wagon Company and Pack Train, Auxiliary Remount Depot 327, until July 20, 1918; then stationed at Camp Joseph E. Johnston, Fla., until September 7, when he went overseas as Commanding Officer of Field Remount Squadron 321; stationed for a time at Montiers-sur-Saulx; later in charge of Remount sales at Marseilles; promoted to Major March 19, 1919; received his discharge at Camp Dix June 23, 1919; in 1921 went to France as a member of the American Legion tour; member Grosse Pointe Presbyterian Church.

Married October 18, 1913, in Detroit, Josephine Navarre, daughter of Col. Robert James Crombie Irvine and Josephine E. (Hall) Irvine. One son, Burns, Jr.

Death due to infection, following an operation for removal of his tonsils. Buried in Elmwood Cemetery, Detroit. Survived by wife, son, and a sister, Mrs. Edwin S. Barbour, of Grosse Pointe Farms.

[Joseph] Medill McCormick, B.A. 1900.

Born May 16, 1877, in Chicago, Ill.

Died February 25, 1925, in Washington, D. C.

Father, Robert Sanderson McCormick (a non-graduate member of the University of Virginia Class of 1871); ambassador to Austria, Russia, and France; son of William Sanderson and Mary Ann (Grigsby) McCormick; descendant of Thomas McCormick, who came to America from Londonderry, Ireland, and settled at Lancaster, Pa., in 1734. Mother, Katharine VanEtta (Medill) McCormick; daughter of Joseph and Catherine (Patrick) Medill; descendant of William Medill, who came to St. John, New Brunswick, from Ireland in 1819. Yale relatives include: Marcus A. Hanna, *ex-'10* S., and Carl H. Hanna, *ex-'11* S. (nephews), and Robert H. McCormick, '00, Joseph M. Patterson, '01, William McCormick Blair, '07, Chauncey McCormick, '07, and McCormick Jewett, '12 (cousins).

Groton School. President Yale University Club; member Class Cup Committee, Wigwam, Kappa Psi, Alpha Delta Phi, and Scroll and Key.

Reporter for *Chicago Tribune* (owned by his family) 1900-01, went to Philippines in 1901 as a war correspondent and served in the Samar campaign; after his return to Chicago resumed his work on the *Tribune*, becoming assistant publisher in 1903 and publisher in 1907; gave up that connection in 1910 and had since devoted himself exclusively to politics; one of the delegates-at-large from Illinois to Republican National Convention in 1910, but the next year joined the Progressive party; vice-chairman Progressive National Committee 1912-14; elected to lower branch of Illinois Legislature as a Progressive in 1912 and reelected in 1914; also served that year as temporary chairman of Illinois Progressive State Convention; resigned from executive committee of Third Party in 1915 and since then had been a leader in Republican state and national councils; served as temporary chairman of Illinois Republican State Convention in 1916; member-at-large from Illinois of 65th Congress (1917-19) and then took his seat in the Senate, to which he had been elected the previous year; member committees on Foreign Relations, Finance, Rules, Committees, Steering, and Insular Affairs and chairman Committee on Expenditures in Executive Departments; vigorously opposed the Versailles Treaty and League of Nations and joined the group called "irreconcilables", his activities included introduction of the budget system into the Illinois Legislature, demands for financial overhauling in executive and legislative departments of the Government, and introduction of deep-water legislation pertaining to the Lakes-to-the-Gulf project and the Child Labor Bill (introduced in last Congress); term was to expire March 4, 1925; was defeated for renomination in Illinois primaries in May, 1924, and not long before his death his name had been mentioned for a diplomatic post; before going to Congress served as Washington correspondent for *Chicago Tribune*, and went to Mexico in 1914 as correspondent for a group of newspapers; during World War made several trips to Europe to study conditions and toured the Western front and held conferences with military officials and statesmen; LL.D. Monmouth 1913, country home was in Byron, Ill., where he had a large farm, owning one of the prize dairy herds in the state.

Married June 10, 1903, in Cleveland, Ohio, Ruth, daughter of Marcus Alonzo and Charlotte Augusta (Rhodes) Hanna. Children: Katherine Augusta, Medill, and Ruth Elizabeth.

Death due to heart failure. Funeral services, conducted by the chaplain of the Senate, were held in Washington, and the body, accompanied by a Congressional delegation, was taken to Chicago, where services were also held. Survived by wife, children, mother, and a brother, Robert R. McCormick, '03.

Robert McCormick, B.A. 1900.

Born April 18, 1878, in Harrisburg, Pa.

Died May 4, 1925, in Harrisburg, Pa.

Father, James McCormick (B.A. 1853), a lawyer; cashier Dauphin Deposit Bank, founded by his father, and president of its successor, the Dauphin Deposit Trust Company; instituted a Dime Savings Fund in Harrisburg and was its treasurer for twenty-one years; an incorporator and elder of the Pine Street Presbyterian Church and a founder of the Harrisburg Hospital; son of James McCormick (B.A. Princeton 1822) and Eliza (Buehler) McCormick; great-great-grandson of Thomas McCormick, who came to this country from Ulster County, Ireland, in 1735 and settled near Harrisburg, and of Joachim Nagle, who came to Berks County, Pa., from Isenberg, Prussia, in 1752. Mother, Mary Wilson (Alricks) McCormick; daughter of Hermanus and Mary Elder (Kerr) Alricks, descendant of Pieter Alricks, who came to America from Holland in 1658 and settled near Wilmington, Del. Yale relatives include Henry McCormick, '52 (uncle), and Henry B. McCormick, '92, and Vance C. McCormick, '93 S. (cousins).

Harrisburg Academy and Phillips-Andover. First colloquy appointment Senior year.

Had been with the Dauphin Deposit Trust Company ever since graduation (clerk until 1908; since then secretary and assistant treasurer; also a director since 1912); specialized in handling commercial loans and real estate; president Harrisburg Bridge Company 1910-18, and since then a director; also director of Harrisburg Storage Company, Chestnut Street

Market Company, Paxton Flour & Feed Company, Harrisburg Chamber of Commerce, and Elk River Coal & Lumber Company of West Virginia; treasurer Harrisburg chapter, American Red Cross, had taken an active part in the work of the Harrisburg Welfare Federation; president Motor Club of Harrisburg (chosen during his last illness).

Unmarried.

Death, due to blood poisoning, occurred after an illness of nine weeks. Survived by a sister, Mrs William W. Finney, of Baltimore, Md., and three brothers, Henry McCormick, Jr., '84, James McCormick, Jr., '87, and Donald McCormick, '90. A fourth brother, William McCormick, '87, died in 1923.

Walker Lavalette Otis, B.A. 1900.

Born September 27, 1876, in Memphis, Tenn.

Died April 18, 1925, in New York City.

Father, A Walker Otis, senior member of law firm of Otis & Otis of New York City; son of Austin W. and Elizabeth (Clarke) Otis, descendant of John Otis, who came to America from England in 1633 and settled at Hingham, Mass., and was the ancestor also of James Otis, the patriot. Mother, Annieta Marr (Duval) Otis; daughter of George W. and Margaret Duval, ancestors include William Pope Duval, former governor of Florida. Great-grandson of Admiral Elie A. F. Lavalette, U.S.N., for whom he was named.

Newark Academy. Won college gymnastic championship Sophomore year, received his "Y" and the Heaton Testimonial, captain University Gymnastic Team Senior year, member Zeta Psi.

LL.B. New York Law School 1903; admitted to New York Bar that year and practiced in New York City until his death (in offices of Otis & Pressinger 1903-05, since then member of firm of Otis & Otis); specialized in the subject of real estate values in New York City, transacting that branch of his law business through the Central Mortgage Company, of which he was secretary, and the Verio Land Company, of which he was president and treasurer; member Tennessee Society; attended Protestant Episcopal Church.

Married December 31, 1908, in Long Island City, N. Y., Elsa Louise, daughter of Anthony Peters. No children.

Death due to bronchial pneumonia. Buried in Woodlawn Cemetery, New York. Survived by wife, parents, a brother, Harrison Gray Otis, of Rutherford, N. J., and a sister, Mrs. Maude Duval Hendrickson, of Babylon, Long Island.

Henry Oscar Price, B.A. 1900.

Born February 20, 1878, in Galesburg, Ill.

Died May 29, 1925, in Seattle, Wash.

Father, Oscar FitzAllen Price (B.A. University of Michigan 1858, LL B. 1860), a lawyer; general solicitor for Burlington Railroad; served during Civil War in Quartermaster's Department, Department of the Gulf, U. S. Army, in Arkansas. Mother, Sabrina (Lanphere) Price.

Attended Knox College for a time before entering Yale as a Sophomore in 1897; first colloquy appointment Senior year; member College Choir and University Glee Club (two years), Apollo Glee Club (Junior year), and Phi Gamma Delta.

Lived in Chicago 1900-08, joining Chicago Board of Trade in 1902; went to Seattle in June, 1908, and had since been associated with Seeley & Company, general insurance agents, at first as a special agent and department manager, and later as vice-president; had also been claim examiner for Fidelity & Casualty Company of Washington, Oregon, and British Columbia; was active in musical affairs in Seattle, singing in choir of First Methodist Church for some years and also in choir of St. James' Church, and belonging to Artists' Quartette, which gave concerts in Seattle and elsewhere; member Protestant Episcopal Church.

Married February 20, 1903, in Chicago, Florence Mabel Reynolds, a graduate of Ferry Hall College in 1889, and daughter of Job Reynolds. Children: Martha Lanphere and Henry Oscar, Jr.

Death followed a six weeks' illness. Survived by wife, children, and a sister.

Morris Ketchum Parker, B.A. 1901.

Born August 24, 1878, in New Canaan, Conn.

Died March 2, 1925, in New York City.

Brother of Grenville Parker, '98; items of family history are given on page 1409 of this volume.

Hotchkiss School President University Glee Club, member Eta Phi, Psi Upsilon, and Wolf's Head.

Entered employ of N. W. Halsey & Company, dealers in investment bonds in New York City, after graduation; put in charge of their municipal bond department in 1901 and became a partner in the firm in 1911, resigned that connection in 1915 to become manager of the bond department of Equitable Trust Company of New York; elected a vice-president of the company a year later and held that position at time of his death; was one of the pioneer municipal bond specialists in Wall Street and was regarded as an authority on municipal financing in this country; member Squadron A, New York National Guard; during World War was member of New York City Liberty Loan committees for all five loans, member of Examining Committee of Applications for Admission to Officers' Training Camps, and chairman of Salvation Army Home Service Fund for New York City.

Married October 15, 1912, in Swarthmore, Pa., Charlotte G., daughter of Charles Horatio and Alice (Pugh) Thompson. One daughter, Alice Meredith.

Died by his own hand; the motive for the act was attributed to his ill health; had had severe headaches for some time following his return (shortly before his death) from a three months' business trip abroad. Buried in Lakeview Cemetery, New Canaan. Survived by wife, daughter, mother, and a brother, Willard Parker, '90. Another brother, Grenville Parker, '98, died in July, 1924.

William Thomas Garrett, B.A. 1902.

Born February 28, 1869, in Rover, Tenn.

Died January 24, 1925, in Barnesville, Ga.

Father, Robert Cannon Garrett, a farmer; member of General Nathan Bedford Forest's escort during the Civil War; member Tennessee Legislature 1908-1910; son of Darington and Nancy (Gentry) Garrett; descendant of James Garrett, who came to America from England in 1750 and settled at Richmond, Va. Mother, Martha (Jackson) Garrett; daughter of John and Rebecca (Lytle) Jackson; descendant of Mark Jackson, who came from England to Petersburg, Va., in 1752.

Terrell Normal College, Decherd, Tenn. President of Dibrell Institute, Sparta, Tenn., 1895-98. At Yale received first dispute appointments Junior and Senior years and honorable mention in DeForest mathematical contest Senior year.

Taught mathematics at Groton (Mass.) School 1902-03 and at Peacock's School for Boys in Atlanta, Ga., 1903-04; superintendent of schools in Cedartown, Ga., 1904-07; principal of high school in Griffin, Ga., 1907-1911; in summer of 1908 taught mathematics at University of Tennessee; superintendent of schools in Sandersville, Ga., 1911-14, and in Dublin, Ga., 1914-16; principal of Ninth Congressional District Agricultural and Mechanic School, Clarksville, Ga., 1916-17, and of Jackson County Central High School, Gainesboro, Tenn., 1917-18, superintendent of schools at Okolona, Miss., 1918-19; during last few years of his life had been manager of the Harris Motor Company, Ford dealers, in Barnesville; chairman of department of supervision of Georgia Educational Association 1906-08; local secretary (at Griffin, Ga.) of Laymen's Missionary Movement 1907-09; scoutmaster of Sandersville branch, Boy Scouts of America; during the war was active in Red Cross and Y.M.C.A. work at Okolona; member American Educational Association and Methodist Episcopal Church, South Barnesville.

Married June 26, 1907, in Cedartown, Ga., Mary Adela, daughter of Charles Hooks Harris (M.D. New York University 1857) and Margaret (Monk) Harris. No children.

Death followed a gall bladder operation. Buried in the family cemetery near Rover. Survived by wife, father, three brothers, Dr. Robert C. Garrett, of Eagleville, Tenn., Dr. John Garrett, of Rockvale, Tenn., and Mr. James D. Garrett, of Unionville, Tenn., and two sisters, Mrs. John Fugitt, of Bellbuckle, Tenn., and Mrs. Tom Johnson, of Rockvale.

Frederic Rose Keator, B.A. 1902.

Born June 20, 1878, at Rock Island, Ill.

Died May 18, 1925, in New York City.

Father, Samuel Jerman Keator, a lumber manufacturer and owner of farms; son of Jerman Samuel and Mary Chapman (Baldwin) Keator; descendant of Melchert Claessen Kater, who came from Amsterdam, Holland, to New Amsterdam (now New York) and later settled at Marbletown, N. Y. Mother, Cara Church (More) Keator; daughter of William Chauncey and Sarah (Newkirk) More; descendant of John More, who came from Forres, Scotland, in 1772 and settled at Roxbury, N. Y. Other ancestors on his mother's side include Charles Chauncy, the second president of Harvard, his son, Israel Chauncy, minister of the Congregational Church at Stratford, Conn., and his grandson, Charles Chauncy, who was pastor of the church at Stratfield (now Bridgeport), Conn. Yale relatives include: the Rt. Rev. Frederic W. Keator, '80 (uncle); William C. Keator, Jr., 1928 (nephew), and John F. Keator, '77, Dr. Bruce S. Keator, '79, Alfred C. Hand, '82, Harry M. Keator, '97, Alexander B. Marvin, '99, Ben C. Keator, '08 S., John F. Keator, Jr., *ex-'19*, Clement S. Keator, *ex-'22*, and Frederic W. Keator, '23 M S (cousins).

Rock Island High School. Attended Augustana College, Rock Island, for a year as a member of the Class of 1897 before entering Yale in 1898. Dissertation appointments Junior and Senior years, contributed to *Yale Daily News*; on membership committee of Dwight Hall for two years; member of Wranglers, Yale Corinthian Yacht Club, and Psi Upsilon; one of the original members of the Cercle Française.

Studied at Harvard Law School for three years (member

Thayer Law Club); actively engaged in the grain and cattle business on his father's ranch at Castlewood, S. Dak., during summer and fall of 1905; then spent four months in law office of his cousin, John F. Keator, in Philadelphia; in law office of Charles S. Mackenzie in New York City from February to December, 1906, when, because of his father's death, he gave up this connection and went to Castlewood to take charge of his father's interests and carry on his cattle and grain business; returned to New York at end of a year and resumed the practice of law; admitted to bar in 1910; connected with law office of Geller, Rolston & Horan for some time, but had been practicing independently for several years before his death; prominently connected with a number of patriotic and civic societies, at time of his death being a member of the council of the Society of Colonial Wars, secretary and a trustee of the Holland Society of New York, an associate member of the Veteran Corps of Artillery of the Military Society of the War of 1812, and a member of the Sons of the Revolution, the St. Nicholas Society, and the St. Andrew's Society; treasurer John More Association of Roxbury since 1910; elder in the Rutgers Presbyterian Church, New York City, since 1923.

Unmarried.

Death, due to a hemorrhage, occurred in the Polyclinic Hospital, New York City, and followed an operation for kidney trouble. Buried in the family plot in Mont Repose Cemetery, Kingston, N. Y. Survived by two brothers, William Chauncey Keator, a non-graduate member of the University of Illinois Class of 1896, and Samuel J. Keator, '09.

Charles Sumner Holbrook, B.A. 1903.

Born March 28, 1881, in New York City.

Died May 27, 1925, in Portland, Ore.

Father, Charles Amos Holbrook, a manufacturer; New York City manager of Edward Miller & Company, manufacturers of lamps and brass goods; son of Sumner and Laurania Warren (Parks) Holbrook; descendant of Jonathan Holbrook, who came to America from England in 1632 and

settled at Weymouth, Mass. Mother, Anne Laura (Stevens) Holbrook; daughter of William and Laura Anna (Pease) Stevens, descendant of John Stevens, who came to this country from England in 1683 and settled at Salisbury, Mass. Yale relatives include an uncle, the Rev. David S. Holbrook, '72, and two cousins, Theodore B. Wilcox, Jr., *ex-'20*, and Sara M. Holbrook (M.A. 1922).

Hasbrouck Institute, Jersey City, N. J.

In the milling business with Portland Flouring Mills Company 1903-1911 (successively apprentice in one of the mills, bookkeeper, bill collector, bill clerk, and assistant in one of the mills in Wasco, Ore., 1903-06; city salesman in Portland 1906-08, with the exception of four months in 1908, when he managed the company's local distributing warehouse; traveling salesman 1909-1911); in January, 1911, became manager of the building investments and other personal properties of his uncle, Theodore B. Wilcox, president of the Portland Flouring Mills Company, and served in that capacity for five years, had since been associated with the Wilcox Investment Company of Portland, at first as secretary and treasurer, and since 1919 as treasurer and manager of its real estate department, treasurer (1916-17), vice-president (1918-19), president (1920-21), and trustee (1923-25) of the Portland Association of Building Owners and Managers; member of the house and membership committees of the Chamber of Commerce, chairman Arbitration Committee, Oregon Association of Building and Construction, on appointment by the governor; during the 1925 session of the Oregon Legislature devoted much time to working for the passage of a law providing for commercial arbitration, in which he was successful, Senator Corbett of Portland introducing the bill before the Legislature, was an enthusiastic worker in the Boy Scouts organization, serving as committeeman of Troop 20, Portland Division, was rejected from Army service on account of a weak heart, but served as a Corporal and Sergeant in the Multnomah Guard (Home Guard) of Portland, and was an active worker in the Armenian Relief, United War Work, Fourth Liberty Loan, and Victory Liberty Loan drives; member First Presbyterian Church, Jersey City, N. J.; treasurer Oregon Yale Alumni Association in 1914, and repre-

sented the association on the Alumni Advisory Board 1923-24; director University Club of Portland in 1916.

Unmarried.

Death due to heart disease. Interment in Bay View Cemetery, Jersey City. Survived by father and three sisters, the Misses Nellie Parke, Pearl, and Anna Laura Holbrook (B.A. Smith 1908), all of Jersey City.

Howard Sage White, B.A. 1903.

Born April 10, 1880, in Bridgeport, Conn.

Died May 2, 1925, at Pietraligure, Italy.

Father, Edward Luther White (Ph.B. 1875); general manager White & Wells Company, manufacturers of paper boxes in Bridgeport, and later manager of the Waterbury (Conn.) Watch Company; son of Jacob Watson and Anna Eliza (Wells) White; descendant of Elder John White, who came to America from Chelmsford, Essex County, England, in 1632 and settled at Cambridge, Mass., later becoming one of the original proprietors of Hartford, Conn. Mother, Laura Virginia (Ogden) White; daughter of James Lawrence and Emily Matilda (Wandell) Ogden; descendant of John Ogden, the Pilgrim, who came to this country from Bradley Plain, Hampshire, England, and settled at Southampton, N. Y., in 1640, and in 1664 at Elizabethtown, N. J. Other ancestors include: Ebenezer Ranney and William Sage of the Revolutionary Army, Charles Chauncy, the second president of Harvard, David Sage, one of the first settlers of Middletown, Conn., and Capt. Nathaniel White, deputy to the Legislature from Middletown. Yale relatives include: Leland H. Ives, *ex*-'83; Tredwell G. Hopkins, *ex*-'99 (brother-in-law); Tredwell H. Hopkins, 1927 (nephew); and William H. White, '00 S., and George L. White, Jr., '01 (cousins).

Taft School. Dissertation appointments Junior and Senior years; one-year honors in English Senior year; member Class Golf Team and Alpha Delta Phi.

Had been engaged in brass manufacturing since graduation; with American Ring Company of Waterbury 1903-1915 (at first in the purchasing department; then purchasing agent;

after February, 1914, assistant secretary); since 1915 with Homer D. Bronson Company of Beacon Falls, Conn. (secretary 1915-1921; since then secretary and assistant treasurer); treasurer Waterbury Republican Town Committee in 1909; member Board of Aldermen 1915-19; during World War member of Waterbury City Guard, from its formation in 1917 until it was disbanded in November, 1918; won Connecticut State Golf Championship in 1918; president Connecticut State Golf Association and of Waterbury Country Club at time of his death, vestryman St. John's Episcopal Church, Waterbury, member Vicennial Reunion Committee of Class of 1903 and reelected for the reunion to be held in 1928

Married May 26, 1910, in New York City, Helen Mason, daughter of Peter Manuel Wise (M D. University of Buffalo 1872) and Anne Evans (Heston) Wise. Children: John Ogden and Mary Heston.

Mr. and Mrs. White were instantly killed when the automobile in which they were going from Genoa to Nice was struck by an express train at a railroad crossing at Pietraligure, near Finalmarina. Mr. White had been seriously ill in the spring of 1924 and the trip abroad was taken partly in the hope of improving his health. Buried in Riverside Cemetery, Waterbury. Survived by son, daughter, and two brothers, Ogden W. White, '01, and Edward L. White, '09.

Paul Sprague Ney, B.A. 1904.

Born August 13, 1879, in Hartford, Conn.
Died December 28, 1924, in Cheshire, Conn.

Father, John Marshall Ney; founder of the J. M. Ney Company, dental gold manufacturers of Hartford; state senator in 1893, born in Redrichen, Lorraine, France; came to Hartford at ten years of age and was educated there. Mother, Sarah Clark (Beckwith) Ney; lived in New London, Conn., before her marriage.

Hotchkiss School. Entered Yale with Class of 1903, but left during Freshman year; joined '04 the next year; member Freshman and University Glee clubs and College Choir;

leader of Apollo Glee Club; member Psi Upsilon and Wolf's Head.

In the employ of J. M. Ney Company for a short time after graduation; later worked on the tobacco plantation of Joseph W. Alsop, '98 S., in Avon, Conn.; in 1906 went West and spent some time on ranches in Idaho, New Mexico, and Texas; became a member of firm of the J. M. Ney Company in October, 1907, and vice-president in July, 1909; since then had been a director; from 1909 to 1917 carried on a farm in Farmington, Conn., which he had bought in 1904; personnel manager Colts Patent Firearms Manufacturing Company in Hartford 1917-19; engaged in real estate business in Cheshire since 1921; before the United States entered the World War organized a troop of horse guards in Farmington, and later served as an inspector for the Government in the purchase of horses; member 1904 Triennial Committee and of the Asylum Hill Congregational Church, Hartford.

Married (1) April 20, 1909, in Brooklyn, N. Y., Bertha Bigelow, daughter of Col. William C. Beecher and Jessie H. Beecher. Children: Bertha, Gail, Paul Sprague, Jr., and Roxana. Mr. and Mrs. Ney were divorced in 1920. Married (2) May 19, 1920, in Buffalo, N. Y., Edith, daughter of Edward Carey and Angeline (Walker) Walker. No children by second marriage.

Death due to heart failure. Interment in Cedar Hill Cemetery, Hartford. Survived by wife, children, a sister, Mrs. William P. Conklin, of Hartford, and a brother, Harry C. Ney, of Farmington

Joseph Lee Matthews, B.A. 1905.

Born March 21, 1879, in Bass, Ala.
Died May 6, 1925, in Shawnee, Okla.

Father, William Jefferson Matthews, a cotton planter; son of William Matthews. Mother, Mary Mourning (Tally) Matthews; daughter of John B. Tally; descendant of Matthew Tally.

Winchester (Tenn.) Normal School. Member Delta Kappa Epsilon.

B D. Lebanon (Tenn.) Theological Seminary 1907; during his course of two years there supplied churches at Elkmont and Scottsboro, Ala.; ordained to Presbyterian ministry September 26, 1906, at New Market, Ala.; pastor at Guntersville, Ala., 1907-09; organized First Presbyterian Church at Okemah, Okla., under direction of Board of Home Missions in 1909, and served as its pastor until 1911, when he resigned on account of ill health; county superintendent of Okfuskee County until 1916; then purchased Okemah Abstract & Title Company, of which he was elected president (served as such until his death); mayor of Okemah 1919-1921 (during his administration many improvements were made in the town, including light and water plants); member Okfuskee County Election Board for eight years; during the war member of Second Liberty Loan team for Okfuskee County and chairman of local chapter of Red Cross; member First Presbyterian Church, serving in any capacity in absence of pastor; at time of death was clerk of School Board, secretary of Kiwanis Club, and member Okemah Retail Merchants Association.

Married September 1, 1913, in Edmond, Okla., Willie Nettie, daughter of Marshall Alfred and Mary Jane (Fikes) Hunt. Children: Mary Josalee and Minnie Jean.

Death, due to purpura hemorrhagica, occurred after an illness of fifteen days. Buried in Highland Cemetery, Okemah. Survived by wife, two daughters, three sisters, Mrs. Nola B. Thurman, of Plano, Texas, and Mrs. Emma Williams and Mrs. J O Templeton, both of Winchester, Tenn., and three brothers, John Matthews, of Winchester, Jim Matthews, of South Pittsburg, Tenn., and C. C. Matthews, of Bass Station, Ala.

Carl Hammer Breaker, B.A. 1907.

Born August 26, 1886, in Fulton, N. Y.

Died April 28, 1925, in Atlanta, Ga.

Father, the Rev John Charles Breaker, a Baptist minister; born in Southampton, England; came to this country in 1877; graduated from Colgate Theological Seminary in 1883; pastor at Schenectady and Fulton, N. Y., Southington, Conn., and Northampton, Worcester, and Adams, Mass; son of John and

Caroline (Lake) Breaker. Mother, Minnie (Osborn) Breaker; daughter of Lucien M. Osborn (B.A. Colgate 1847, LL.D. Denison 1872), professor at Colgate from 1853 to 1892, and Phebe (Brown) Osborn.

Northampton High School. First dispute appointment Junior year; dissertation appointment Senior year; officer Yale Union.

Principal Williamsburg (Mass.) High School 1907-08; assistant manager of Boston branch of the Larkin Company of America 1908-1912, and of its Chicago branch 1912-17; enlisted in the Air Service as a Flying Cadet December 21, 1917, being assigned to the U. S. School of Military Aeronautics, Urbana, Ill., where he completed his ground training in August, 1918; then at Kelly Field, Texas, until his discharge on November 30, 1918; assistant sales manager and advertising manager for the Diamond Chain & Manufacturing Company of Indianapolis, Ind., from January 1, 1919, until 1921, when he had an attack of nervous prostration; since then had not been engaged in any business; lived in Clearwater, Fla., from October, 1923, to October, 1924, and then in Atlanta until his death; had written three short plays, *Horton's Awakening*, *A Man's Chance*, and *Dividends*, for the Dramatic Publishing Company of Chicago; member First Baptist Church, Indianapolis.

Married October 21, 1914, in Chicago, Ruby Rachel, daughter of Charles Wilson and Margaret Elizabeth (Richter) Wright, of Camden, Ind. No children.

Death due to Hodgkin's disease. Buried in Camden, Ind. Survived by wife, father, and two brothers, Harry Osborn Breaker, of Philadelphia, Pa., and John Stanley Breaker, of Buffalo, N. Y.

Malcolm Douglas Sloane, B.A. 1907.

Born June 23, 1885, in New York City.

Died September 6, 1924, in Port Washington, N. Y.

Father, William Douglas Sloane (honorary M.A. 1889); a director of W. & J. Sloane of New York; vice-president and

a trustee of the Fifth Avenue Trust Company; one of the donors of the Sloane Physics Laboratory to Yale; son of William and Euphemia (Douglas) Sloane; ancestors came to this country from Scotland and settled in New York. Mother, Emily Thorn (Vanderbilt) Sloane; daughter of William Henry and Maria Louisa (Kissam) Vanderbilt; sister of Frederick W. Vanderbilt, '76 S., and Cornelius Vanderbilt (honorary M.A. 1894); descendant of Jan Aosteren Van der Bylt, who came to New York in 1650 and settled near Flatbush. Yale relatives include: Edmund Coffin, '66, Henry T. Sloane, '66, Thomas C. Sloane, '68, and John Sloane (honorary M.A. 1889) (uncles); William H. Vanderbilt, '93, William Sloane and Cornelius Vanderbilt, both '95, Henry Sloane Coffin, '97, Elliott F. Shepard, *ex-*'98, Alfred G. Vanderbilt, '99, William S. Coffin, '00, Reginald C. Vanderbilt, '02, John Sloane, '05, J. Watson Webb, '07, W. Seward Webb, Jr., '09, and Vanderbilt Webb, '13 (cousins).

Groton (Mass.) School. Contributed to *Yale Daily News*, dissertation appointment Junior year; first dispute appointment Senior year, member Alpha Delta Phi.

Since graduation had been connected with the Eastern Steel Company in New York City, at first as secretary, and then as secretary and a director; was a Second Lieutenant on the staff of the commanding general of the New York Guard in Albany, September–December, 1917, then promoted to First Lieutenant; honorably discharged July 1, 1918; served in a civilian capacity as production expert in the Bureau of Aircraft Production at Washington, August–December, 1918, member St. Bartholomew's (Episcopal) Church, New York City.

Married June 3, 1915, in New York City, Elnor, daughter of Charles Henry and Lucy (Whitney) Lee. One son (not named) died in infancy.

Death due to septic poisoning. Interment in Moravian Cemetery, New Dorp, Staten Island. Survived by wife, mother (now Mrs. Henry White, of Washington, D. C.), and a sister, the wife of John Henry Hammond, '92 S.

Charles Meredith DuPuy, B.A. 1908.

Born June 24, '1884, in Allegheny (now Pittsburgh, N. S.), Pa.

Died January 25, 1925, in Albuquerque, N. Mex.

Father, Herbert DuPuy, member of Lehigh University class of 1878; chairman for ten years, and several times president, of the Crucible Steel Company of America; chairman from its inception, and several times president, of the Pennsylvania Rubber Company; son of Charles Meredith and Ellen (Reynolds) DuPuy; descendant of John DuPuy, a French Huguenot, who settled in New York in 1713. Mother, Amy Susette (Hostetter) DuPuy; daughter of David and Rosetta Cobb (Rickey) Hostetter; sister of the late Harry H. Hostetter, *ex-'78*; descendant of Jacob Hochstetter, who came from Zürich, Switzerland, to Philadelphia in 1708, and in 1712 settled in Lancaster, Pa.

Shadyside Academy (Pittsburgh), The Hill School, Phillips-Andover, and Harström School. Manager 1908 Hockey Team Freshman year; member Freshman Glee Club; active in track work, winning third place in the hurdles in both the Harvard and Princeton dual meets (1907) and also a Willisbrook Cup that year; won six cups at class meets; member Sophomore Wigwam, Delta Kappa Epsilon, and Wolf's Head.

Entered employ of Pennsylvania Rubber Company of Pittsburgh at Jeannette, Pa., as a salesman in October, 1908; had been connected with the company ever since; appointed sales manager in January, 1909, and held that position for a year; in 1910, on the reorganization of the company, was elected vice-president and director, and after the death of his brother, H. Wilfred DuPuy, '03, in 1920, was made president; vice-president Morewood Realty Holding Company of New York; president Breinig Brothers Inc., of Hoboken, N. J., director and vice-president Connellsville Central Coke Company; member Calvary Protestant Episcopal Church, Pittsburgh; joined the first Officers' Training Camp at Plattsburg in the summer of 1915, and returned there the next year; was one of several Pittsburgh men, who, in 1916, purchased seventeen armored motor trucks to be used as part of the equipment of the first Pittsburgh Volunteer Regiment; commis-

sioned a Captain in the Infantry Officers' Reserve Corps April 28, 1917, called into active service on May 6, 1917, and ordered to Fort Niagara, where he served as assistant instructor until August 15; then promoted to Major and assigned to the 316th Infantry at Camp Meade, where he was made Commanding Officer of the 2d Battalion; in December, 1917, transferred to the command of the 311th Machine Gun Battalion, 57th Brigade, with which he went overseas July 8, 1918; served with the 79th Division, taking part in the battle of the Argonne, where he was slightly gassed, and in the Argonne-Meuse offensive; recommended for promotion to Lieutenant Colonel on the field just before the armistice, discharged to the Reserve December 21, 1918; became Colonel in the Reserve Corps in 1920; published a book entitled *A Machine Gunner's Notes, France, 1918*.

Married June 24, 1908, in New Haven, Eunice Ward, daughter of James Heald and Dora (Coe) Parish; granddaughter of Ariel Parish (B.A. 1835); niece of Leonard W. Parish, '72, niece by marriage of William J. Betts and Nathan B. Coy, both '70 Children: Eunice Parish, Charles Meredith, Jr., and Dorothy Coe.

Death, due to pneumonia, occurred in Presbyterian Hospital, Albuquerque; had contracted a cold while on his way to join a camping party in Arizona. Buried with full military honors in Allegheny Cemetery, Pittsburgh. Survived by wife, three children, parents, and a sister, Eleanor DuPuy Merrick (Mrs. Frederic I. Merrick), of Pittsburgh.

Clarke Stanley Hurlbut, B.A. 1908.

Born August 9, 1888, in Philadelphia, Pa.
Died September 30, 1924, in Philadelphia, Pa

Father, Clarke Stanley Hurlbut; private secretary to the president of the Pennsylvania Railroad; son of Charles and Alice (VanRiper) Hurlbut; maternal ancestors came from Holland. Mother, Martha Elvia (Beck) Hurlbut; daughter of Amandus and Julia Anna (Barge) Beck; of German ancestry on the paternal side and a descendant on her mother's side of Christian Barge, who came to America from Alsace and

served in the Revolutionary Army. Yale relatives include a great-uncle, Benjamin F. Barge, '57, donor of the Benjamin F. Barge Scholarship and Mathematical Prizes, and a cousin, William H. Hurlbut, '60.

Friends' Central and William Penn Charter schools, Philadelphia. Honors in the studies of Freshman year; Benjamin F. Barge Scholar Junior year and high oration appointment; oration appointment Senior year; member Phi Beta Kappa; sang on Freshman, Apollo, and University Glee clubs and in College Choir; member French and German clubs.

LL.B. University of Pennsylvania 1911 (associate editor *Pennsylvania Law Journal* and member of the Sharswood Club, an honorary society); admitted to New York State Bar in 1911; had since practiced in Philadelphia, where he was associated with Graham & Gilfillan, and in New York City, with Graham & L'Amoreaux; in 1913, upon the death of the president of the Laubach Mill (for which he had been attorney), was made president and manager of the mill, which during the war filled government orders; president Philadelphia Textile Manufacturers' Association; vice-president Brown Instrument Company; secretary Philadelphia Hosiery Association; member American Bar, New York State Bar, and Pennsylvania State Bar associations, Industrial Relations Committee of the Philadelphia Chamber of Commerce, Pennsylvania Society of the Sons of the Revolution, St Andrew's Society, and Orpheus Club; attended St. Stephen's Episcopal Church, Philadelphia.

Unmarried.

Death occurred after an illness of eight weeks. Buried in West Laurel Hill Cemetery, Philadelphia. Survived by mother.

Charles Henry Raymond, B.A. 1909.

Born July 29, 1886, in Morris Plains, N. J.

Died November 26, 1924, in Morristown, N. J.

Father, George B. Raymond. Mother, Elizabeth Milner (Merritt) Raymond; daughter of the Rev. Robert N. Merritt (B.A. University of Toronto 1853, D.D. Columbia 1874).

Morristown (N. J.) School. First colloquy appointment Junior year; second dispute appointment Senior year; member Track Squad Freshman year, Gun Club Sophomore year, and Beta Theta Pi.

For eight months after graduation connected with A. S. Edwards & Sons of New York City; junior member of insurance firm of Larner, Young & Raymond June, 1910–December, 1911; after selling out his interests in the firm was employed as general manager for L. T. Haney (agricultural chemicals) in Maryland and Virginia for a time; in 1911 bought a farm at Raymond's Point, Shelltown, Md., where he was engaged in poultry raising until 1922 (with the exception of time spent in service), when, owing to the bankruptcy of the steamship lines which handled his produce, he rented his farm; was then in the employ of the Metropolitan Life Insurance Company for a year, during which time he made his home with his mother in Morristown, expecting to resume farming later; at time of his death was engaged in the real estate business in Morris Plains; inducted into service May 27, 1918; promoted to Corporal August 1 and to Sergeant September 1; commissioned Second Lieutenant, Quartermaster Officers' Reserve Corps January 2, 1919; had done some lumber surveying and timber cruising in Maine and Canada, and had written several technical articles on farming for newspapers in Virginia and a few articles on geographical work and on lumber in Maine for various papers; member St. Peter's Episcopal Church, Morristown.

Married November 2, 1912, in Brookline, Mass., Lauretta, daughter of Thomas and Eugenie (Paul) Jefferson. Children: Elizabeth Merritt (died in infancy) and Charles Henry, Jr.

Died at All Souls' Hospital, Morristown, as result of an automobile accident. Interment in Evergreen Cemetery, Morristown. Survived by wife, son, and mother.

Harold Brewster Bretz, B.A. 1910.

Born January 6, 1889, in Brooklyn, N. Y.

Died September 28, 1924, in Brooklyn, N. Y.

Father, George Brewster Bretz (LL.B. Columbia 1881), a lawyer; son of George Z. and Katharine (Reynolds) Bretz. Mother, Margaret Ellen (Briggs) Bretz; daughter of Lafayette and Almira (Smith) Briggs; ancestors came to this country from England and settled in New York State.

Polytechnic Preparatory School, Brooklyn, and Brooklyn Latin School. Member Freshman and Class Basketball teams, Freshman, Class, and University Tennis teams (winning doubles prize in the fall tennis tournament in 1908), and Alpha Delta Phi.

In New York office of the Amoskeag Manufacturing Company September, 1910–March, 1911; clerk and salesman for Star Shirt Manufacturing Company of New York 1911–12; salesman for John Campbell & Company, dealers in chemicals and dyestuffs (Philadelphia), in 1912; associated with the Geigy-ter-Meer Company of Boston, manufacturers of dyestuffs and chemicals, 1912–19 (in their New York laboratory until fall of 1912; then a salesman in Canada, with headquarters in Montreal for three months; later a salesman in their Boston office); connected with dyestuffs sales department in Boston of E. I. du Pont de Nemours & Company January–June, 1919; since then had been in real estate business in Brooklyn (with Burling & Swan, Inc., for several months; then sales and advertising manager of David Porter, Inc., being made director, vice-president, and secretary of the firm in 1920, since 1921 in business for himself, as a real estate broker, expert appraiser, insurance agent, and manager of estates); member St. Ann's Episcopal Church, Brooklyn.

Married November 1, 1915, in Newtonville, Mass., Helen Ingersoll, daughter of Charles Edward and Mary (Wells) Cram. Children: Harold Brewster, Jr., and Barbara.

Death due to sleeping sickness; had been seriously ill the previous spring, but had improved greatly during the summer; his final illness was of only two days' duration. Interment in Greenwood Cemetery, Brooklyn. Survived by wife, children, mother, and a sister, Mrs. Schuyler J. Bergen, of Brooklyn.

Albert DeSilver, B.A. 1910.

Born August 27, 1888, in Brooklyn, N. Y.

Died December 7, 1924, in Rye, N. Y.

Father, Carll Harrison DeSilver; member New York Stock Exchange; vice-president and trustee of Brooklyn Institute of Arts and Sciences, to which he gave \$50,000 and forty paintings, and to which he devoted all of his leisure, interesting many men of note to become members; trustee Brooklyn Children's Aid Society, Nassau National Bank, Brooklyn, South Brooklyn Savings Bank, and Long Island Historical Society; president Brooklyn Eye and Ear Hospital; director Brooklyn Academy of Music; member Board of Regents of State of New York; son of John Ford and Lavinia (Murdock) DeSilver, descendant of Thomas DeSilver, who came to America from Portugal with Stephen Girard and settled in Philadelphia, Pa. Mother, Mary Henrietta (Block) DeSilver (now Mrs. John Bradley Lord), daughter of Henry Albert and Mary (DeSilver) Block; granddaughter of John Block, who came to Charleston, S. C., from Germany in 1830.

Brooklyn Latin School and Hotchkiss School. First colloquy appointment Junior year, second dispute appointment Senior year, member *Yale Daily News* board, acting as managing editor Junior year and as football editor Senior year; manager 1912 Freshman Football Team Junior year, member Freshman Athletic Committee and Dining Hall Executive Committee, treasurer Senior Promenade Committee; member Zeta Psi and Skull and Bones.

LL.B. Columbia 1913 (editor *Columbia Law Review* Senior year); upon his admission to New York Bar in 1913 became associated with law firm of Reynolds, Richards & McCutcheon, of which George H. Richards, '03, was a member; made a partner in the firm in 1916, had practiced independently since 1918, director National Civil Liberties Bureau 1918-19 and associate director of its successor, the American Civil Liberties Union, 1920-24; managing trustee of National Bail Fund, which was started in 1922 to furnish bail in cases in-

volving free speech and civil rights; assisted in the preparation of various briefs in civil liberty cases before the United States Supreme Court, notably that of Benjamin Gitlow, involving the New York State Criminal Anarchy Act; author of various pamphlets and articles on civil liberties, drafted memoranda for the President and Attorney-General in support of the appeal for amnesty for political prisoners held in federal prisons after the World War; was much interested in scientific research and took courses in chemistry at Columbia during 1923-24; at one time was a National Progressive in politics (serving as president of the Progressive Club in his assembly district in 1912), but later became an Independent; chairman Committee on Legislation and trustee New York City Club, chairman Courts Committee, Brooklyn Bureau of Charities; trustee Brooklyn Institute of Arts and Sciences; director of the *Nation* and of the Up and In Club; member Triennial and Decennial committees of the Class of 1910.

Married June 23, 1913, in Berwyn, Pa., Margaret, daughter of George Burnham, Jr. (C.E. Rensselaer Polytechnic Institute 1872), and Anna Gilpin (Lewis) Burnham. Children: Harrison, Anne, and George Burnham.

Was instantly killed by an express train while en route to Boston. Buried in Greenwood Cemetery, Brooklyn. Survived by wife, children, and mother.

Arthur Robertson Fergusson, B.A. 1910.

Born February 4, 1888, in Washington, D. C.
Died March 13, 1925, in Chicago, Ill.

Father, Arthur Walsh Fergusson (B.A. St. Augustine College 1877, LL.B. Georgetown University 1885, LL.M. 1886); chief translator, Bureau of American Republics, 1897-1900; Spanish secretary, U. S. Philippine Commission, 1900, and chief secretary 1900-01; executive secretary for Philippine Islands from 1901 until his death in 1908; official interpreter, International American Conference, Intercontinental Railway Commission, and American and Spanish Peace Commission; secretary, International American Monetary Commis-

sion, United States Chilean Claims Commission, and United States and Venezuelan Claims Commission; son of Col. David Fergusson and Emily Amanda (Walsh) Fergusson, who came to America from Dumferline, Scotland, and settled at Benicia, Calif. Mother, Mary Stanton (Williams) Fergusson; daughter of Mortimer Lyles and Sarah Williams (Phelps) Williams.

Manila High School and Taft School. Honors in studies of Freshman and Junior years; philosophical oration appointments Junior and Senior years; contributed to *Yale Literary Magazine* and *Yale Courant* (managing editor of latter); member Dramatic Association (property man for "Merry Wives of Windsor," in which he took part of Simple); member Yale Hope Mission, Yale Hall, Alpha Delta Phi, and Phi Beta Kappa.

With *New York Tribune* 1910-18, becoming assistant city editor in 1915 and city editor in 1917; in 1916 was temporarily in charge of the Marjorie Sterrett Battleship Fund; during 1918-19 served as manager of news bureau of the National War Savings Committee and as publicity director for the third Liberty Loan and for the U. S. Employment Service for the State of New York; then engaged in advertising work for two years, at first with the George L. Dyer Company of New York City, then with Cheney & Company, and subsequently with the Roosevelt Memorial Association; publicity manager for *Baltimore Sun* January-May, 1922; then with the advertising firm of Barrows & Richardson of Philadelphia until 1923, since then assistant account executive with the advertising firm of Barton, Durstine & Osborn of New York City; had published verse in *Harper's Weekly* and *New York Tribune Magazine*.

Married June 21, 1913, in New York City, Elinor Pickering, daughter of John Chase and Henrietta Louise (Pickering) Randall. Children: Henrietta Louise and Flora.

Death, due to pneumonia, occurred after an illness of two days. Buried in Oak Hill Cemetery, Washington. Survived by wife and daughters.

Collin Ford, B.A. 1910.

Born August 14, 1889, in Toledo, Ohio.

Died April 5, 1924, in Cincinnati, Ohio.

Father, William Ford; member firm of Collin Ford & Sons of Cincinnati, managers for the State of Ohio of the Ætna Life Insurance Company of Hartford, Conn; son of Collin and Mary (Jamieson) Ford; descendant of Collin Ford, of Lebanon, Ohio. Mother, Elizabeth Blanche (Simpkinson) Ford; daughter of Henry Holmes Simpson, who came to this country from England in 1850 and settled in Cincinnati, and Martha (Kelly) Simpson.

Toledo High School. Honors in studies of Freshman year; high oration appointment Junior year; dissertation appointment Senior year; member French Club and Delta Kappa Epsilon.

In office of Collin Ford & Sons 1910-12; manager of a ranch in the Bitter Root Valley, Mont., which he and Howard K. Hollister, *ex-'10*, owned, 1912-14; then disposed of his interest in the ranch and returned to Cincinnati and was again engaged in the insurance business; spent winter of 1914-15 in Cambridge, Mass., where he was a member of Professor Baker's class in the technique of the drama, intending later to start a monthly paper devoted to dramatic criticism; was prevented by ill health, however, from carrying out his plan, and spent the winter of 1916 at Nassau, Bahama Islands; special agent for Cincinnati of Ætna Life Insurance Company 1916-17; supervisor of agents for Collin Ford & Sons 1921-22; went to Europe on account of his health and traveled for six months; at time of his death was again an agent of Ætna Life Insurance Company.

Married August 3, 1914, in Cincinnati, Fern, daughter of James Madison and Clara (Roberts) Skaats. Children: Betty and Richard.

Death, due to peritonitis and heart trouble, followed an operation for appendicitis. Buried in Spring Grove Cemetery, Cincinnati. Survived by wife, children, parents, and a sister, Mrs. Boyd Agin, of Cincinnati.

Thomas Farris Hale, B.A. 1910.

Born March 17, 1888, in Danville, Ky.
Died April 26, 1925, in New Albany, Ind.

Father, the Rev. Philip Thomas Hale (B.A. Howard College 1879, D D. 1890, LL D. Union University 1907), a Baptist minister, president of Union University for two years; corresponding secretary Baptist Education Society of Kentucky 1906-09, since 1909 lecturer on evangelism and financial secretary of Southern Baptist Theological Seminary, vice-president Foreign Mission Board, Southern Baptist Convention, editor *Birmingham Baptist*; chaplain general Sons of Confederate Veterans of Alabama, author of travels in Europe and the Near East; son of Dr. Philip Perry Hale and Caroline Susan (Gulledge) Hale; grandson of Douglas and Sarah (Sevier) Hale, whose father was General John Sevier; descendant of Dr. Philip Hale, whose wife, Catherine Douglas Hale, was the daughter of Col. William Douglas. Mother, Lena Lyle (Bolinger) Hale, daughter of John Thomas Bolinger, one of the pioneer builders of Mayfield, Ky, and Martha Elizabeth (Haliburton) Bolinger, of Scotch lineage on her mother's side.

Louisville (Ky) High School B.A. Georgetown College 1908. Taught English and history at Louisiana College 1908-09. Entered Yale as a Senior in 1909.

M D University of Pennsylvania 1915; then served as resident physician at University Hospital in Philadelphia until May, 1917, when he was commissioned a First Lieutenant in the Medical Reserve Corps and ordered to England to be attached to the British Army; went overseas May 19, upon his arrival in London was ordered to the Western Front; assigned to the 41st Division (English), then in the Ypres salient, and was attached to the 10th Battalion of the Royal West Surrey (Queen's Regiment) as medical officer until November, 1917, when unit was sent to Italy; during winter of 1917-18 was with the 16th Lancaster Fusileers, 42d Division, in the line at Nieuport and later in the La Bassée sector; saw much hard fighting on the Somme and Meuse fronts, once being trapped for over four days in a German pill box exposed

to the fire of both armies, while he cared for German and British wounded; during the German offensive in the spring of 1918 was blinded by gas while in action with his battalion, and was evacuated; later received the British Military Cross and was cited, by the British General, for gallantry under fire; after his recovery served with a field hospital of the 42d (American) Division in the Aisne-Marne section (July-August, 1918), and subsequently with Evacuation Hospital No. 4 during the Oise-Aisne and Meuse-Argonne offensives; accompanied latter unit into Germany; promoted to Captain February 17, 1919; returned to United States April 27, 1919; received his discharge June 19, 1919; had since practiced medicine in Louisville; member of the medical faculty of the University of Louisville in 1920; at time of his death was consulting physician to the Southern Baptist Theological Seminary, and was also on the staffs of the Kentucky Baptist Hospital, the Children's Free Hospital, and the City Hospital; member Jefferson County, State, and National Medical societies, and the Baptist Church, Louisville.

Married September 25, 1920, at Silver Hills, New Albany, Lydia Mary, daughter of John Nye and Amy (Willard) Roberts. Children: Thomas Farris, Jr., and Joan Rosbrugh.

Death, due to retro-peritoneal sarcoma with metastasis of the liver, occurred at home of his father-in-law at Silver Hills, New Albany, after an illness of three months. Buried in Cave Hill Cemetery, Louisville. Survived by wife, children, parents, and five brothers, Roy William Hale (J.D. University of Chicago 1916), of Jacksonville, Ky.; Philip T. Hale, Jr., of Louisville; Lieut. Davis Ward Hale, U.S.A.; Earl D. Hale, 22; and Franklin Sevier Hale, a student at the University of Louisville

Philip Roberts, B.A. 1910.

Born December 8, 1887, in Hartford, Conn.

Died May 21, 1925, in Hartford, Conn.

Father, George Roberts; formerly president Hartford Carpet Company; son of George and Elvira (Evans) Roberts; descendant of Capt. George Roberts of the Revolutionary Army, of Capt. Thomas Taylor, who fought in the French

and Indian War and in whose honor a monument for bravery was erected at Deerfield Cross Roads, Mass., and of William Roberts, who came to America from England in 1754 and settled at East Hartford, Conn. Mother, Ida Marsh (Hamilton) Roberts; daughter of Henry and Harriet Emmeline (Marsh) Hamilton. Yale relatives include an uncle, Henry Roberts, '77, and two cousins, John T. Roberts, '03, and Edward C. Roberts, '10.

Hartford Public High School. First colloquy appointment Senior year; on race committee of Yale Corinthian Yacht Club; book editor of Yale Dramatic Association 1909-1910, and took part in "The Fire Eater" and "The Critic"; secretary Hartford Club; member City Government Club, Pundits, and Alpha Delta Phi.

Clerk in office of Hartford Fire Insurance Company for nine months following graduation; studied law at Harvard for three years (LL B. 1914); M.A. Yale 1913; following his admission to the bar on June 16, 1914, served as claim examiner and attorney in liability claim department of Hartford Accident & Indemnity Company; began independent practice of law in Hartford in June, 1915; appointed assistant corporation counsel for the city of Hartford in April, 1916, and carried on the work in addition to his private practice; enlisted as a Private in the Connecticut National Guard in November, 1915; during the next summer served on the Mexican Border with Troop B, 5th Connecticut Cavalry; attended the first Officers' Training Camp at Plattsburg, being commissioned a Second Lieutenant of Cavalry August 15, 1917, served with the 304th Infantry, 76th Division, at Camp Devens, Mass., until July 6, 1918; then went overseas with the 360th Infantry, 90th Division, in action during the St.-Mihiel and Meuse-Argonne offensives, served with the Army of Occupation at Bernkastel from December, 1918, to March, 1919, and then was on detached service at the University of Grenoble until June, 1919; returned to this country in July, 1919, and received his discharge August 14, 1919, the next month became connected with the law department of the Hartford Accident & Indemnity Company, but in March, 1920, resumed practice of law, being associated with firm of Day & Berry, in which Edward M. Day, '94, was

senior partner; since April 1, 1923, had been junior member of firm of Day, Berry & Reynolds (successor to Day & Berry), of which Harry W. Reynolds, '04, is a member; served again as assistant corporation counsel from 1919 to 1921, compiling, while in office, a revision of the charter of the city of Hartford (under the authority of the Common Council), and, in collaboration with Jacob Schwolsky, '11 L., a revision of the city ordinances; elected a member of the 8th Ward Republican Committee in March, 1915, and served as chairman of the committee the next year; director of the Hartford City Gas Light Company since 1917; was well known in yachting circles, being one of those who sailed the "Bagheira" in the race from New London to Bermuda in June, 1923; member of executive committee of Yale Alumni Association of Hartford 1923-24; member First Church of Christ (Congregational), Hartford.

Married May 24, 1924, in Hartford, Harriet Huntington, daughter of Ansel Granville Cook (M.D. Columbia 1887) and Anna Huntington (Richardson) Cook. One daughter, Ann Hamilton.

Took his own life; had suffered severely and increasingly from mental depression, and his act was the result of his firm belief that he was destined to become a burden to his family. Buried in Cedar Hill Cemetery, Hartford. Survived by wife, daughter, two brothers, the Rev. George Roberts, '03, and Walter Roberts, of Hartford, and three sisters, Mrs. Heywood H. Whaples, the wife of Heywood H. Whaples, '01, and the Misses Helen and Louise Roberts, both of Hartford.

George Charles Wilson, B.A. 1910.

Born December 31, 1880, in Treadwell, N. Y.

Died January 12, 1925, in Syracuse, N. Y.

Father, Eugene Wilson, a farmer in Delhi, N. Y.; son of Charles J. and Phoebe (Williams) Wilson. Mother, Mary Elizabeth (Schaufler) Wilson; daughter of George and Catherine (Loos) Schaufler, who came to this country from Germany in 1846 and settled in Columbia County, N. Y.

Delaware Literary Institute, Franklin, N. Y., and Delhi

High School. Taught for three years before entering Yale (two years in Franklin public schools and one year in Delhi High School) First colloquy appointment and third Ten Eyck Prize Junior year, second dispute appointment Senior year; member Yale Union and Alpha Sigma Phi.

Head of English department at Pennington (N. J.) Seminary 1910-11; on staff of Jamestown (N. Y.) High School 1911-14 (physical director for two years; then supervisor of English); editor of *The Nurse* at Jamestown 1914-15; taught English in Syracuse High School 1915-19; assistant professor of English and journalism at Syracuse University 1919-1920; since then head of department of journalism there; member Methodist Episcopal Church, Treadwell.

Married June 14, 1911, in Treadwell, Margaret, daughter of John Edward and Margaret (Olmstead) Oliver. Children: Rudyard Oliver, Eugene Oliver, and Phyllis Marie.

Death due to heart disease; had directed the publicity in connection with the \$1,000,000 drive of Syracuse University and was taken ill at its successful conclusion; returned to his teaching, however, but was only able to continue at work for a short time. Buried in Downsville Cemetery, Delaware County Survived by wife, three children, mother, and a brother, Dr. Fred E. Wilson

Alfred Hubert Scovill, Jr., B.A. 1912.

Born November 29, 1890, in Watertown, Conn.

Died April 7, 1925, in Watertown, Conn.

Father, Alfred Hubert Scovill, a farmer; son of Hubert and Eliza (Porter) Scovill; descendant of John Scovill, who came to America from Dorset, England, in 1635 and settled in Haddam, Conn., later moving to Waterbury. Mother, Lucy Towne (Johnson) Scovill; daughter of Alexander George Johnson (B.A. Dartmouth 1837) and Charlotte (Wardner) Johnson, sister of the late Allen W. Johnson, '87; descendant of William Johnson, who came to this country from Kent, England, in 1634 or 1635 and settled in the Massachusetts Colony, and later in Newbury, Vt

Taft School. Second dispute appointment Junior year;

first dispute appointment Senior year; member Freshman Crew Squad and Zeta Psi.

Engaged in farming in Watertown from graduation until April, 1923; then entered employ of the Oakville Pin Company; had just received a promotion at the time of his death; served in Connecticut Home Guard from April, 1917, to January, 1919; member of several agricultural societies and associations; vestryman Christ (Episcopal) Church.

Unmarried.

Death due to asphyxiation by illuminating gas Buried in Evergreen Cemetery, Watertown. Survived by four sisters: Miss Marion Scovill, Mrs. Paul Welton, Mrs. John W. Halliwell, and Mrs. Irving F. Smith, all of Watertown.

John Alban Allen, B.A. 1915.

Born October 20, 1894, in Salt Lake City, Utah.

Died October 2, 1924, in Columbus, Ohio.

Father, Clarence Emir Allen (B.A. Western Reserve 1876); manager of mines for the United States Mining Company; son of Edwin Ruthven and Helen Mar (Anderson) Allen; descendant of Ira Allen and of Benjamin Colgrove, of Providence, R. I. Mother, Corinne Marie (Tuckerman) Allen; daughter of Jacob Tuckerman (B.A. Farmers College, College Hill, Ohio, Ph.D. University of Wooster) and Elizabeth (Ellinwood) Tuckerman; ancestors on her father's side came from England to Boston in 1760; descendant of Thomas Ellinwood, one of the settlers of Brimfield, Mass. Cousin: Robert T. Roberts, '02 S.

Gordon Academy and the Collegiate Institute, both in Salt Lake City. Honors in the studies of Freshman year; first dispute appointments Junior and Senior years; contributed to *Yale Courant*; member College Wrestling Team in 1914; secretary Intercollegiate League of German Clubs; member Zeta Psi.

After graduation took a year's course in agriculture at Cornell; entered the Air Service, Signal Reserve Corps, as a Cadet July 30, 1917; attended the Princeton Ground School (commissioned a Second Lieutenant January 18, 1918); then

stationed at Fort Omaha, Nebr., until February 21, 1918; later appointed Adjutant of the 4th Balloon Squadron and sent to the School for Adjutant Officers at Columbus, Ohio; served overseas with the 69th Balloon Company, 20th Balloon Squadron; was shot down twice, his balloon was burned once, and later he was gassed, received his discharge May 5, 1919, graduate student in letters and science at the University of California during 1920-21; had been engaged in farming near Akron, Ohio, for past few years; member First Presbyterian Church, Salt Lake City.

Married March 6, 1920, in California, Ruth, daughter of Thomas Hedges and Zeppa (Louchery) Clark. One daughter, Corinne.

Death due to gas infection, sustained in the war. Buried in Otterbein Cemetery, Westerville, Ohio. Survived by wife, daughter, parents, and four sisters, Judge Florence E. Allen, of Columbus, Esther Allen Gow, Ph.D., professor of psychology at Mills College, Mrs. Helen A. Shocky, of Seattle, Wash., and Mrs. Harrison G. Sloane, of San Diego, Calif. His only brother, C Emir Allen, Jr., '13, was killed in action at Château-Thierry.

John Wallace Hallowell, Jr., B.A. 1915.

Born May 8, 1894, in Philadelphia, Pa.
Died May 20, 1925, in Philadelphia, Pa.

Father, John Wallace Hallowell; president and formerly owner of Henry R. Hallowell & Son (hothouse and imported fancy fruits); also engaged in investing real estate; son of Henry Richardson and Henriette Hallowell; descendant of John Hallowell, who came to America from England in 1683 and settled at Philadelphia. Mother, Bertinia (Essen) Hallowell; daughter of William Essen, who came to Philadelphia from Germany in 1840, and Caroline Essen.

Penn Charter School, Philadelphia. Honors in studies of Junior year; dissertation appointments Junior and Senior years; member Freshman Glee Club and Freshman Track

Team; on the University Track Team in 1913 and 1914, winning two cups and a medal for the 440-yard dash; member Psi Upsilon.

Connected with J. Wallace Hallowell Company, fruit dealers in Philadelphia, for several years after graduation; later became a special partner in firm of Henry R. Hallowell & Son, and at time of his death was the owner of the business; member Oxford Presbyterian Church, Philadelphia; resided in Merion, Pa.

Married November 10, 1915, in Philadelphia, Emma Stout, daughter of Watson Wilson and Sallie (Ellis) Walton. Children: Patricia and Ann Walton.

Death due to an operation for adhesions, following an operation for appendicitis. Buried in West Laurel Hill Cemetery. Survived by wife, children, parents, a brother, Henry R. Hallowell, '19, and two sisters, Mrs. Frederick Stanger and Mrs. James Macauley Wallace, both of Merion.

Noël Noyes, B.A. 1917.

Born December 24, 1894, in St. Johnsbury, Vt.

Died July 7, 1924, at Essex Junction, Vt.

Father, Ami Barber Noyes; president and treasurer A. B. Noyes Insurance Agency, Inc.; president Passumpsic Savings Bank of St. Johnsbury; son of Lucius Hubbell and Diamia Jones (Smalley) Noyes; descendant of the Rev. James Noyes, a graduate of Oxford, who came to America from Choulderton, Wiltshire, England, in 1634, and lived for a time at Newbury, Mass., and whose son James (B.A. Harvard 1659) was minister at Stonington, Conn., for over fifty years, and senior member of the original Board of Trustees of Yale (1701-1719). Mother, Emily Mattocks (Bowles) Noyes; daughter of Joseph and Mary (Mattocks) Bowles; descendant of John Bowles, of Frome, Somersetshire, England. Yale relatives: the Rev. Joseph Noyes (B.A. 1709), Joseph Noyes (B.A. 1778), the Rev. John Noyes (B.A. 1779), the Rev. James Noyes (B.A. 1782), and Dr. Burr Noyes (B.A. 1824).

St. Johnsbury Academy. First dispute appointments Junior and Senior years; member Apollo and University Glee clubs and Beta Theta Pi.

Enrolled for Plattsburg Training Camp in 1916, but transferred to Battery C, 10th Field Artillery, Connecticut National Guard (Yale Battery), at Tobyhanna; member of Yale R.O.T.C. until May, 1917, when he entered the Officers' Training Camp at Plattsburg; commissioned Second Lieutenant, Field Artillery, Officers' Reserve Corps, August 15, 1917, and assigned to Fort Ethan Allen, Vt.; commissioned Second Lieutenant (Provisional), U. S. Army, September 26; attached to Headquarters Company of 18th U. S. Cavalry at Fort Ethan Allen November 10, regiment was converted into the 76th Field Artillery December 8, and he was reassigned to the 4th Field Artillery; served in Company B, 1st Battalion, at Camp Shelby, Miss., December 8, 1917–September 10, 1918 (promoted to First Lieutenant February 7, 1918), in Company A, 1st Battalion, at Corpus Christi and Houston, Texas, September 10, 1918–January 9, 1919, and in Company F, 2d Battalion, at Camp Stanley, Leon Springs, Texas, from January 9 until his discharge February 20, 1919; Captain in the U. S. Reserve at time of his death; after his return to St. Johnsbury was connected with A. B. Noyes Insurance Agency, Inc., as a solicitor, until June, 1919; then became associated with Robertson Paper Company of Bellows Falls, Vt., in charge of cost department, traveled for Goss Supply Company of St. Johnsbury from October, 1919, to December 19, 1920, since then had been sales manager for Packard Vermont Motors, Inc., at Burlington; formerly member North Congregational Church, St. Johnsbury; in April, 1924, joined the Congregational Church at Essex Junction.

Married July 29, 1920, Clara Helen, daughter of Charles Herbert and Mary (Fitzsimmons) Goss. One son, Noel, Jr.

Death due to a gunshot wound. Buried in Mount Pleasant Cemetery, St. Johnsbury. Survived by wife, son, father, a brother, Commander Leigh Noyes, U. S. N., and a sister, Mrs. Ralph Howes, of St. Johnsbury. His mother died in March, 1925.

Ray Bobb Walter, B.A. 1917.

Born August 7, 1894, in Middleburg, Pa.

Died May 31, 1925, near Nantes, France.

Father, Kemer Clinton Walter; cashier of Farmer's National Bank of Selinsgrove, Pa.; son of Joseph and Susan (Hassinger) Walter; descendant of Deitrich Walter. Mother, Mary Elizabeth (Bobb) Walter; daughter of Reuben and Lucinda (Eagle) Walter. Cousin: Claude G. Aikens, '12.

Susquehanna Academy and College, Selinsgrove. Attended Massachusetts Institute of Technology from September, 1912, to February, 1915 (member Glee Club, Civil Engineering Society, and Delta Tau Delta. Entered Yale in fall of 1915; member University Choir and Battery C, 10th Field Artillery, Connecticut National Guard; left college in May, 1917, to enter the first Officers' Training Camp at Fort Niagara, N. Y., but received his degree in November, 1917, with enrollment in the Class of 1917.

Commissioned a First Lieutenant of Field Artillery at Fort Niagara August 15, 1917, and assigned to the 311th Field Artillery, 79th Division, at Camp Meade, Md.; transferred to the 42d Division at Mineola, N. Y., August 30; assigned to the staff of Brigadier General Summerall, Headquarters, 67th Field Artillery Brigade, September 8, 1917, sailed for France with the advance party of the 42d Division on September 23; attended Artillery School of Fire at Camp Coëtquidan, November 10–December 19, 1917; detached from Headquarters, 67th Field Artillery Brigade, and stationed at Camp LeValdahon, for instruction in aerial observation with Escadrille Caudron 21, French Army, until February 4, 1918; then at the Aeronautical School at Gondrecourt; on March 26 attached to Escadrille Spad 54, French Army, in the Champagne sector; at Cazaux for a course in aerial gunnery April 28–May 16; assigned to duty with the 12th Aero Squadron at Ourches on May 16; on June 25 transferred to temporary duty with Escadrille Salmson 4; saw action at the Marne and in the Vesle offensive at Château-Thierry; assigned to the 50th Aero Squadron as Liaison Officer September 11 and served through the St.-Mihiel and Meuse-Argonne offensives; assigned to Head-

quarters, 1st Army Corps, Office of the Chief of Air Service, as Air Service Liaison Officer, October 28; in action in the Sedan offensive, Grand Pré, November 1-11, assigned to Headquarters, 8th Army Corps, Montigny-sur-Aube, Côte-d'Or, as Operations Officer for the 8th Army Corps Air Service Commander, December 4, 1918; as Air Service Liaison Officer served with the 42d, 4th, 77th, 78th, 82d, and 90th divisions during certain of their offensive operations; detailed to attend the University of Grenoble February 26, 1919, and took a three months' course there; belonged to American Legion Post No. 1 at Paris; returned to United States July 29, 1919, and received his discharge August 16, 1919, at Camp Dix, N J, became connected with Guaranty Trust Company of New York September 1, 1919; in the educational department until 1920, had since been in the Paris office of the company, at first as head of the Travelers' Letter of Credit Department, and then as assistant secretary; member Trinity Lutheran Church, Selinsgrove

Married June 18, 1921, at Favor-Bourg du Péage (Drôme), France, Marcelle, daughter of Jules Senequier-Crozet. One daughter, Jacqueline Elizabeth

Was instantly killed when his automobile was crashed into by another car near Nantes; his wife was seriously injured and their daughter slightly hurt. Buried in the Senequier-Crozet family vault at Favor. Survived by wife, daughter, and parents.

John Paul Bennett, B.A. 1919.

Born December 25, 1895, in Williamson, N. Y.

Died June 13, 1925, in Washington, D. C.

Father, William Josiah Bennett; president Williamson Lumber Company; vice-president of K. M. Davies Canning Company; son of John Paul Bennett, a member New York State Legislature and sheriff of Wayne County, and Sarah M. (Bradley) Bennett, grandson of Dr. Josiah Bennett, a founder of the town of Williamson, descendant of John Bennett, who came to America from Stanley Bridge, England, in 1794 and settled at Hudson, N. Y. Mother, Mary (Freeman) Bennett, daughter of John Crane and Susan (Keyser) Free-

man; descendant of Henry Freeman, who came to this country from England in 1683 and settled in New Jersey. Uncle: Albert B. Bennett, '90.

Williamson High School and Taft School. Member University Orchestra three years.

Enlisted February 24, 1918, at Palmyra, N. Y., as a Private in the Machine Gun Company, 308th Infantry; went overseas in April, 1918, and from June to September was at the front on nearly every sector from Flanders to Lorraine, notably those of Château-Thierry, Champagne, and the Argonne; then sent back of the lines because of physical disability (defective hearing) and given work in War Risk Insurance Department, at first at the Replacement Camp at Blois, and later at the Bordeaux Embarkation Camp; returned to United States January 27, 1919; discharged at Camp Upton, N. Y., February 7; given his degree *honoris causa* in September, 1919, with enrollment in Class of 1919; during summer of 1919 worked in designing for an architect in New York City, and the next winter continued his work with him, at the same time taking a night course in designing at the Atelier; returned to Williamson in 1920 and became associated with his father in the Williamson Lumber Company; member First Presbyterian Church, Williamson (collector at time of last illness), and Williamson Post, No. 394, of American Legion.

Unmarried.

Death, due to pulmonary tuberculosis, followed mental trouble, which began in 1921 and was a result of injuries received during his war services. Interment in Sunnyside Cemetery, Williamson. Survived by parents, a sister, Miss Pauline Bennett (B.A. Wellesley 1915), and a brother, William Freeman Bennett, all of Williamson.

Edward Came Clark, Ph.B. 1922.

Born April 23, 1899, in Somerville, Mass.

Died September 13, 1924, in Newark, N. J.

Father, George Willis Clark; manager Clark Wholesale Baking Company of Cambridge, Mass.; son of Charles Lathrop and Mary (Williams) Clark; descendant of Philo White Clark. Mother, Helen Warner (Came) Clark; daughter of

Edward and Lydia (Batchelder) Came; descendant of Samuel Came, who came to this country from England early in the seventeenth century and settled in York County, Maine.

Phillips-Exeter. Member Class of 1922 at Massachusetts Institute of Technology for two years; Private in the S.A.T.C. October-December, 1918; member Sigma Chi. Entered Yale College as a Junior in the fall of 1920; member Apollo Glee Club in 1921, Chapel Choir for two years, and Track Squad Senior year

During winter of 1923-24 was New England agent at Springfield, Mass., for Savan Collieries Company, Inc., of Indiana, Pa.; at time of his death was a salesman for Eastern Fuel Company of Pittsburgh; member Broadway Congregational Church, Somerville.

Unmarried.

Death due to acute gastritis. Buried in Forest Hills Cemetery, Boston. Survived by his parents, a sister, Miss Barbara L. Clark, of Somerville, and a brother, Earle R. Clark, of Chicago, Ill

William Leeming Jelliffe, Ph.B. 1923.

Born December 6, 1900, in New York City.

Died January 21, 1925, in New York City.

Father, Smith Ely Jelliffe (B.A. Brooklyn Polytechnic Institute 1896, M.D. Columbia 1889, Ph.D. 1899, M.A. 1900), neurologist and psychiatrist; son of William Munson and Susan Emma (Kitchell) Jelliffe; descendant of Thomas Jelliffe, who came to America from Coventry, England, about 1700 and settled at Westport, Conn., and of Robert Kitchell, who settled in Guilford, Conn., in 1639. Mother, Helena Dewey (Leeming) Jelliffe, who took a special course at Barnard College in 1888; daughter of Thomas Lonsdale Leeming, who came from Scone, England, to Montreal, Quebec, about 1841, and Helena (Woodruff) Leeming, a descendant of John Woodruff, who came to America from England about 1640.

Brooklyn Polytechnic Preparatory School. Scholar of the third rank Sophomore year; oration appointment Junior year, member Freshman Swimming Team (captain) and Freshman Track Team, University Soccer Team 1920 and

1921, and University Swimming Team 1922 and 1923 (captain Senior year); won high jump at Willisbrook Meet 1920; member winning Freshman Relay Swimming Team at New England Intercollegiate Meet 1920 and at Intercollegiate Swimming Association Meet the same year; won the 100-yard swim at Intercollegiate Swimming Association Meet 1921 and 1922; junior national 50-yard champion 1920 and metropolitan 100-yard champion for four years; member of team holding world's relay record for 160, 200, 250, 300, 400, 500, and 600 yards; water polo player (all-American player for two years); president Polytechnic Club and Yale Scout Club; member Banjo and Mandolin Club 1921, Beta Theta Pi, and Sigma Delta Psi

After graduation entered College of Physicians and Surgeons at Columbia and was in his second year there at time of his death (member Nu Sigma Nu); was prominent in swimming activities at the New York Athletic Club, and, in March, 1924, was elected president of the Intercollegiate Swimming Association; in 1923 and 1924 returned to Yale with a swimming team of Yale alumni and won both the 50- and 100-yard events against University swimmers

Married October 28, 1924, in Indianapolis, Ind., Myla, daughter of Clinton LeRue Hare, '87, and Marea Fletcher (Ritzinger) Hare, and sister of John M. Hare, '19, Clinton L. Hare, '21, and Robert R. Hare, *ex*-'22.

Death, due to a bullet wound in the head accidentally inflicted by a revolver which he was handling at his home in Astoria, Long Island, the night before, occurred at the Roosevelt Hospital in New York City. Buried in a private cemetery at Huletts Landing, N. Y. Survived by wife, father, stepmother, a brother, Smith Ely Jelliffe, Jr., Princeton *ex*-'20, of Darien, Conn., and New York City, and three sisters, Mrs. Gregory Stagnell (B.A. Bryn Mawr 1917, M.A. 1918), of Croton-on-Hudson, N. Y., Mrs. Alfred Emerson, Jr., Cornell *ex*-'20, of Pittsburgh, and Miss Helena Leeming Jelliffe, a member of the Class of 1926 at Barnard College. A gift of \$1,000 has been made to Yale by Dr. Jelliffe in memory of his son, to establish an endowment fund to provide prizes which shall be awarded by the University Athletic Association for excellence and improvement in swimming.

SHEFFIELD SCIENTIFIC SCHOOL

Howell Williams St. John, Ph.B. 1855.

Born April 3, 1834, in Newport, R. I.

Died September 26, 1924, in Hartford, Conn.

Father, Samuel St. John; head of a cotton commission and shipping firm engaged in foreign and domestic trade; son of Enoch and Sarah (Carter) St. John; descendant of Matthias St. John, who came from England to Dorchester, Mass., in 1631. Mother, Sophia Jenkins (Williams) St. John; daughter of Howell and Dorothy (Wheat) Williams, descendant of Roberts Williams, who came from Norwich, England, in 1638 and settled at Roxbury, Mass. Nephew: Lucian T. Wilcox, '06 S.

Preparatory education received under a private tutor and in private schools in Framingham, Mass., and New Haven.

Engaged in civil engineering in Texas, Alabama, Illinois, Iowa, and Minnesota 1855-1865, had since resided in Hartford, in employ of Ætna Life Insurance Company from 1867 until his death (mathematician for a year, then actuary), a founder (in 1889) and charter member of the Actuarial Society of America (third president in 1893 and 1894), delegate to the first Actuarial Congress held in Brussels in 1895, corresponding member *L'Institut des Actuaries Français*; member American Statistical Society, American Mathematical Society, Jeremiah Wadsworth Branch of Sons of the American Revolution, and the Unitarian Church.

Married November 2, 1865, in West Granby, Conn., Elizabeth Emeline, daughter of Justus Denslow Wilcox (honorary M.D. Yale 1855) and Emeline Betsy (Hayes) Wilcox, and sister of Lucian S. Wilcox, '50, and Thames A. Wilcox, '55 S. One son, William Henry, '91.

Death due to injuries received when he was struck by a train at a railroad crossing in Hartford. Interment in Cedar Hill Cemetery, Hartford. Survived by wife, son, and a granddaughter.

Edward Forsythe Finney, Ph.B. 1868.

Born March 30, 1843, in St. Louis, Mo.

Died January 10, 1925, in St. Louis, Mo.

Father, William Finney, a merchant; born in Boley, County Cavan, Ireland; son of John Finney. Mother, Jane (Lee) Finney; daughter of John and Jane (Kingston) Lee; born in Bantry, Ireland. Parents settled in St. Louis in 1816. Yale relatives: the Rev. Thomas M. Finney, '47 (brother); Charles T. Stanton, '61, and George A. Adee, '67 (brothers-in-law); George T. Adee, '95, John H. Douglass, '96, and Charles S. Adee, *ex*-'97 (nephews); and Chambers F. Bryson, '20 S. (grandnephew).

St. Louis High School. Engineering course; member Scientific Baseball Club and Book and Snake.

For some years after graduation was chiefly identified with railroad building projects, assisted in building Lexington branch of Missouri Pacific Railway, and the Illinois & St. Louis and the St. Louis & Southeastern roads (two latter now part of Southern Railway); assistant to president St. Louis Board of Public Improvements 1888-1898; manager of Hart estate in St. Louis 1898-1918; had since lived in retirement; elder Second Presbyterian Church, St. Louis.

Married September 5, 1872, Juliet F., daughter of Charles Thompson and Nancy Lord (Palmer) Stanton, of Stonington, Conn. No children. Mrs. Finney died June 27, 1920.

Death, due to carcinoma of the stomach, occurred after a protracted illness. Buried in Bellefontaine Cemetery, St. Louis.

Roman Augustus Bissell, Ph.B. 1869.

Born March 16, 1848, in Detroit, Mich.

Died January 29, 1925, in Detroit, Mich.

Father, Augustus Edward Bissell; engaged in wholesale mining and lumbering supply business and later in flour, grain, and shipping business; an organizer and president of Detroit Board of Trade; son of Elijah and Rachel (Soper) Bissell; descendant of John Bissell, who came from Somerset-

shire, England, to Plymouth, Mass., in 1628 and in 1635 went to Windsor, Conn., where he established, under charter from King Charles, "Bissell's ferry" across the Connecticut, which was operated by members of his family for more than one hundred years. Mother, Melicent Wetmore (Watson) Bissell; daughter of Thomas Watson, a Revolutionary soldier, and Melicent (Wetmore) Watson; descendant of Robert Watson, who came to America from England in 1633 and settled at Hartford, Conn., in 1644. Nephew. Hugh M. Bissell, '99.

Mr. Philo M. Patterson's private school, Detroit. Civil engineering course; member Shell Crew in 1868, Undine Boat Club and Scientific Baseball Club Senior year, and Yale Glee Club

Went to Kansas shortly after graduation and spent nearly three years making surveys with an engineering party (as rodman, transitman, and assistant engineer) for Leavenworth, Lawrence & Galveston Railroad; upon the completion of the railroad returned to Detroit and entered office of A. E. Bissell & Son (his father's firm), remaining until his father's death in 1875; afterwards bookkeeper for Richardson Flouring Mills, later engaged in manufacture of oatmeal under name of The Wolverine State Mills; in 1883 sold his milling interests and purchased stock in Riverside Truck Company; in 1885 became secretary and acting treasurer of that company, as well as of the Riverside Storage Company (organized at that time) and served in that capacity until 1889, when he was obliged to withdraw from business because of a severe attack of nervous prostration; manager Penobscot Safe Deposit Vaults Company October, 1907-February, 1912; since then had not been engaged in any business; served in Michigan State Militia for a few years, clerk First Congregational Church, Detroit, and clerk and treasurer of the society for over twenty-five years, member Sons of the American Revolution.

Unmarried

Death due to an aggravated form of rheumatism. Buried in Elmwood Cemetery, Detroit. Survived by a brother, Edward W. Bissell, of Detroit.

Townshend Stith Brandegee, Ph.B. 1870

Born February 16, 1843, in Berlin, Conn.

Died April 7, 1925, in Berkeley, Calif.

Father, Dr Elishama Brandegee (B.A. 1833, M.D. 1838); practiced medicine in St. Louis, Mo., and Berlin; son of Elishama and Emily (Stocking) Brandegee; descendant of John Brandegee, who was living in Wethersfield, Conn., as early as 1635. Mother, Florence (Stith) Brandegee; daughter of Major Townshend Stith, who fought in the War of 1812 and was consul to Tunis for five years under James Monroe, and of Catherine (Potter) Stith; descendant of Col. John Stith, who came to America from England in 1663 and settled in Virginia, and of Richard Potter. Yale relatives include an uncle, Marius Brandegee (B.A. 1843), and the following cousins: John J. Brandegee (B.A. 1843), Augustus Brandegee (B.A. 1849), John B. Wood, '65, D Newton Barney, '81, William M. Wood, '81 S, Frank B. Brandegee, '85, Clarence Brandegee Wood, *ex*-'85 S, Danford N. Barney, Jr., '16, Ellery C. Wood, *ex*-'17 S, and Austin Dunham Barney, '18.

Served as a Private in Company G, 1st Connecticut Volunteers, for two years during the Civil War. Prepared for college privately. Civil engineering course; prize for excellence in German Senior year.

After graduation was a civil engineer with the Atchison, Topeka & Santa Fé and the Denver & South Park railroads, assistant topographer and botanical collector (one year) with Hayden's exploring expedition, an assistant on the forest survey of the Adirondacks, and forest topographer for the Northern Transcontinental Survey in the Yakima region of Washington; made a forest map of the Teton Reservation for the U. S. Geological Survey; for many years had been honorary curator of the herbarium of the University of California, to which he had given his large private herbarium, for which he had collected plants throughout the whole of lower California, in all of the western states, and in Mexico, and his botanical library; had served as county surveyor of Fremont County, Colo., as city engineer of Cañon City, Colo.,

and as a member of the San Diego Board of Education; corresponding member Philadelphia Academy of Natural Science and New York Lyceum of Natural History; member California and San Diego Academies of Natural Sciences; had published numerous botanical papers in the *Proceedings of the California Academy of Natural Sciences*, and in *Zoe* (of which he was the editor) and other botanical magazines

Married May 29, 1889, in San Diego, Katharine Layne (M.D. University of California 1878), daughter of Marshall Bolling Layne. No children.

Death due to pneumonia. Interment at Berkeley. Survived by three brothers, Edward N. Brandegee, '86, Charles Brandegee, of Farmington, Conn., and Arthur L. Brandegee, of Northampton, Mass., and three sisters, the Misses Florence S., Katharine, and Emily S. Brandegee (the last of whom studied in the Yale School of the Fine Arts for a year), all of Berlin

Charles Addison Ferry, Ph.B. 1871.

Born January 8, 1852, in Granby, Mass.

Died July 31, 1924, in New Haven, Conn.

Father, Addison Ferry, a car builder; son of Luther and Azubah (Dickinson) Ferry; descendant of Charles Ferry, who came to America from England in 1660 and settled at Springfield, Mass. Mother, Margaret (White) Ferry; daughter of Luther and Abigail (Preston) White; descendant of Elder John White, who came from England to Cambridge, Mass., in 1632. Yale relatives include: Lyman S. Ferry, '67 S. (brother), and Edward S. White, '70, and Henry White, '05 (cousins).

Hillhouse High School. Engineering course; member Book and Snake

Entered office of the city engineer in New Haven in 1871; appointed assistant engineer, in charge of sewer and masonry construction, in 1872; first assistant city engineer 1883-1892; during that period continued his studies in Sheffield Scientific

School (C.E. 1891); associated with Albert B. Hill, '69 S., a consulting engineer, as his chief assistant 1892-1913; had since been engaged in private practice as a civil engineer, becoming widely known as a designer of bridges and masonry engineering constructions; in 1913 was the designer and engineer in charge of construction of the Yale Bowl; contributed numerous papers to the publications of American Society of Civil Engineers, of which he was a member; also member of Connecticut Society of Civil Engineers (president in 1911), Yale Engineering Association, New Haven Chamber of Commerce, and Plymouth (Congregational) Church (librarian of Sunday school 1874-76, assistant superintendent 1879, superintendent 1880, clerk from 1913 until his death, deacon 1915-1920, and a leading member of church building committee; prepared a history of the church in 1921 on the occasion of the observance of its ninetieth anniversary).

Married (1) October 17, 1877, in New Haven, Rosella Elmira, daughter of William Alexander and Sarah Maria (Baldwin) Briggs, and sister of Waldo C. Briggs, '92 S. Children: Edna Louise (B.A. Mount Holyoke 1905, M.S. Yale 1913), who died in 1919, and Ruth Margaret (B.A. Mount Holyoke 1921). Mrs. Ferry died February 10, 1917. Married (2) December 20, 1919, Emily Ann, daughter of Philip and Caroline (Satterthwaite) Pettit. No children by second marriage.

Death due to heart disease. Buried in Fair Haven (Conn.) Union Cemetery. Survived by wife and daughter.

George Macculloch Keasbey, Ph.B. 1871.

Born October 25, 1850, in Salem, N. J.

Died July 31, 1924, in Morristown, N. J.

Father, Anthony Quinton Keasbey (B.A. 1843), a lawyer; for twenty-five years United States attorney for the district of New Jersey, son of Edward Quinton Keasbey (M.D. University of Pennsylvania 1816) and Mary Parry (Aertsen)

Keasbey, descendant of Edward Keasbey, who came from England to Salem in 1694. Mother, Elizabeth (Miller) Keasbey; daughter of Jacob Walsh and Mary Louisa (Macculloch) Miller, granddaughter of George Macculloch, a pioneer citizen of Morristown, who was instrumental in the building of the Morris canal; descendant of John Henry Miller, who came to America from Germany in 1750 and settled in German Valley, N. J.

Newark (N. J.) Academy. Attended Princeton for two years (1866-68) as a member of the Class of 1870 before entering Sheffield Scientific School. Select course; member Theta Xi.

After graduation went with Professor Othniel C. Marsh on an expedition to Kansas, Wyoming, and Oregon; upon his return to his home in Newark began the study of law in office of Parker & Keasbey (his father's firm); in 1873 was connected with an expedition of the U. S. Geological Survey under Lieutenant Wheeler, U S A., for explorations and surveys west of the 100th meridian; afterwards attended Columbia Law School; admitted to bar in 1875; practiced law in Newark 1875-1923 (with firm of A. Q. Keasbey & Sons 1875-1895, and then with his eldest brother, under firm name of Edward Q. & George M. Keasbey), being engaged in general and chancery practice, corporation work, and patent law, served as assistant United States attorney for a number of years and went abroad on government business, in 1878 went to South America with an expedition in connection with the Madeira & Mamore Railroad, going up the Amazon to the Falls of Madeira and doing some surveying; member Trinity Episcopal Church, Newark.

Married January 14, 1885, in Newark, Annie Wing, daughter of William M. and Eliza Ward (Garthwaite) Lewis. One daughter, Elizabeth Miller (Mrs. Robert Evans Dennison). Mrs. Keasbey died January 11, 1924.

Death, due to arteriosclerosis, occurred after an illness of several months. Interment in Mount Pleasant Cemetery, Newark. Survived by daughter, four brothers, Edward Quinton, Lindley Miller, and Frederick Winston Keasbey, all of Morristown, and Henry Miller Keasbey, of Orange, N. J., and two sisters, the Misses Frances H. and Louisa E. Keasbey, both of Morristown.

Mansfield Merriman, Ph.B. 1871.

Born March 27, 1848, in Southington, Conn.

Died June 7, 1925, in New York City.

Father, Mansfield Merriman, a farmer and carpenter; selectman of Town of Southington; justice of the peace and judge of probate; represented Southington in Connecticut Legislature, son of Caleb and Elizabeth (Allen) Merriman; descendant of Capt. Nathaniel Merriman, who came from England to Boston in 1632, settled at New Haven about 1640, was one of founders of Wallingford, Conn., in 1670 and was an officer in the Pequot and King Philip's wars. Mother, Lucy (Hall) Merriman; daughter of Richmond and Lucy (Dudley) Hall; descendant of John Hall, who came to Boston from England in 1633, settled in New Haven in 1639, and later in Hartford, and was a founder of Wallingford.

Lewis Academy, Southington; from 1866 to 1868 worked on his father's farm and in a factory and printing office, taught a country school, continuing his studies in his spare time, and was appointed a county surveyor (April 5, 1867); completed his preparation for college privately. Entered Yale in 1868; course in engineering; second prize for excellence in studies of Freshman year; prize for excellence in botany Senior year; president of his Class Junior and Senior years; member Book and Snake.

Graduate student in Sheffield Scientific School 1871-72 (C.E. 1872); assistant in U. S. Engineer Corps 1872-73; spent six months abroad in 1873, studying at Hanover, Dresden, and Berlin, and was then engaged on bridge construction at New Haven for some months; was a pioneer in the development of technical education in the United States; assistant in civil engineering at Yale 1874-77, also studying in Yale Graduate School 1874-76 (Ph.D. 1876); instructor in civil engineering and astronomy at Yale 1877-78; professor of civil engineering at Lehigh University 1878-1907; was then a consulting civil engineer in New York City, engaged in expert work on hydraulic problems and bridge matters; member of special commission appointed by Mayor Low in 1903 to report on plans for the Manhattan bridge across the East River; acting assistant in U. S. Coast and Geodetic Survey, in charge

of summer triangulation work in Pennsylvania, 1881-85; editor-in-chief *American Civil Engineers' Pocket Book* since 1908 (first issued 1911, 4th edition 1920); associate editor Johnson's (now Appleton's) *Universal Encyclopedia* 1892-98, writing and editing the articles on civil engineering); joint editor, with R. S. Woodward, of *Mathematical Monographs* (twenty-one volumes), published 1896-1921; author: *The Theory and Calculation of Continuous Bridges* (1876); *Elements of the Methods of Least Squares* (London, 1877); *The Figure of the Earth* (1881); *Method of Least Squares* (1884; 8th edition 1911, translated into Spanish); *Mechanics of Materials* (1885; 11th edition 1914), (with Henry S. Jacoby) *A Text-Book on Roofs and Bridges* (four volumes, 1888-1898; 4th edition 1917); *Treatise on Hydraulics* (1889; 10th edition 1916); (with John P. Brooks) *Handbook for Surveyors* (1895; 4th edition 1912); *Strength of Materials* (1897; 6th edition 1912); *Elements of Sanitary Engineering* (1898, 4th edition 1918; translated into Japanese); *Precise Surveying and Geodesy* (1899; 2d edition 1912); *Elements of Mechanics* (1905); *Elements of Hydraulics* (1912), *Mathematical Tables* (1915); *Recreations in Mathematics* (1917, published under pseudonym of "H. E. Licks"); total number of his books printed to 1925 was 340,000: as member of various scientific and mathematical organizations had contributed to their proceedings, and had also prepared numerous articles for the engineering and technical press, Sc D. University of Pennsylvania 1906, LL.D. Lehigh 1913; one of the founders of Society for the Promotion of Engineering Education (president in 1896); one of the organizers of American section, International Association for Testing Materials (1898), serving as chairman of organization until 1900; charter member of American Society for Testing Materials at time of its organization in 1902 (elected president 1915), Fellow American Association for the Advancement of Science (vice-president of engineering section 1894); member American Philosophical Society, American Society of Civil Engineers, American Institute of Mining and Metallurgical Engineers, American Mathematical Society, New York Academy of Sciences, Engineers Club, New York, and

Wallingford Historical Society, reelected president of Class of 1871 S. in 1921.

Married (1) June 5, 1875, in New Haven, Wanda, daughter of Hans Emil Theodor and Johanna Fredricke Pauline (vonRohr) Kubale, of Posen, Germany. Children: Thaddeus (C.E. Lehigh 1897), who married Margaret Mather (B.A. Vassar 1903), who was a student in the Yale School of the Fine Arts for a year and who is a daughter of Thomas W. Mather, '71 S.; Lucile (B.A. Bryn Mawr 1899), the wife of F. Malcolm Farmer (M.E. Cornell 1899); Richard (died in childhood); Alice Pauline (B.A. Swarthmore 1904, M.A. University of Wisconsin 1913), the wife of Firmo Bercetche, Richard Mansfield (C.E. Lehigh 1906); and Norman Nathaniel (B.A. Lehigh 1905). Mrs. Merriman died March 10, 1889. Married (2) May 24, 1891, in Bethlehem, Pa., Anna Rosina, daughter of Benjamin and Anna Rosina (Unangst) Godshalk. Mrs. Merriman died January 8, 1907. Married (3) June 6, 1910, in New York City, Bazena Treat, daughter of Anson Treat and Eliza (Bazen) Downes. No children by second or third marriage.

Death due to general weakness attendant on arteriosclerosis. Buried in St. John's Cemetery, Yonkers, N. Y. Survived by wife, five children, six grandchildren, and a brother, Henry John Merriman, of Southington, Conn.

Harry Taylor Gause, Ph.B. 1873.

Born May 9, 1853, in Wilmington, Del.
Died April 22, 1925, in Wilmington, Del.

Father, John Taylor Gause; president Harlan & Hollingsworth Shipbuilding Company of Wilmington, cousin of Bayard Taylor, novelist, poet, and ambassador to Germany; related to the following, who were officers of the Union Army during the Civil War: Col Harlan Gause, Capt. Bernard Gause, who died in Libby Prison, and Capt. Frederick Taylor, who was killed at the battle of Gettysburg; descendant of Charles Goss, who came to America from England in 1724 and

settled at East Nottingham, Chester County, Pa. Mother, Martha J. (Flinn) Gause; daughter of John and Hannah (Justis) Flinn; descendant of John Flinn, who came to this country from Ireland about 1700 and settled in Maryland. Yale relatives include two nephews, F. Taylor Gause, '98 S., and Henry B. Stapler, '08.

Select course; member Undine Boat Crew Freshman year and captain Senior year; member Theta Xi.

Entered employ of Harlan & Hollingsworth Shipbuilding Company as bookkeeper in 1873 and held that position until his father's death in 1898, when he became president of the company; retired from active business in 1901; had since devoted himself to literary work and to investigations in the fields of chemistry and physics; had published a book on his travels in the Rockies entitled, *A Trip Through the Mountains and Parks of Colorado*; in 1886 wrote *Semi-centennial of the Harlan and Hollingsworth Company*; had compiled a very complete genealogy, had written for private distribution several novels, scenarios, and works in the fields of chemistry, physics, and religion; was engaged upon a scientific monograph at the time of his death; member Delaware Historical Society, Pennsylvania Colonial Society, Delaware Society for the Prevention of Cruelty to Children, Delaware Society for the Prevention of Cruelty to Animals, Wilmington Society of Fine Arts, Wilmington Fountain Society, and Grace Methodist Episcopal Church, Wilmington.

Married October 21, 1874, in New Haven, Virginia, daughter of Charles Roberts Ingersoll (B.A. 1840), at one time governor of Connecticut, and Virginia (Gregory) Ingersoll, and sister of Francis G. Ingersoll, '74. Children: Helen Louise (Mrs. Daniel W. Kittredge), Marion Ponsonby, the wife of Henry S. Canby, '99 S.; Harry Coutlandt, '99 S. (died in 1899); Charles Ingersoll, '03 S.; John Taylor, '11 S.; and Francis Gregory

Death due to cancer of the stomach. Interment in Wilmington and Brandywine Cemetery, Wilmington. Survived by wife, two daughters, three sons, seven grandchildren, and a sister, Mrs Henry B. B. Stapler, of New York City, whose husband graduated at Yale in 1874

William Lucien Scaife, Ph.B. 1873.

Born October 1, 1853, in Pittsburgh, Pa.
Died December 3, 1924, in Pittsburgh, Pa.

Father, William Borrett Scaife, a manufacturer; son of Jeffery Scaife (born in Cambridge, England) and Lydia (Borrett) Scaife; grandson of Henry Scaife, who came to America about 1790. Mother, Mary (Frisbee) Scaife; daughter of Ephraim Frisbee, one of three brothers who settled in Pittsburgh about 1810 and were among the earliest steamboat builders, and Sibyl (Peake) Frisbee; granddaughter of Hezekiah Frisbee, of New York, who served as a Captain in the American Revolution. Yale relatives include: William M. Scaife, '87 S., and Oliver P. Scaife, Jr., '89 L., who died in July, 1924 (nephews), and Frederick M. Scaife, *ex-'19* S., Alan M. Scaife, '20 S., and James V. Scaife, Jr., 1927 S. (grandnephews).

Pittsburgh High School. Second prize in mathematics Junior year; a prize in German and one in civil engineering Senior year; member Berzelius.

During 1873-74 was a graduate student at Yale; then went abroad and continued his studies at Freiberg School of Mines and at L'École des Mines and L'École des Ponts et Chaussées in Paris; C.E. Yale 1877; after returning to America, was engaged in mining operations in Nova Scotia for a time; then returned to Pittsburgh; connected with Scaife Foundry & Machine Company, Ltd., as chairman of the board of directors until 1910, when the plant was sold and he retired from active business; during last six years of his life had devoted practically all of his time to philanthropic and educational research work; trustee Carnegie Institute of Technology, University of Pittsburgh (also member executive committee of the Allegheny Observatory), Carnegie Hero Fund Commission (formerly vice-president and chairman of executive committee), and Henry C. Frick Educational Commission (formerly secretary and president); formerly president Engineers' Society of Western Pennsylvania; member American Society of Civil Engineers, American Institute of Mining Engineers, American Astronomical Society, the General Council of the Academy of

Science and Art of Pittsburgh, and the Committee on Education of Pittsburgh Chamber of Commerce, vice-president Alliance Française of Pittsburgh.

Unmarried

Death due to Bright's disease. Buried in Allegheny Cemetery, Pittsburgh. Survived by three sisters, the Misses Mary R. and Lois E. Scaife, of Pittsburgh, and Mrs. Emma J. Wilde, of Denver, Colo., and two brothers, Lauriston L. Scaife, '70, and Walter B. Scaife, of Berkeley, Calif.

Richard Deane Arden Parrott, Ph.B. 1874.

Born June 25, 1852, in Greenwood (now Arden), N. Y.

Died January 18, 1925, in Flushing, N. Y.

Father, Peter Pearce Parrott, a maker of pig iron and a merchant in Philadelphia, also a sailor and merchant captain; son of John Fabvan Parrott, a United States senator from New Hampshire, and Hannah Skilling (Parker) Parrott; descendant of Abraham and Elizabeth French Parrott, who came from Broadhampton, Devonshire, England, in 1759 and settled at Portsmouth, N. H. Mother, Mary Antoinette (Arden) Parrott, daughter of Richard Deane and Jane (de-Peyster) Arden, descendant of James Arden, who was married at Gravesend, Long Island, in 1710, and died in 1735.

Prepared for Yale under a private tutor and at St. Paul's School, Concord, N. H. Chemistry course, on the Freshman Crew at Springfield in 1872; member University Football Team (in 1873) and Delta Psi.

Was the first (in 1875) to produce mineral wool from the slag of a blast furnace and also rock wool from a composition of minerals fused in a cupola, engaged in production of mineral wool for some years, in 1876 was awarded a medal at the Centennial Exposition for mineral wool as an insulator of heat; in 1886 and 1889 contributed articles to the *Scientific American* on the water supply of New York City, in which he made the first public recommendation of the use of streams in the Catskill Mountains, with a terminal dam on Esopus Creek and tunnels to direct streams of adjacent watersheds; this source of supply was adopted by New York City in 1905; engaged in

real estate business in New York City for ten years, retiring from active business in 1910; his home was in New York City until January, 1923, then in Arden for several months, and since then in Flushing; had given much time to the study of his family genealogy; member St. John's Protestant Episcopal Church, Arden, which was built by his father and uncle, and of which he was a trustee from 1879 to 1922.

Unmarried.

Death due to heart trouble, following a stroke of apoplexy four years ago. Interment in Parrott Cemetery, Arden. Survived by three sisters, Mrs. N. Dana Whipple, of Flushing, Mrs. J. Wirt Randall, of Annapolis, Md., and Mrs. Percy Foster Hall, of Alexandria, Va., and several nieces and nephews.

Edward Hine Johnson, Ph.B. 1876.

Born June 29, 1854, in New York City.

Died September 23, 1924, in Southampton, N. Y.

Father, Solomon Whittlesey Johnson, a merchant; son of Solomon Rice and Mary (Whittlesey) Johnson; descendant of Charles Johnson, who came from England to Wallingford, Conn. Mother, Adelaide (Hine) Johnson; daughter of Harvey and Sally (Smith) Hine; ancestors came from England and settled at Cairo, N. Y. Nephew: Martyn W. Hart, *ex-'18* S.

Hasbrouck Institute, Jersey City, N. J. Select course; a Class statistician, member Sheffield Glee Club and Delta Psi.

Cashier New York Blank Book Company 1876-1884; had since been engaged in business in Philadelphia, Pa.; treasurer for some years, and later manager, of Central News Company, dealers in books and stationery; at time of his death was vice-president and manager of American News Company, Inc.; vice-president University Club of Philadelphia in 1917; member St. James' Episcopal Church, Philadelphia.

Married December 12, 1883, in Philadelphia, Frances VanLeer, daughter of George Hussey and Frances (VanLeer) Earle. Children, Edward Earle (B.A. University of Pennsylvania 1907) and Florence Earle.

Death, due to a tumor, occurred at his summer home in

Southampton. Survived by wife, daughter, son, and two sisters, Mrs. James M. Fuller, of Warwick, N. Y., and Mrs. J. Wilson Hart, of Glen Ridge, N. J.

Horace Lemuel Wells, Ph.B. 1877.

Born October 5, 1855, in New Britain, Conn.

Died December 19, 1924, in New Haven, Conn.

Father, Levi Sedgwick Wells, a farmer; selectman and assessor in New Britain; president New Britain Savings Bank; member Connecticut Legislature, son of Horace and Pamela (Sedgwick) Wells; descendant of Governor Thomas Welles of Connecticut, who came from England in 1636 and settled at Wethersfield, Conn. Mother, Harriett (Francis) Wells; daughter of Robert and Mary (Toby) Francis Cousin: William T. Sedgwick, '77 S

New Britain High School. Chemistry course; prize in chemistry Junior year; held a scholarship from the "Agriculture and Mechanic Arts" grant during part of his course; read a thesis at Commencement.

Continued study of chemistry and mineralogy in Sheffield Scientific School for a year after graduation; assistant chemist at Connecticut Agricultural Experiment Station in New Haven 1878-1880, spent about two months in the summer of 1879 in the laboratory of the Pennsylvania Railroad at Altoona, Pa., analyzing steel rails, in spring of 1880 became chemist for Colorado Coal & Iron Company in South Pueblo, where steel works were being built; remained there four years as chemical supervisor during the development of a large iron and steel plant; returned to New Haven in 1884 as an instructor in analytical chemistry in the Sheffield Scientific School; became assistant professor of chemistry in 1888 and professor of analytical chemistry and metallurgy in 1893; served in the latter capacity until 1923, when he retired and was made professor emeritus, planned and supervised the erection of the Sheffield Chemical Laboratory; honorary M.A. Yale 1896, Sc.D. University of Pennsylvania 1907; studied chemistry in Munich for one semester in 1889; had made many original investigations in inorganic chemistry; devoted

much attention to the analysis of minerals, prepared a large number of entirely new salts, and added to the knowledge of this class of compounds; later discovered a series of triple salts; published a translation from the German of Fresenius' *Manual of Qualitative Chemical Analysis* 1897; author of *A Laboratory Guide in Qualitative Chemical Analysis* (1898), *Chemical Calculations* (1903), *A Textbook of Chemical Arithmetic* (1905), *Studies from the Chemical Laboratory of the Sheffield Scientific School* (two volumes), one of the Yale Bicentennial publications; had numerous chemical and mineralogical articles in the *American Journal of Science*, of whose editorial staff he was a member for many years (became an associate editor in 1904) and for which he had reviewed many chemical books and papers, the *American Chemical Journal*, and the *Journal of the American Chemical Society*; member National Academy of Sciences and American Chemical Society; served on 1922 Reunion Committee of Class of 1877 S.

Married October 7, 1896, in Old Lyme, Conn., Sarah Lord, daughter of Edward Dorr Griffin (M.D. Columbia 1865) and Gertrude McCurdy (Lord) Griffin. Children: Gertrude Griffin, the wife of Danford N. Barney, Jr., '16, and Evelyn Salisbury, who took courses in the Yale Music School a few years ago and who was married on October 25, 1924, to Col. Charles H. McKinstry.

Death due to angina pectoris. Buried in Old Lyme. Survived by wife, daughters, three grandchildren, and a sister, Mrs. George L. Johnson, of Pittsfield, Mass.

John Warren Hardenbergh, Ph.B. 1880.

Born August 16, 1860, in Jersey City, N. J.
Died May 19, 1925, in Morristown, N. J.

Father, Augustus Albert Hardenbergh (honorary M.A. Rutgers 1851); cashier and president Hudson County National Bank; member New Jersey Assembly; member of Congress 1875-79 and 1881-83; son of Cornelius Low Hardenbergh (B.A. Rutgers 1809, LL.D. 1852) and Mary Hude (Warren) Hardenbergh; great-grandson of the Rev. Jacob

Rutsen Hardenbergh (D D. Princeton 1770), founder and first president of Queen's (now Rutgers) College; descendant of Jan vonHardenbergh, who was of German ancestry and who came from Holland before 1644 and settled in or near Kingston, N. Y. Mother, Catharine (VanHorne) Hardenbergh, daughter of Jacob and Harriet (Ontwater) VanHorne; ancestors came from Holland in the seventeenth century and settled at Communipaw, N. J.

Hasbrouck Institute, Jersey City. Civil engineering course; member Alpha Chi and Book and Snake.

Employed as chainman, rodman, and assistant engineer by the West Shore Railroad Company 1880-82; had since been engaged in banking, was clerk (1882-87), assistant cashier (1887-1895), cashier (1895-1900), vice-president (1900-1913), and president (1913-16) of the Hudson County National Bank of Jersey City; president Commercial Trust Company of New Jersey 1900-1924; then elected chairman of its board of directors, elected a director (1906) and president (1909) of the Jersey City Trust Company; had also served as a director and president of the Registrar & Transfer Company of New York City, as a director of the Mechanics Trust Company of Bayonne, N. J., the Orange (N. J.) National Bank, and the Tonopah Tidewater Railroad Company of California, and as receiver for the Coahuila & Pacific Railroad Company of Mexico, member Board of Finance of Jersey City (1900-05) and of the Hudson County Park Commission 1903-1912; lived in Jersey City 1886-1905, then in New York City for five years, and since then in Morristown; member Holland Society of New York, deacon Lafayette Reformed Church, Jersey City

Married December 8, 1886, in New York City, Lilian Williams, daughter of Legrand Ketchum and Mary (Williams) Wilson, of Cold Spring, N. Y. One daughter, Katharine Warren, who married Philip Wenceslaus vonSaltza (E.M. Columbia 1909) Mrs Hardenbergh died April 16, 1910.

Death due to heart disease. Buried in Mount Pleasant Cemetery, Newark, N. J. Survived by daughter, two grandsons, and mother.

Howard Field Chappell, Ph.B. 1881.

Born April 20, 1861, in St. Louis, Mo.

Died July 17, 1924, in New York City.

Father, William Henry Chappell, a manufacturer; head of firm of W. H. Chappell & Company of Chicago, Ill.; son of Philip Samuel and Mary (Furlong) Chappell; descendant of John Chappell, who came to this country from England in 1795 and settled at Baltimore, Md. Mother, Eliza Adelia (Whitehill) Chappell; daughter of John and Laura (Dunsmore) Whitehill; descendant of John Whitehill, who came to America from the north of Ireland in 1723 and settled in Lancaster County, Pa., not far from where Harrisburg is now.

Chicago Academy. Chemistry course; president of Class Junior and Senior years; member Book and Snake.

After graduation went on an expedition of the Smithsonian Institution and lived with the Zuni Indians during summer and fall of 1881; continued his scientific studies in Hanover, Hammeln, Freiburg, and Berlin for three years; began work in 1884 as a laborer in a fertilizer works in Augusta, Ga., being promoted to a foremanship in six months; member Chappell Chemical Company of Chicago 1893-99; organizer (in 1899) and third vice-president (until 1905) of General Chemical Company of New York City; became a chemical and metallurgical expert and a financier, being engaged in business in New York City from 1899 until his death; during World War was the founder and president of the Mineral Products Corporation, the first company in the world to make potash from alunite, by a process which he invented; director of that corporation, The Colonial Company of Maine, and Continental Casualty Company.

Married December 14, 1893, in Chicago, Gertrude Eliza, daughter of George Cook Campbell (B.A. Hamilton 1852) and Julia Hart (Glover) Campbell. One daughter, Jeannette.

Death due to a motor accident. Buried in Sleepy Hollow Cemetery, Tarrytown, N. Y. Survived by wife, daughter, a brother, Henry Whitehill Chappell, and a sister, Mrs. Mary Louise Perkins, all of New York City.

Silas [Judah] Metzger, Ph.B. 1881

Born March 30, 1860, in Waterbury, Conn.
Died February 14, 1925, in Sioux City, Iowa.

Father, Charles Judah Metzger; born in Weichnitz, Bavaria, in 1830; came to America when only ten years of age, and in 1849 went to California; engaged in the wholesale and retail grocery business 1861-1882, and later was a manufacturer of rubber goods in New Haven, son of Susman and Hannah (Ullman) Metzger. Mother, Clara (Rosenthal) Metzger; daughter of Seligman Maier and Esther (Hirshman) Rosenthal, of Huttenbach, Bavaria. Yale relatives include. Simon C. Metzger, '80 (brother); Mrs. Clara Asher Buxbaum, who received a certificate from the School of Music in 1903 (niece); and Clarence A. Metzger, '08 S. (nephew).

Hillhouse High School. Select course; member Yale Orchestra and Alpha Chi.

Engaged in rubber business as a salesman for his father in New Haven from graduation until 1885; secretary New Haven Board of Fire Commissioners 1898-1918; engaged in office work in St. Paul, Minn., 1919-1920; had since been employed as a city directory compiler by the R. L. Polk Company in Sioux City.

Married October 18, 1885, in New York City, Elizabeth T., daughter of John and Mary (Higginson) Irwin, of New Haven. Children: Harry Irwin, who received a certificate from the Yale School of Music in 1909, and Mrs. Alice T. Rhea.

Death, due to an embolism, followed an operation at St. Joseph's Hospital. Burial in Graceland Park Cemetery, Sioux City. Survived by wife, son, daughter, three grandchildren, and a sister, Mrs. Hattie M. Asher, of New Haven.

Howard VanRensselaer, Ph.B. 1881.

Born June 26, 1858, in Albany, N. Y.
Died March 31, 1925, in Washington, D. C.

Father, Bayard VanRensselaer; son of Stephen VanRensselaer (B A Princeton 1808) and Harriet Elizabeth (Bayard)

VanRensselaer; grandson of General Stephen VanRensselaer (B.A. Harvard 1782, honorary LL.D. Yale 1822), lieutenant governor of New York, member of Congress, and founder of the Rensselaer Polytechnic Institute, and Margaret (Schuyler) VanRensselaer; great-grandson of Stephen VanRensselaer (B.A. 1763); great-great-grandson of Philip Livingston (B.A. 1737); direct descendant of Kiliaen VanRensselaer, one of the founders of the Dutch West India Company, who purchased from the Indians a tract of land which includes all of the present Albany and Rensselaer counties and which he named Rensselaerswyck, and who received the title of patroon; also a descendant of Jeremias VanRensselaer, third patroon of the Manor of Rensselaerswyck, who came from Holland to Albany in 1642. Mother, Laura (Reynolds) VanRensselaer; daughter of Marcus Tullius Reynolds (B.A. Union 1808) and Elizabeth Ann (Dexter) Reynolds; descendant of John Reynolds, who came to this country from England in 1634 and settled at Watertown, Mass. Yale relatives include a great-uncle, William P. VanRensselaer (B.A. 1824), and three cousins, Henry Hun, '74 S., Henry H. Hun, '14 S., and Samuel H. Hun, '23.

Albany Academy and St. Paul's School, Concord, N. H. Select course; also studied in Yale School of the Fine Arts 1879-1880; prize for English composition Freshman year; rowed on Freshman Crew; won mile walk in 1880; member Berzelius.

M.D. Columbia 1884; interne at Chambers Street Hospital 1884-85; house physician at New York Hospital 1885-87; then spent two years abroad, engaged in travel and in study at hospitals in Paris, Vienna, Munich, London, and Edinburgh; practiced medicine in Albany 1889-1912; had been visiting physician to St. Peter's Hospital and the Home for the Friendless, attending physician to the Hospital for Incurables and the Old Ladies Home, and medical director of the tuberculosis department of Albany Hospital; connected with Albany Medical College since 1889 as instructor in nervous diseases and diseases of the chest and associate professor and professor of *materia medica* and therapeutics; had served as medical examiner for New York State and for

the Equitable, Mutual, Germania, ^{" "}Ætna, Connecticut General, New England, Hartford, Washington, American Union, and Nederland Life Insurance companies; editor *Albany Medical Annals* 1892-98; in 1909 raised (alone) a fund for the erection of a hospital for consumptives (now under the charge of Albany Hospital) and contributed land for its site, during 1917-18 served as a contract surgeon in U. S. Army (commissioned First Lieutenant, Medical Corps, October 1, 1917), being assigned as expert examiner for tuberculosis at Camp Jackson, S. C., and at U. S. Army Hospital, Waynesville, N. C.; was retired in April, 1918, with rank of Major; member New York State Medical Society, Albany Medical Society, Medical Society of Albany County, American Therapeutic Society (vice-president in 1907), Albany Chamber of Commerce, and Albany Institute, formerly president Boys' Club and the Albany Country Club, communicant of Cathedral of All Saints (Episcopal), Albany, author of numerous scientific papers published in various magazines, including *Albany Medical Annals*, *Medical Record*, *Transactions of the Medical Society of New York*, and *Transactions of the New York Medical Association*; in 1891 his essay on "Pathology of Caisson Diseases" was awarded the Merritt E. Cash Prize of \$100, given through the New York State Medical Society, and he also won the Orton Prize of \$100 for his essay on "Impure Air, and the Ventilation of Private Dwellings"; about 1910 purchased a large tract of land on the east shore of the Hudson, near Newton Hook, naming his estate Rensselaerswyck, and had since spent the summers there, engaged in farming.

Unmarried.

Death, due to angina pectoris, occurred at Emergency Hospital in Washington Interment in the VanRensselaer lot of the Albany Rural Cemetery. Was the last member of the direct line of his family. Survived by his sister-in-law, Mrs. William Bayard VanRensselaer, of Albany, an uncle, Eugene VanRensselaer, of Washington, and a number of cousins.

Fred Moore Strong, Ph.B. 1882.

Born May 9, 1861, in Janesville, Wis.

Died May 12, 1925, in Evanston, Ill.

Father, William Barstow Strong; formerly president Atchison, Topeka & Santa Fé Railroad Company; son of Elijah Gridley and Sarah Ashley (Partridge) Strong; descendant of Elder John Strong, who came from England to Nantasket, Mass., in 1630, and later lived in Northampton. Mother, Abby Jane (Moore) Strong; daughter of Holland and Meribah Marion (Cheney) Strong; descendant of Henry Sampson, a member of the "Mayflower" company, of John Cheney, who came to this country from England in 1635 and settled in Newbury, Mass., the next year, of William White, an early settler of Haverhill, Mass., and of the McGregor family, members of which were among the founders of Londonderry, N. H.

Washburn College. Chemistry course; financial editor *Yale Daily News* Senior year (first Scientific School student to hold that position); won first prize for standing broad jump Junior year; member Class Supper Committee and Book and Snake.

In employ of Armour & Company of Chicago 1882-85; then engaged in banking for about thirty years; at first located in Rush Centre, Kans., in firm of Strong & Ross, which also operated in real estate, loans, and insurance; moved to Arkansas City, Kans., 1887 and became president of Strong & Ross Banking Company; in 1890 the Home National Bank was organized and the business of his company was transferred to that bank, of which he was president until June, 1899; vice-president Second National Bank, Beloit, Wis., 1899-1900 and president 1900-1912, when he retired; had lived in Evanston for about three years prior to his death; president Beloit Public Library Board for some time; life member Wisconsin Historical Society; member Society of Mayflower Descendants, Sons of Colonial Wars, Loyal Legion, and the Congregational Church in Beloit.

Married April 23, 1884, in Chicago, Ella Lynde, daughter of Henry Howard and Mary (Nichols) Ross. Children: Leila Griswold, William Barstow, and Henry Ross.

Death, due to Bright's disease, followed an illness of six months. Buried in Strong family lot in Oakwood Cemetery, Beloit. Survived by wife, daughter, sons, a sister, Mrs. Ellen Strong Burdett, of Newton Center, Mass., and a brother, William J. H. Strong (B.A Harvard 1893), of Beloit.

Arthur Graham Thompson, Ph.B. 1882.

Born October 12, 1859, in New York City.

Died February 2, 1925, in New York City.

Father, Henry Graham Thompson, a manufacturer; formerly president Henry G. Thompson Company, inventor of the lasting machine for making shoes; son of Orrin Thompson, a founder of the carpet manufacturing industry in America (bringing to this country English and Scottish looms, with which he established the carpet works at Thompsonville, Conn., in 1828, the town being named for him), and Love (Lusk) Thompson; grandson of Sylvester Lusk, who settled in Enfield, Conn. Mother, Louisa Horatia (Barnard) Thompson; daughter of Horace and Harriet (Thwing) Barnard, and sister of Horace Barnard (B.A. 1849); descendant of John Barnard, who settled in Hartford, Conn. Yale relatives include Henry Barnard (B.A. 1830); Henry Ivison Parsons, '95 (brother-in-law), and Dr. William T. Lusk, '59, William C. Lusk, '90, Graham Lusk (honorary M.A. 1896), and William T. Lusk, '24 (cousins)

Institut Duplessis-Mornay, Paris; Realschule, Hanover, Germany; and Hopkins Grammar School. Dynamic engineering course, member Chi Phi.

After graduation became engaged in manufacturing with his father's company and in 1885 was admitted to membership (the company then became the Henry G. Thompson & Son Company) and placed in charge of the New York office; gave up that connection in 1890 and entered into partnership with A. Kimball of New York City in the manufacture of pin tickets and tags, taking with him the similar department from his father's firm, upon the incorporation of the firm in 1898 became its vice-president and held that office until his death; made a director of his father's firm in 1898, and had been its

president since 1908, had made several inventions, the latest of which was a metal cutter; was at one time head of the national organization of the Chi Phi Fraternity and while holding that office compiled and published a complete *Register of the Chi Phi Fraternity Since its Foundation*; member Yale Engineering Association and Calvary Protestant Episcopal Church, New York City; member Triennial Committee of the Class of 1882 S., chairman Forty-year Reunion Committee, and elected chairman of committee for next two reunions.

Married (1) October 16, 1884, in New Haven, Angelica MacCoun, daughter of Frank Wayland Fellowes, '53, and Margarette Snow (MacCoun) Fellowes. Children: Arthur VanRensselaer, '07 S., Dorothy Graham (Mrs. Bartholomew), and Fellowes, *ex-*'18 S. Mr. and Mrs. Thompson were subsequently divorced. Married (2) April 3, 1915, in Elkton, Md., the Baroness Hedy Elie vonEttner, daughter of Josef Grèvé Gefaell and Pauline (Feil) vonEttner, of Vienna, Austria. No children by second marriage. Mrs. Thompson died September 4, 1923.

Death due to a complication of diseases, including asthma and bronchitis. Buried at Enfield, Conn. Survived by sons, daughter, two grandchildren, and a sister, Mrs. Harriet Thompson Parsons.

Grenville French Allen, Ph.B. 1885.

Born July 23, 1865, in Camden, N. J.
Died August 16, 1924, in Tacoma, Wash.

Father, Oscar Dana Allen (Ph.B. 1861, Ph.D. 1871); professor of metallurgy and analytical chemistry at Yale 1871-1887; prominent as a linguist and botanist; son of Alpheus and Hannah (Seabury) Allen; grandson of Abel Allen, one of the first settlers of Auburn, Maine; descendant of Samuel Allen, who settled in Braintree, Mass., in 1630, and of William Mullins, John Alden, Francis Cook, Richard Warren, and William Brewster, of the "Mayflower" company. Mother, Fidelia (Totman) Allen; daughter of John Totman; descendant of Thomas Totman, who moved from Plymouth to Scituate, Mass., in 1660.

Hillhouse High School Civil engineering course; first prize in English composition Freshman year, a Class historian.

Engaged in engineering for some years after graduation, being employed on the early construction work of the Burlington and the Denver & Rio Grande lines in Nebraska; was also with Geological Survey in Nevada for a time; engaged in farming at Hart's Lake, Wash., 1894-97; from 1897 to 1901 had charge (with his wife) of one of the Sioux Indian day schools at the Pine Ridge Indian Agency in South Dakota, also teaching English in the school, while his wife taught household economics, in 1902 became supervisor of the Rainier National Forest in Washington and held that position until his death, having his headquarters in Ashford for a year, then in Orting until 1909, and since then in Tacoma; was also acting superintendent of Ranier National Park for a number of years.

Married April 1, 1894, at Hart's Lake, Ada, daughter of John Webster and Lucy Jane (Willeys) Wiley. One daughter, Winifred Allen Scott

Death due to cancer. Cremation took place in Tacoma. Survived by wife, daughter, a grandson, and a brother, Edward T. Allen, of Portland, Ore His other brother, John A. Allen, '83 S, died in 1916.

George Washington Norton, Ph.B. 1885.

Born September 12, 1865, in Russellville, Ky.

Died December 10, 1924, in Louisville, Kv.

Father, George Washington Norton; partner in banking house of G W Norton & Company in Louisville; son of William and Mary (Hise) Norton. Mother, Martha (Henry) Norton, daughter of Matthews Winston and Juliette (Pitts) Henry, descendant of General William Henry, who was born in Charlotte County, Va., in 1761. Nephews John Coleman, Jr, '13, and the late Robert H. Coleman, '16.

Louisville Rugby School Dynamic engineering course; Class statistician; member Berzelius.

Clerk in his father's banking house 1885-89; since then had been manager, executor, or trustee of estates; director Fidelity Trust Company, the National Bank of Commerce of Louisville,

the Louisville branch of the Federal Reserve Bank of St. Louis, the Price Chemical Company, B. F. Avery & Sons, Inc. (plow manufacturers), and the Louisville Railway Company, chairman financial board of the Southern Baptist Theological Seminary and treasurer of the Southern Baptist Convention; vice-president Yale Alumni Association of Kentucky in 1917 and president 1920-23; elected trustee Yale Scholarship Trust in 1923; member Broadway Baptist Church, Louisville.

Married June 8, 1897, in Louisville, Margaret Macdonald, daughter of Michael Macdonald and Alice (Lithgow) Muldoon. Children: Margaret Macdonald, George Washington, Jr. (B.A. 1923), and Dorothy Lithgow.

Death due to heart disease. Buried in Cave Hill Cemetery, Louisville. Survived by wife, son, daughters, and two sisters, the Misses Lucie and Mattie Norton.

Reginald Ronalds, Ph.B. 1886.

Born December 23, 1863, in New York City.

Died November 3, 1924, in Sinaloa, Mexico.

Father, Pierre Lorillard Ronalds; son of Peter L. Ronalds; descendant of Peter Ronalds, who came to America from Scotland in 1790. Mother, Mary (Lorillard) Ronalds; daughter of Peter Lorillard; descendant of Peter Lorillard, who came to America from France.

Preparatory training received in England and under private tutors. Mechanical engineering course; vice-president University Football Club Senior year; member Delta Psi.

Engaged in manufacturing in New York City for some years, becoming assistant treasurer of the International Tungsten Corporation in 1916; spent part of each year in Mexico, being part owner with Joshua S. Cosden and James R. Bloomer, '05, of some gold and silver mines in the states of Sinaloa and Chihuahua; vice-president San Juan Mines Company of Mexico since 1920; had also spent much time abroad, residing in London and Paris; during Spanish-American War was a Sergeant in Colonel Roosevelt's Regiment of Rough Riders (1st U. S. Volunteer Cavalry) and served with his regiment in Cuba; commissioned a First Lieutenant,

Aviation Section, Signal Corps, U.S.A., January 21, 1918, and was in charge of the hangar at Souther Field, Ga.; received his discharge December 13, 1918; member Church of England.

Married (1) February 24, 1906, in Erie, Pa., Thora, daughter of Charles Hamot and Annie (Scott) Strong. One child, Thora. Divorced in November, 1910. Married (2) October 4, 1917, at Great Neck, Long Island, Mrs. Mildred Berger Combs. One daughter, Frances Lorillard. Divorced in 1924.

Death, due to heart disease, occurred in Sinaloa where he had gone to inspect his mines. Interment in Broughton Cemetery, London. Survived by a sister, Mrs. T. Hay Ritchie, of London, and a brother, Pierre Lorillard Ronalds, of Paris.

Henry Frederick Adams, Ph.B. 1887.

Born June 23, 1867, in Westport, Conn.

Died May 17, 1925, in Brooklyn, N. Y.

Father, George Sherwood Adams, a lumber merchant; president Westport Savings Bank; son of Jabez and Sarah (Bennett) Adams; descendant of Edward Adams, who came from England to New Haven in 1640. Mother, Polly Morehouse (Coley) Adams; daughter of Lanson and Sally (Downes) Coley, descendant of Samuel Coley, who came from England to the Massachusetts Bay Colony in 1631 and was an original settler at Milford, Conn., in 1639. Yale relatives include: Joseph W. Hill, '78 (brother-in-law); Joseph A. Hill, '02 S., Benjamin W. Hill, '12 S., and Francis L. Adams, '18 S. (nephews), and Edward H. Coley, '84, William B. Coley, '84, and Bradley L. Coley, '15 (cousins).

Bishop Scott Grammar School, Portland, Ore. Biology course, rowed on Class Crew, member Picture Committee Senior year.

M.D. Columbia 1890; had since practiced medicine in Brooklyn, served as radiographist to the German and Bushwick hospitals (at time of his death president of the associated staffs of the latter hospital); member Associated Physicians of Long Island, King's County and New York State Medical societies, and Roosevelt Hospital Alumni.

Association; vestryman St. Stephen's Episcopal Church, Brooklyn.

Married February 14, 1893, in Westport, Emma Louise, daughter of William Edgar and Emeline Charlotte (Hurlbutt) Sturges. Two daughters: Margarite (B.A. Vassar 1915), the wife of Corbin Z. Demarest, and Dorothy Louise, a member of the Smith Class of 1927.

Death due to septic pneumonia. Interment in Maple Grove Cemetery, Kew Gardens, N. Y. Survived by wife, daughters, and a brother, Dr. Charles F. Adams, '86. Another brother, Dr. John L. Adams, '83, died in 1914.

William Tillinghast Bull, Ph.B. 1888.

Born November 10, 1865, in Newport, R. I.

Died November 8, 1924, in Asheville, N. C.

Father, Henry Bull, a merchant; also in the fire insurance business; president Newport National Bank and the Newport Gas Light Company; member representative council of Newport; Civil War veteran; son of Major Henry Bull and Henrietta Easton (Melville) Bull; descendant of Henry Bull, who came to America from Wales and was one of the founders and governor of the Colony of Newport in 1635. Mother, Sarah Munroe Barstow (Russell) Bull; daughter of Frederick W. and Caroline (Barstow) Russell; descendant of John Russell, a Scotchman who settled at New Bedford, Mass., and of William Barstow, who came to this country from the West Riding of Yorkshire and settled at Dedham, Mass., in 1636.

Rogers High School, Newport, and Riverview Military Academy. Select course; member University Football Team for three years (half back Freshman year, then full back), member Freshman Baseball Team, Gymnasium Team Freshman year, and Freshman Crew, middleweight class wrestler; won the 100-yard dash in fall of Freshman year; member Book and Snake.

Studied in Yale Graduate School during fall of 1888 and played on University Football Team; special agent for American Telephone & Telegraph Company and clerk for Metropolitan Telephone Company 1888-1892; contributed special

sporting articles (chiefly on football) to *New York Sun*, *New York Mail and Express*, and *Boston Globe* and coached football teams at Yale, Wesleyan, New York University, West Point, and the Carlisle Indian School 1892-98; sporting editor *Leslie's Weekly* 1896-97 and editor *Crescent Athletic Club Monthly* 1896-98, studied in Yale School of Medicine for two years (1898-1900), becoming member of Delta Epsilon Iota, and then at College of Physicians and Surgeons, where he received the Harsen Prize for scholarship and the degree of M.D. in 1902; house physician on staff of Roosevelt Hospital 1902-04, reporter for the *New York Evening Sun* and *New York Mail and Express* 1903-04, practiced medicine in New York City, and, during the summers, in Newport, 1904-1910; associated with his uncle, Dr William T. Bull (B.A. Harvard 1869), from the spring of 1908 until his uncle's death in February, 1909; chief of medical clinic at St Bartholomew's Dispensary 1905-08; attending physician to Hospital for the Ruptured and Crippled 1908-1912, assistant attending physician to Roosevelt Hospital Dispensary 1908-1912 and to St. Luke's Hospital Dispensary and the Vanderbilt Dispensary for a time; in 1912 became officially connected with the coaching staff of Yale and in 1919 was appointed assistant coach; for a number of years was in charge of the Second Football Team as well as of the kickers on the University Football Team; coached the Freshman Football Team in 1922; during the war was in charge of football, hockey, and baseball at the 2d Naval District, Newport, on staff of the Long Point Club, a summer camp for boys on Lake Champlain, in 1922, member American Medical Association, New York State and County Medical Associations, and Roosevelt Hospital Alumni Association (president 1907-08).

Married February 3, 1896, in Brooklyn, N. Y., Florence, daughter of Peter and Emily (Richardson) Busch. Children: Henry Tillinghast (died in infancy); Cecil; Henry, 1927 S., Marguerite Emily, Aline; and Mary Louise (died in childhood).

Death due to tuberculosis; had been ill for nearly a year and was in the Gaylord Sanitarium at Wallingford, Conn., from January to August, 1924, before going South. Funeral services were held in Battell Chapel on November 11, Inter-

ment in Island Cemetery, Newport. Survived by wife, son, three daughters, and a sister, Miss Alice R. Bull, of Newport.

Ralph Schuyler Goodwin, Ph.B. 1890.

Born September 19, 1868, in Thomaston, Conn.

Died October 9, 1924, in New Haven, Conn.

Father, Ralph Schuyler Goodwin (M.D. Columbia 1866); practiced medicine in Thomaston for fifty years; member State Board of Health; son of Charles and Jane Ann (Guilford) Goodwin; descendant of Ozias Goodwin, one of the pioneer settlers of Hartford, Conn. Mother, Jeanie Edith (Irvine) Goodwin; daughter of Thomas and Dora Elinor (Metcalf) Irvine.

Dr. Forsythe's School in Elizabeth, N. J. Biology course; Senior appointment; member Delta Psi.

M.D. Columbia 1893; house physician and surgeon at New Haven Hospital 1893-96, except for a short time in 1895, when he took charge of his father's practice in Thomaston during the latter's absence in Europe; assistant in pediatrics at Yale School of Medicine 1893-1903; engaged in practice in New Haven 1896-1903 and then in Thomaston until 1922, when he suffered a nervous breakdown and withdrew from practice; took a trip around the world from October, 1897, to February, 1898; president Litchfield County Medical Society 1912; formerly secretary New Haven Medical Society; member American Medical Association, and Connecticut State Medical Society; member Exemption Board of Litchfield County in 1917; member Protestant Episcopal Church.

Married November 11, 1903, in Kensington, Conn., Carolyn Newton, daughter of Norman Albert and Anna Louisa (Newton) Hooker. Children: Ralph Schuyler, Jr., 1927, and Albert Hooker.

Death was the result of persistent melancholia, brought on by overwork. Interment in Thomaston. Survived by wife and sons.

Amos [Leibelsperger] Schaeffer, Ph.B. 1890.

Born February 17, 1867, in Fleetwood, Pa.

Died October 3, 1924, in New York City.

Father, Augustus Schaeffer, a farmer; son of William and Anna (Stein) Schaeffer; descendant of George Schaeffer, who came to America from Germany and settled in Richmond Township, Berks County, Pa. Mother, Amanda (Leibelsperger) Schaeffer; daughter of Jacob and Hannah (Merkel) Leibelsperger; ancestors came from Germany to Moselem Springs, Berks County, Pa.

Keystone State Normal School, Kutztown, Pa. B.A. Franklin and Marshall College 1889. Graduate student in Sheffield Scientific School 1889-1890, receiving degree of Ph.B. at end of year's work.

After leaving Yale became a surveyor for Lehigh Valley Railroad at Mauch Chunk, Pa.; afterwards supervised the building of one of the power tunnels at Niagara Falls, and later was employed by U. S. Government at Portland, Maine, in work of clearing harbor of rocks; then went to New York and was consulting engineer in charge of building of sewers for Borough of Manhattan under first Rapid Transit Commission for some years, becoming an authority on city drainage; upon the election of Mr. Cyrus C. Miller as president of Borough of the Bronx, was appointed by him as consulting engineer, in which capacity he represented Mr. Miller in the Board of Estimate on all engineering problems; at end of Mr. Miller's term of office, was transferred to the office of the president of the Borough of Manhattan as consulting engineer and held that position until his death; member St. Paul's Reformed Church, Fleetwood, and later elder of Fordham Manor Reformed Church, New York City.

Married over twenty years ago, in New York City, Florence, daughter of Mrs. Elizabeth Messmore. Children: Florence Messmore and Amos Messmore.

Death due to typhoid fever. Buried in Fleetwood. Survived by wife, two children, parents, two sisters, Miss Anna L. Schaeffer, of Reading, Pa., and Mrs. Hannah L. Schaeffer Rothermel, of Fleetwood, and five brothers, Jacob L., Morris

L., and Nicholas L. Schaeffer, all of Fleetwood, William L. Schaeffer, of Tipton, Pa., and Thomas L. Schaeffer, of Oley, Pa.

Joseph Bulkley Barnes, Ph.B. 1892.

Born July 22, 1869, in New York City.

Died May 13, 1925, in Ridgefield, Conn.

Father, Theodore Moore Barnes; senior partner in firm of Barnes & Merritt, leather merchants; son of Joseph N. and Katharine (McCoy) Barnes; descendant of Thomas Barnes, of Malden, Mass. Mother, Josephine (Bulkley) Barnes; daughter of Joseph E. and Mary (Lawrence) Bulkley; descendant of the Rev. Peter Bulkley, a graduate of St. John's College, Cambridge, England, in 1608, who came to Cambridge, Mass., in 1635, was the first settler and minister at Concord, Mass., a founder of the twelfth church in the Colony, and whose library formed the nucleus of the Harvard College Library. Brother: Theodore M. Barnes, Jr., '97.

Prepared at Berkeley School, New York City, and under private tutors. Mechanical engineering course; fourth corporal in the Sheffield Military Company.

Connected with Waddell Entz Electric Company at Bridgeport, Conn., until appointed to engineering staff of New York Central & Hudson River Railroad in New York City; studied at New York Law School 1899-1901 (LL.B. 1901); while there was employed in law offices of Goodwin, Thompson & Vanderpoel, joined Dwight Law Club, and became a member of Phi Delta Phi; admitted to bar in 1901; practiced in New York City until his retirement in 1912 (member of firm of Goodwin, Thompson & Cummings 1901-04, then in independent practice); had lived in Ridgefield since 1912; in 1918 served as an associate member of the Legal Advisory Board of New York City; member Society of Medical Jurisprudence, Association of the Bar of the City of New York, and St. Bartholomew's (Episcopal) Church, New York City.

Unmarried.

Buried in the family vault in Trinity Church Cemetery, 155th Street, New York City. Survived by a sister, Miss Katharine M. Barnes, of Ridgefield.

Donn Barber, Ph.B. 1893.

Born October 19, 1871, in Washington, D. C.

Died May 29, 1925, in New York City.

Father, Charles Gibbs Barber; senior member of firm of Barber & Ziegler, wholesale coal merchants in New York City; for a number of years connected with the Erie Railroad Company as assistant to the president; son of Dr. Hiram Barber, who was in the United States service during the Civil War, as professor of *materia medica* at Howard University, and later was physician to Sing Sing Prison for some years, and Rebecca (Gibbs) Barber; descendant of Thomas Barber, who settled at Windsor, Conn., in 1634, and of Moses Barber, who was an Ensign in the Revolutionary War. Mother, Georgianna Clinton O'Neil (Williams) Barber, daughter of Lemuel Eastlake and Caroline (Robinson) Williams; descendant of Robert Williams, who came to America from Great Yarmouth in 1635 and settled at Roxbury, Mass.

Holbrook Military Academy, Briarcliff, N. Y. Mechanical engineering course; chairman *Yale Record* and of '93 S. Class Book Committee; member University Glee and Banjo clubs and Berzelius.

Took a special course in architecture at Columbia 1893-94; student at L'École des Beaux Arts 1895-98, receiving the *Diplômé d'Architecte* from the French Government in 1898 (the ninth American student to achieve that distinction); also awarded nine government medals for his designs; after his return to this country, was connected successively with the offices of Lord & Hewlett and Carrère & Hastings; since 1900 had been engaged in private practice in New York City (among the more important buildings designed by him are: Department of Justice Building in Washington, his design for which was selected from those of twenty leading architects; New York Cotton Exchange, National Park Bank, Lotos Club, Institute of Musical Art, Mutual Bank, Knickerbocker Hospital, Randall's Island Hospital group, National Headquarters and Central Branch buildings of the Y.W.C.A., and Dramatists' Theatre in New York City, Travelers Insurance and Aetna Life buildings, City Bank & Trust Company's building,

Hartford National Bank, Connecticut State Library, and Supreme Court Building in Hartford; Union Station at Chattanooga, Tenn., and Capitol City Club of Atlanta, Ga.; White Plains (N. Y.) Hospital, and Central Presbyterian Church of Summit, N. J.; The William A. Read Memorial Community House at Purchase, N. Y., in which town he spent his summers; D. M. Read Memorial Chapel at Bridgeport, Conn.; the model farm and residence of Richard Delafield at Tuxedo Park, N. Y.; and Berzelus Hall in New Haven); built the model buildings for the International Paper Company at Rumford, Maine, and erected for them at the Pan-American Exposition in Buffalo the Paper Pavilion, for which he was awarded gold, silver, and bronze medals; was consulting architect and had charge of the design for the Yale Bowl; at time of his death was working on the plans for the Broadway Temple in New York City, which is to combine a church, apartment house, and hotel (is said to have originated the idea of this new type of American self-supporting cathedral); took a prominent part in the regional planning of New York City and its environs, was a champion of the "Better Homes" movement and designed the "Home, Sweet Home" house in Washington, in 1921 served as president of the American Students' Reconstruction Association, formed to raise a fund to assist in sending college students to France for work in the devastated areas; was one of three New York architects appointed to the Advisory Board of the Princeton School of Architecture in 1923, serving also as one of the three visiting critics during the following year; had been appointed by Secretary Hoover as the American delegate to represent architecture in the International Exposition of Modern Decorative and Industrial Art held in Paris in June, 1925; was one of the originators of the atelier idea in the United States and head of the Atelier Donn Barber (his pupils have won many traveling scholarships); editor *The New York Architect* 1907-1911; had lectured before various colleges and societies in the United States, England, and France, and had contributed many articles to architectural journals; president Society of Beaux Arts Architects in 1909 and 1910; vice-president National Sculpture Society and the American group of *Société des Architectes Diplômés par le Gouvernement*; elected

president Architectural League of New York in 1925; president board of trustees, Free School District No. 2, Harrison, N. Y., for seven years; president Berzelius Club of New York in 1920; director and vice-president of the Purchase Association; had been decorated by both the French and British governments; Fellow American Institute of Architects; honorary corresponding member Royal Institute of British Architects; delegate to Fine Arts Federation of New York; member National Academy of Design and of the Church of the Resurrection (Episcopal), New York City.

Married November 22, 1899, in Louisville, Ky., Elsie, daughter of Dr Lunsford Pitts Yandell and Louise (Elliston) Yandell. Children: Elizabeth, the wife of Richard S. Hoffman (B.A. Williams 1923), Louise Yandell, who married Joseph Larocque, Jr. (B.A. Harvard 1923), Elsie Yandell; and Donn, Jr.

Death followed a short illness. Buried in Sleepy Hollow Cemetery. Survived by wife, four children, and three sisters, Mrs. Frederick Prime Delafield, of New York City, Mrs. Elbert Wilmerding, of Flushing, N. Y., and Mrs. Georgiana Malcom, of Paris.

Charles Howard Daly, Ph.B. 1894.

Born November 6, 1874, in New York City.

Died November 17, 1924, in Summit, N. J.

Father, Charles Daly (M.A. College of the City of New York 1855), a merchant; son of James and Emily (Bloomer) Daly, descendant of James Daly, who came to America from Coleraine, Ireland, about 1830 and settled in New York. Mother, Charity (Dealing) Daly; daughter of William and Mary (Bourdette) Dealing; descendant of Benjamin DeLuynes, who came to New York from France in 1728. Nephew: C. Daly King, '16.

Columbia Grammar School. Electrical engineering course.

Since graduation had been connected with Schoverling, Daly & Gales, Inc., of New York City, dealers in guns, fishing tackle, sporting goods, and camping outfits (secretary and

treasurer 1899-1917; since then president); member Episcopal Church.

Married June 2, 1900, in Newark, N. J., Helen, daughter of Ichabod Dawson. One son, Charles Howard, Jr.

Death due to intestinal toxemia, culminating in a stroke. Buried in Fairview Cemetery, Chatham, N. J. Survived by wife, son, and a sister, Mrs. Robert Courtney King, of Morristown, N. J.

Frederick Erskine Olmsted, Ph.B. 1894.

Born November 8, 1872, in Hartford, Conn.

Died February 13, 1925, in Palo Alto, Calif.

Father, Albert Henry Olmsted, a banker; son of John and Mary Ann (Bull) Olmsted, descendant of James Olmsted, who came to America from Essex, England, in 1632 and settled at Cambridge, Mass. Mother, Lucy (Hollister) Olmsted; daughter of Nelson and Edith (Sawter) Hollister, and sister of Arthur N. Hollister, '58; descendant of Lieut. John Hollister, who came from England in 1641 and settled in Wethersfield, Conn., in 1642, served as an aide in the Pequot War, and was a representative of the General Court of Massachusetts and Connecticut. Yale relatives include: Dr. John H. Olmsted (B A. 1847) and Frederick L. Olmsted (honorary LL D. 1893) (uncles) and John C. Olmsted, '75 S. (cousin).

Hartford Public High School. Civil engineering course; coxswain of Yale Crew for three years; member Class Cup Committee and Delta Psi.

In his father's office in Hartford 1894-95; then engaged in engineering work on the Vanderbilt estate in Biltmore, N. C., for a year and a half; studied in Harvard Graduate School 1897-98, taking courses in Cambridge and at the Arnold Arboretum; in the spring of 1898 went to Germany and for a year worked and studied with forest officers, for most of the time in the Black Forest of Baden, but during one semester at the University of Munich; afterwards spent some time in India, in the foothills of the Himalayas, near Simla, with the

English Forestry Service; given his first appointment in the Division of Forestry, United States Department of Agriculture in 1900, after the transfer (in 1905) of the national forests from the Department of the Interior to the jurisdiction of the Forest Service, was in charge of all land examinations in connection with existing and proposed national forests; in 1906 made chief inspector of both the technical work of all branches of the service and of the national forest organization in Washington, D. C., sent to San Francisco in 1907 as chief inspector for the California district; appointed district forester in 1908, resigned about two years later, and joined firm of Fisher & Bryant, consulting foresters in Boston, the firm then becoming Fisher, Bryant & Olmsted; withdrew from firm in 1912, engaged in independent practice as a consulting forester in Boston 1912-13, then returned to California and continued the practice of his profession in San Francisco (1913-14) and Sausalito (1914-15), organizing the Tamalpais Fire Protective Association in 1913 and serving as consulting forester to it; later became forester for all the properties of the Diamond Match Company (with headquarters in Kentfield and later in Palo Alto) and held that position until 1923; had since devoted his time to writing; his home had been at Stanford University for more than seven years prior to his death; during the war was again in the Forest Service for six months, engaged in work on the problem of determining the essential and non-essential production of lumber on the Pacific Coast; was one of the organizers of the Society of American Foresters (president in 1919), author of technical articles for forestry publications and *Sketches of the Redwood Coast*; member Park Congregational Church, Hartford.

Married September 13, 1909, in San Francisco, Florence Starbuck, daughter of Dr. John C. DuBois, '52, and Evelina Patterson (Kimball) DuBois, and sister of Julian DuBois, '90 S Children: Frederick, Julian, and DuBois (died in infancy).

Death due to cancer of the liver. Cremation at Cypress Hill Crematory, San Francisco. Survived by wife, two sons, and a sister, Miss Theodosia H. Olmsted, of Newport, R. I.

Frank Bryan Stephenson, Ph.B. 1895.

Born April 9, 1869, in Amenia, N. Y.
Died February 3, 1925, in Brooklyn, N. Y.

Father, George Gardiner Stephenson (Wesleyan *ex-'67*), a farmer; president First National Bank of Amenia; son of Mark and Mary Elizabeth (Wilson) Stephenson; first American ancestor of the Stephenson family came from Yorkshire, England, in 1789 and settled at Kinderhook, N. Y. Mother, Mary (Bryan) Stephenson; daughter of Ezra and Emeline (Vincent) Bryan, of Stamford, N. Y.; ancestors came to this country from England in 1798 and settled at Shekomeko, Dutchess County, N. Y. Cousin: Charles S. Stephenson, '95 S.

Phillips-Exeter. Select course; vice-president Class Football Team Freshman year; member University Baseball Team for three years; Class president Freshman and Junior years; member Banjo and Mandolin clubs Junior and Senior years, Class Day Committee, and Book and Snake.

Engaged in foreign brokerage business in New York City 1895-98; associated in business with his brother-in-law, Alfred M. Boucher, a broker in stocks and bonds, in New York City 1898-1908; in recent years his home had been in Brooklyn; had been superintendent of farms in Stamford and Amenia; was one of the most noted trapshooters in this country; was a former champion trapshooter of the Crescent Athletic Club of Brooklyn and had represented the New York Athletic Club at many shoots; in 1912 won the indoor championship of America at the Sportsmen's Show, with a score of ninety-nine out of a possible one hundred targets; member Congregational Church.

Married June 23, 1910, in Jersey City, N. J., Elizabeth, daughter of Charles Henry and Mary A. (Leary) DeGroat. One daughter, Ruth.

Death due to heart disease. Buried at Amenia. Survived by wife, daughter, father, and a brother, George G. Stephenson, Jr., *ex-'03* S.

Guy Colville Lane, Ph.B. 1897.

Born August 6, 1874, in Hillsboro, Ill.

Died April 26, 1925, in St. Louis, Mo.

Father, Edward Lane, practiced law in Hillsboro; elected judge in 1869; member of Congress from Illinois for four terms (1887-1895), son of John and Mary Lane. Mother, Margaret (Miller) Lane, daughter of Samuel and Margaret (Club) Miller.

Hopkins Grammar School. Select course; member Berzelius.

Studied law in his father's office, admitted to bar in 1899; practiced law in Hillsboro until 1919 (senior member of firm of Lane, Dryer & Brown 1914-19); since 1919 had lived in St. Louis, where he was attorney for the Illinois Power & Light Company; member Lutheran Church in Hillsboro.

Unmarried

Death due to heart failure. Buried in Oak Grove Cemetery, Hillsboro. Survived by mother and a sister, Mrs Bessie L. Boogher, of St. Louis.

Horace Reynolds Shares, Ph.B. 1897.

Born May 26, 1876, in North Haven, Conn.

Died February 12, 1925, in Rockledge, Fla.

Father, Horace Putnam Shares, a brick manufacturer and hotel proprietor; son of Daniel William and Jennett (Bassett) Shares; ancestors came to New Haven, probably from Holland, one of them becoming a farmer in Hamden, Conn. Mother, Susan Charlotte (Ives) Shares; daughter of Alfred and Sylvia (Blakeslee) Ives; descendant of Talcott Ives, of North Haven. Yale relatives include a nephew, Heaton I. Treadway, '17, and two cousins, Dr. Ernest E. Smith, '88 S., and Dr. Harold E. Smith, '11.

Wilbraham (Mass) Academy. Select course; member Theta Xi.

After graduation became associated with his father in management of the New Rockledge Hotel at Rockledge,

Fla.; had since been identified with many well-known hotels, including the Kiameshia Inn, Kiameshia, N. Y., the Red Swan Inn, Warwick, N. Y., the Hotel Benjamin Franklin, Saginaw, Mich., The Colonnades, Daytona, Fla., the Long-acre, Hermitage, and Flanders hotels, New York City (of all of which he was the proprietor), and the Weirs on Lake Winnepesaukee, N. H.; at time of his death was associated with his brother, Paul A. Shares, in the management of the Hotel Wenonah at Bay City, Mich., and was also the proprietor and part owner of the New Indian River Hotel at Rockledge.

Married October 1, 1902, in Cincinnati, Ohio, Mary Alice Porter, a graduate of the Baltimore Woman's College in 1900, and the daughter of Charles P. and Margaret (Martin) Porter. Children: Marjorie (died in childhood) and Janet Elizabeth.

Death due to an attack of acute indigestion. Buried in North Haven. Survived by wife, daughter, mother, two sisters, Mrs. Allen T. Treadway, of Washington, D. C., who studied in the Yale Art School in 1887-88, and Mrs. Robert N. Barnes, of North Haven, and three brothers, Fred I. and John O. Shares, both of Hamden, and Paul A. Shares, of Bay City, Mich.

Lawrence Fitch, Ph.B. 1898.

Born October 11, 1874, in Milwaukee, Wis.

Died July 16, 1924, in Milwaukee, Wis.

Father, William Grant Fitch; vice-president National Exchange Bank of Milwaukee; son of Daniel Grant and Sarah (Miller) Fitch; descendant of Thomas Fitch, who came from England to Norwalk, Conn., in 1638. Mother, Martha Eliza (Curtis) Fitch; daughter of Martin and Eliza (Hitchcock) Curtis. Nephew: Eliot G. Fitch, '18.

The Hill School. Mechanical engineering course; chairman *Scientific Monthly*; president Sheffield Debating Club; member governing board of University Club Senior year; Class Day Historian and Class Book Historian; member Berzelius.

In August, 1899, entered employ of the Railroad Supply Company in Chicago, with which he remained for about four

years, then became associated with the Beaver Dam Malleable Iron Company, as a stockholder, director, and general sales agent; made vice-president in 1909 and later president; from 1914 until his death was president of the Western Malleables Company, a reorganization of the Beaver Dam Malleable Iron Company; director National Exchange Bank of Milwaukee since 1909; also director of Chicago-Cleveland Car Roofing Company, Montana Railroad Company, and Chicago, Milwaukee & Puget Sound Railroad; had been a western representative of the Railway Steel Spring Company; in 1910 was an organizer of the Globe Seamless Steel Tubes Company, of which he was secretary and treasurer, and, at the time it was sold to outside interests in 1921, vice-president in charge of finance; during the war was a member of the American Protective League, and, with Mrs. Fitch, was active in behalf of the Fatherless Children of France; in recognition of his work the French Government gave him the Cross of the Legion of Honor, which was presented by Marshal Foch in October, 1920, when Mr. Fitch and his wife were chosen by a group of citizens of Milwaukee to present a memorial tablet to the city of Strasbourg, commemorating the birthplace of the author of the "Marseillaise"; member St. Paul's Episcopal Church, Milwaukee.

Married June 1, 1899, in Chicago, Harriet, daughter of Albert John and Margaret (Peebles) Earling. Children: Margaret Martha and John Earling

Death, due to diabetes, occurred after an illness of several weeks, during a part of which time he had been in a sanitarium at Battle Creek, Mich. Survived by wife, children, mother, and a brother, Grant Fitch, '81.

James Clarke Jeffery, Ph.B. 1899.

Born January 1, 1879, in Chicago, Ill.
Died December 5, 1924, in Chicago, Ill.

Father, Edward Turner Jeffery; connected with Illinois Central Railroad Company from 1856 to 1889, when he resigned as general manager of the company, designated by mayor and leading citizens of Chicago to visit and report upon

the International Exposition of 1889 in Paris, with a view to securing the selection of Chicago by Congress for the World's Columbian Exposition of 1893; was subsequently elected chairman of Committee on Grounds and Buildings of the Columbian Exposition, resigning in 1891 to become president of the Denver & Rio Grande Railroad Company; in 1905 also became president of the Western Pacific Railway Company; born in Liverpool, England, the son of William Sawdy Jeffery, a Chief Engineer in the British Navy (died in 1849), and Jane (McMillan) Jeffery; came to America in 1851, settling in Wheeling, W. Va., and moving to Chicago in 1856. Mother, Virginia Osborn (Clarke) Jeffery; daughter of James Cavan and Susan (Schaefer) Clarke; descendant of William Clarke, who came to America from Ireland and settled in Montgomery County, Md.

University School, Chicago. Civil engineering course; received honorable mention for excellence in German Freshman year; vice-president of his Class Junior year; member Yale Corinthian Yacht Club and Chi Phi.

Studied at Harvard Law School 1900-03 (LL B 1903), with Eddy, Haley & Wetten, attorneys at law in Chicago, until December 31, 1908; on January 1, 1909, formed the firm of Jeffery & Ott, which became in succession Jeffery, Ott & Campbell (1910), Jeffery & Campbell (1911), Jeffery, Campbell & Clark (1917), and Jeffery, Townley, Wild, Campbell & Clark (1924); local attorney at Chicago for various railroad companies; specialized in interstate commerce; received nomination for judge of Superior Court of Cook County 1923, failing of election by only a narrow margin, appointed master in chancery of that court on December 15, 1923; president 42d Ward Democratic Club 1923-24, of Iroquois Club 1922, and of Yale Club of Chicago 1921-22 (director in 1918; reelected director in 1923); member Chicago, Illinois, and American Bar associations.

Married April 21, 1906, in Chicago, Clara Louise, daughter of James Porter and Clara (White) Whedon. One daughter, Frances Clarke. Mrs. Jeffery died November 13, 1918.

Death due to pneumonia. Interment in Rosehill Cemetery, Chicago. Survived by daughter, parents, and a sister, Mrs. Edmund J. Doering, of Chicago.

William Joseph Ehrich, Ph.B. 1900.

Born June 21, 1878, in New York City.

Died March 25, 1925, in Port Chester, N. Y.

Father, William Joseph Ehrich; head of dry goods firm of Ehrich Brothers of New York City; son of Joseph and Rebecca (Sporborg) Ehrich; early ancestors settled in Albany, N. Y. Mother, Ida (Morgenthau) Ehrich; daughter of Sagams and Babette (Guggenheim) Morgenthau, of Mannheim, Germany. Yale relatives include: Louis R. Ehrich, '69 (uncle), and Walter L. Ehrich, '99 S., Jerome H. Buck, '00, and Harold L. Ehrich, *ex-'02* (cousins).

Harvard School, New York City. Studied at College of the City of New York for two years. Select course in Sheffield Scientific School; member Track Team (bicycle rider; won first intercollegiate half-mile championship, second intercollegiate quarter-mile championship, and second two-mile race at Yale fall regatta 1899); vice-president Six Shooter Club (won first Yale revolver championship 1899); represented Scientific School on debating teams in 1899 and 1900.

With Sutro Brothers & Company, bankers, January–October, 1901; associated with Eugene Meyer, Jr., '95, 1901–05 (made member of firm of Eugene Meyer, Jr., & Company, members of New York Stock Exchange, in 1903); in 1905 bought a seat on the Exchange and, with Leonard A. Hochstader, '00, organized the firm of Ehrich & Company, bankers and brokers, of which he was the head at the time of his death (Mr. Hochstader withdrew from the firm in 1909); treasurer Compolite Company of New York; during World War was in charge of financial district of New York City War Savings Committee; held Lieutenant's commission in the Police Reserve for three years, serving as instructor in revolver practice.

Married (1) February 12, 1902, in New York City, Adelaide Schiffer, daughter of Edward A. Price. Children: William Joseph, '24, Edward William, 1927, and Robert William.

Mr. and Mrs. Ehrich were divorced in 1920. Married (2) December 8, 1920, Katherine Degnan Miller, M.D., daughter of Frank Degnan. One son, Ward.

Death, due to heart disease, occurred while he was riding through one of the bridle paths on his estate in Port Chester. Buried in Woodlawn Cemetery, New York. Survived by wife, four sons, and two brothers, Manfred W. Ehrich, '98, and Jesse W. Ehrich, of New York City.

Henry Luther Loomis, Ph.B. 1900.

Born December 11, 1878, in Peru, Ill.

Died February 20, 1925, in New Rochelle, N. Y.

Father, Luther Loomis; son of Henry and Julia (Sleight) Loomis; descendant of Joseph Loomis, who came to America from England in 1639 and settled at Windsor, Conn. Mother, Frances (Weston) Loomis; daughter of Abner and Melinda (Culver) Weston; descendant of Edward Culver, who came to Boston from England in 1635, became a founder of Dedham, Mass., and afterwards settled in New London, Conn.

St. Paul's School, Concord, N. H. Mechanical engineering course; captain of Yale Gun Club; member Chi Phi.

Took a trip around the world after graduation; connected with a Wall Street firm for a year after his return to New York City; afterwards engaged in real estate business in New York for a time, retiring in 1912; was interested in shooting, fishing, trapping, and farming, and spent most of his time in the woods and mountains; member Unitarian Church, Burlington, Vt.

Married December 18, 1909, in New York City, Sadie King, daughter of Nathaniel Stevens Smith (B.A. Harvard 1869) and Mary (King) Smith. Children: Mary King and Luther, 2d.

Death due to pneumonia. Buried in Woodlawn Cemetery, New York. Survived by wife, son, and daughter.

Martin Francis Menton, Ph.B. 1902.

Born February 15, 1879, in Derby, Conn.

Died March 5, 1925, in New York City.

Father, Martin Francis Menton, a hotel keeper; son of Martin Menton, who came to the United States from Ireland about 1850 and settled in Derby. Mother, Julia Anna (Lodge) Menton, daughter of James Lodge, who came to Derby from Ireland about 1840, and Margaret Lodge.

Derby High School. Mechanical engineering course.

Field engineer with Atlas Portland Cement Company at Allentown, Pa., 1902-08; since then estimator for the M. W. Kellogg Company, engineers and contractors of New York City, his home being in Upper Montclair, N. J.; member Yale Engineering Association, and St. Cashin's Church, Upper Montclair

Married April 20, 1913, in Jersey City, N. J., Katharine Elizabeth Reynolds Ryan, daughter of Denis and Elizabeth Reynolds. Children: Katharine Elizabeth, Martin Francis, Jr., Denis Wallace, Francis James, and Julia Ann.

Death due to sarcoma of the lymph glands. Interment in Holy Name Cemetery, Jersey City. Survived by wife, five children, two stepsons, William H. Ryan, ex-'21 S., and Russell E. Ryan, a brother, Frank Menton, of Scarsdale, N. Y., and two sisters, Mrs. Margaret Nugent and Mrs. Sadie McNamara, both of Derby.

William Henry Gelshenen, Ph.B. 1903.

Born August 16, 1880, in New York City.

Died July 22, 1924, in New York City.

Father, William Henry Gelshenen; formerly president Garfield National Bank of New York City. Mother, Katherine T. (Dunne) Gelshenen; daughter of James P. Dunne. Brother-in-law: Charles D. Rafferty, '04 S.

Cutler School, New York City. Select course; member Book and Snake

Became treasurer of the William Campbell Wall Paper

Company of Hackensack, N. J., in September, 1903, and second vice-president of the company in 1909; was afterwards member of firm of H. J. Baker & Brother of New York City, manufacturers of camphor and borax and importers of nitrate soda, potash, and fertilizing materials; later became vice-president of the Calera Mining Company; had been a director of the Garfield National Bank of New York City since 1905, for a time also holding the position of vice-president; commissioned Captain, Ordnance Officers' Reserve Corps, October 1, 1917, and Major in the Ordnance Department of the National Army May 13, 1918; stationed with the Gun Division at Washington, D. C., where he was honorably discharged December 30, 1918; served as Class Agent for the Yale Alumni University Fund Association 1916-19

• Married (1) June 1, 1905, in New York City, Florence, daughter of Charles Whitney and Caroline Bowne (Smith) Carpenter, and sister of George W. Carpenter, '03 S., and C. Whitney Carpenter, Jr., *ex-*'06 S. Married (2) Emma Nesbitt. Had two children: Kathleen Bowne and William Henry, Jr.

Death due to pneumonia. Survived by wife, children, and father.

Stanley Buffington, Ph.B. 1905.

Born July 30, 1881, at Fall River, Mass.

Died June 25, 1924, in San Angelo, Texas.

Father, Joseph Learned Buffington, engaged in mill supply business; son of James and Sarah (Perkins) Buffington; descendant of Thomas Buffington, an early settler in Salem, Mass. Mother, Sarah Louise (Davol) Buffington; daughter of Stephen and Sarah Freeborn (Chase) Davol, descendant of William Davol, who came to America from Deyville, France, in 1640 and settled at Duxbury, Mass

Phillips-Andover. Civil engineering course.

Engaged in mill supply business with his father in Fall River for a short time after graduation; in November, 1905, went to Kansas City, Mo., where he became a clerk and draftsman for the Western Electric Company, with which he remained until June, 1906, when he gave up his position on account of ill health; later went to Arkansas and Indian Terri-

tory with a location party for the Kansas City Southern Railway Company, from March, 1907, to October, 1908, was in employ of the Kansas City, Mexico & Orient Railway Company, at first with the Kansas City Outer Belt & Electric Company (a part of the Orient Road), and after May, 1907, with the Texas Division; was an engineer on construction for the International Construction Company of Texas 1908-09; since 1910, with the exception of two years (1913-15), when he was with the Kansas City, Kaw Valley & Western Railway (with headquarters at Kansas City), had been with the Kansas City, Mexico & Orient Railway Company (engineer on location of line between San Angelo and Keel River, Texas, September, 1909-March, 1910; resident engineer of Kansas & Oklahoma Division, with headquarters at Wichita, March, 1910-May, 1913, resident engineer of Texas Division 1915-17; chief engineer of entire system since 1917, with headquarters successively at San Angelo, Kansas City, and Wichita); member Episcopal Church.

Married October 15, 1919, in San Angelo, Jeannette, daughter of Charles Chamberlain, *ex-'81* S., and Minnie Chapin (May) Chamberlain, and a sister-in-law of Maurice B. Walters, '13 S. One daughter, Jeannette.

Death due to tuberculosis. Buried in Fairmount Cemetery, San Angelo. Survived by wife, daughter, mother, two brothers, James and Joseph L. Buffington, both of Fall River, and two sisters, Mrs. Melvin B. Horton, of Fall River, and Mrs. F. W. Harley, of Redlands, Calif.

Raymond Havemeyer, Ph.B. 1905.

Born June 23, 1884, in Orange, N. J.

Died February 21, 1925, in New York City.

Father, William Frederick Havemeyer, a banker and real estate dealer; son of William Frederick Havemeyer, three times mayor of New York City, and Sarah Agnes (Craig) Havemeyer; grandson of William Havemeyer, who came from Buckeburg, Germany, to America in 1799 and established a sugar refinery in New York City. Mother, Josephine

Lyle (Harmon) Havemeyer; daughter of Alexander G. and Martha Osborn (Denham) Harmon; descendant of Philip Harmon, of New York City. Yale relatives include four cousins: John F. Havemeyer, '96 S, Frederick C. Havemeyer, '00, Henry O. Havemeyer, *ex-'00*, and Loomis Havemeyer, '10 S.

Berkeley School, New York City, and Hotchkiss School. Select course; vice-commodore Yale Corinthian Yacht Club; member Class Cup Committee and Book and Snake.

Engaged in manufacturing in New York 1905-06; in the land and irrigation business, as assistant manager of the Willcox Canal Company of Grand Valley, Colo., of which his brother, Arthur Havemeyer, '04, was manager, 1906-1911 (work involved irrigation construction, land development, fruit raising, etc.); was subsequently treasurer of W. H. Bradford & Company, Inc., coal operators in New York City; at time of his death was vice-president of the wholesale coal firm of W. A. Marshall & Company of New York and of W. A. Marshall & Company, Ltd., of Canada; from February 22 to November 10, 1918, served in New York as a Chief Petty Officer in the Department of Naval Communications, U S Naval Reserve Force; member 57th Street Dutch Reformed Church, New York City.

Married July 18, 1918, in New York City, Claire Baxter, daughter of Thomas Albert and Ella (Baxter) Palmer. No children.

Death, due to pneumonia, occurred at Rockefeller Institute Hospital, New York City. Buried in Woodlawn Cemetery, New York. Survived by wife, his brother, Arthur Havemeyer, and a sister, Mrs. William R. Willcox, of New York City.

Hugh Irving Millard, Ph.B. 1907.

Born July 24, 1886, in Phelps, N. Y.

Died January 21, 1925, in Erie, Pa.

Father, Arthur Dwight Millard, a musician; son of Harry Millard, who was a first cousin of Millard Fillmore, thirteenth president of the United States, and Laura (Alling) Millard;

descendant of John Millard, who came to America from France in 1650 and settled at Rehoboth, Mass. Mother, Sarah Jane (McIntosh) Millard; daughter of Daniel and Jane (Elyea) McIntosh.

Auburn (N. Y.) High School. Electrical engineering course.

Engaged in electrical engineering work until 1914, at first estimating costs on general electrical installations for the Toronto (Ontario) Electric Light Company, and then doing general commercial sales engineer work for that company and for the London (Ontario) Electric Company (1912-14); enlisted as a Private in the Canadian Army in August, 1914, at London, Ontario, and trained at Longbranch Camp, Toronto, and at Valcartier Camp, Quebec, until September, when he went overseas with the 2d Canadian Field Ambulance, 1st Canadian Division, 1st Canadian Expeditionary Force; stationed at the Salisbury Plains Camp in Sussex until February, 1915; then served in France and Belgium in charge of a Water Detail Unit until February, 1917, when he was invalided to England because of a slight valvular disease of the heart; was a patient in Eastbourne Hospital until May and then on duty at Canadian Military Hospital No. 14 at Eastbourne, until October, invalided to Canada in December and received his discharge January 10, 1918; while convalescing lived in Allentown, Pa., until the summer of 1918, after which he was assistant safety engineer for the DuPont Engineering Company at Penniman, Va., for several months, in 1919 was supervisor of vocational advisement in the Pennsylvania District Office No. 3 (Pennsylvania and Delaware) of the Federal Board for Vocational Education, in the Division of Rehabilitation at Philadelphia; since January, 1920, his home had been in Erie, where he was subdistrict manager of the U. S. Veterans' Bureau until incapacitated by ill health; member Park Presbyterian Church, Erie.

Married October 14, 1920, at Westminster, Ontario, Edith Mary, daughter of Malcolm John and Rachel (Loughrey) Maitland, of London, Ontario. Children: Hugh Maitland and Margaret Jane.

Death due to an embolism of the heart. Buried in Woodland Cemetery, London. Survived by wife and children.

Kent Shaffer, Ph.B. 1907.

Born October 8, 1885, in Chicago, Ill.
Died April 5, 1925, in Los Angeles, Calif.

Father, John Charles Shaffer; president J. C. Shaffer Grain Company; editor and owner of the *Chicago Evening Post*, *Rocky Mountain News*, *Denver Times*, *Indianapolis Star*, *Muncie (Ind.) Star*, and *Terre Haute (Ind.) Star*; son of James and Ann (Crout) Shaffer; descendant of John Shaffer, who came to America from Holland before 1776 and settled in Pennsylvania. Mother, Virginia (Conser) Shaffer; daughter of the Rev. S. L. M. Conser and Susanna (Folck) Conser; descendant of Henry Conser, who came to this country before 1776 and settled in Lewisburg, Pa.

The Hill School. Electrical engineering course; member Freshman and Apollo Banjo clubs; composer of song "On to Victory."

Began work with the Board of Supervising Engineers of Chicago in the fall of 1907, but shortly afterwards had an attack of typhoid fever, which forced him to give up his position; after his recovery was manager of the National Photograph Company of Chicago for about a year; his health failed after a time and he went to Denver in 1910; in July, 1912, organized the Shaffer Auto Supply Company, of which he was owner and manager until it went out of business in 1920 (became president in 1914); also had the Colorado agency for the Blair Truck; in 1913 became treasurer of the Denver Publishing Company, publishers of the *Rocky Mountain News* and the *Denver Times*, to which he was a frequent contributor; until 1922 spent his time between his home in Denver and the Ken-Caryl ranch near Littleton, devoting a part of the time to writing; engaged in real estate business in Los Angeles from 1922 until his death; author of several short stories, among which were *The Death Shadow*, *The Diamond Trap*, and *The Rainbow Necklace*; had also written articles on scientific health subjects for various papers, among them the *Chicago Evening Post* and the *Indianapolis Star*; had written a large number of compositions for the piano and the violin; member of Wilshire Church, Los Angeles.

Married March 14, 1912, in Greeley, Colo., Helen Elizabeth, daughter of James Bruckner and Caroline (Richards) Phillips. Children: Virginia Elizabeth and Helen Margery.

Death resulted from a severe bronchial cold. Buried in Forest Lawn Cemetery, Los Angeles. Survived by wife, daughters, parents, and a brother, Carroll Shaffer, '06 S.

Russell Lord, Ph.B. 1910.

Born September 16, 1888, in Chicago, Ill.

Died February 23, 1925, in Lake Forest, Ill.

Father, John Brackett Lord, a manufacturer of railroad ties; son of Brackett and Clarissa (Winslow) Lord; descendant of Kamelon Winslow and of Dr. Chadwick Winslow, who fitted out a privateer during the Revolutionary War, and of Wentworth Lord, who came to this country from England and settled at Augusta, Maine. Mother, Anna Elizabeth (Steele) Lord; daughter of Dr. James M. Steele and Margaret Isabelle (Tate) Steele.

The Hill School. Select course; played on Golf Team Freshman year, interested in work at Yale Hall.

Had been associated with Ayer & Lord Tie Company of Chicago (his father's firm) since graduation; spent two years at their creosoting plant in Little Rock, Ark., and a year in Kentucky, engaged in buying lumber and railroad ties; had since been located in Chicago, but had traveled extensively through the South, in connection with lumber treatment and the production of railroad ties and paving blocks, as general agent for the firm; had been president and manager of the company since July, 1919; his home was in Winnetka, Ill., at one time, but at time of his death he lived in Lake Forest, where he had been an alderman; enlisted in Battery C, Illinois National Guard, in 1916 and served on the Mexican Border, receiving his discharge in October, 1916; reënlisted at Fort Sheridan, Ill., in August, 1917; assigned to the 149th Field Artillery, transferred to the 124th Field Artillery the next month, and received his commission as Second Lieutenant in December at Houston, Texas; promoted to Captain in January, 1918; went overseas May 24, 1918, and underwent

training at Camp LeValdahon, France; took part in the St.-Mihiel drive and the Meuse-Argonne offensives, acting as Operations Officer while at the front; with the Army of Occupation at Luxembourg until May, 1919; received his discharge June 10, 1919.

Married October 25, 1916, in Dallas, Texas, Kathleen Murphy, daughter of Heman J. and Betty (Lee) Pettingill. Children: Betty and Kathleen.

Death, due to an abscess in the liver, following a two weeks' illness, during which he underwent two operations, occurred at the Alice Home Hospital, Lake Forest. Survived by wife, daughters, parents, and three sisters, Mrs. Robert E. Ross, Mrs. Joseph Hanson King, and Mrs. William Edward Pratt, all of Chicago.

William Johns Ralston, Ph.B. 1910.

Born April 23, 1888, in New York City.

Died January 30, 1925, in New York City

Father, Louis Ralston, an art dealer; owner of Ralston Galleries in New York City; son of Henry and Sarah (Ancker) Ralston; descendant of Adolph Ralston, who came from Holland to Richmond, Va. Mother, Katherine (Johns) Ralston; daughter of William Henry Johns, who came to this country from Tenby, South Wales, in 1842 and settled at Pottsville, Pa., and Katherine (Seltzer) Johns.

Phillips-Andover and the Harström School. Select course; entered Sheffield Scientific School with Class of 1908 but withdrew after a few months, transferring to the Law School; in September, 1906, joined '09 S. and remained through part of Junior year; returned in September, 1909, and completed his course

Associated with his father in firm of Louis Ralston & Son, art dealers, from 1910 to 1917, when he entered the Army; member firm of Dillon & Ralston, foreign freight contractors in New York, 1919-1921; had since been a partner in firm of Louis Ralston & Son; in 1916 was a Corporal in the 1st Armored Battery of New York; attended first Officers' Training Camp at Plattsburg, where he was commissioned a

Second Lieutenant in the Motor Transport Corps August 15, 1917; went to France the following December and was attached to the Mallet Reserve, near Soissons, for a short time; assigned to 1st A.E.F. Motor Park at Langres from February 12 to May 13 and then to the 2d Motor Park at Dijon until June 26; served as Motor Transport Officer of the 710th Motor Transport Company at Cherbourg from June 26, 1918, to January, 1919; received his discharge at Washington February 12, 1919; member Empire State Society of the Sons of the American Revolution and the Protestant Episcopal Church.

Married April 23, 1914, in New York City, Elsa Lucille, daughter of Frederick and Anna (Henschel) Baar. Children: Kathryn Anne and William Johns, Jr.

Death due to pneumonia. Interment at Fairview, N. J. Survived by wife, children, and parents.

Clement Woodnutt Miller, Ph.B. 1911.

Born October 23, 1890, in Wilmington, Del.
Died December 22, 1924, in Wilmington, Del.

Father, Charles Robert Miller (B.L. Swarthmore 1879, LL.B. University of Pennsylvania 1881, LL.D. Delaware College 1917); connected with railway, mining, manufacturing, gas, electric light, and water power corporations, as an officer and director, for thirty years; president Farmers' Bank of Wilmington; member Delaware Senate 1910-12; governor of Delaware 1913-17; son of Robert Hooper and Margaretta (Black) Miller; descendant of Benjamin Miller, who came to America from Warwickshire, England, about 1700 and settled in Chester County, Pa. Mother, Abigail Morgan (Woodnutt) Miller (B.L. Swarthmore 1879); daughter of Thomas and Hannah Holloway (Morgan) Woodnutt; descendant of Richard Woodnutt, who came to Salem, N. J., from England in 1680.

Friends' School, Wilmington. On editorial board *Yale Daily News*, vice-president of his Class Junior year; member Byers Hall Religious Committee and Delta Phi.

From 1911 to 1914 was an apprentice with the Joseph

Bancroft & Sons Company of Wilmington, finishers of cotton and woolen goods; with E. I. du Pont de Nemours & Company 1914-18 (served as assistant purchasing agent during the last two years); entered military service at Fort DuPont, Del., October 21, 1918, as a recruit with the 11th Trench Mortar Battalion; made a Corporal November 14, and a Sergeant five days later; reassigned as First Duty Sergeant with the 1st Company of the Coast Artillery Corps November 25; received his discharge November 29, 1918; district salesman for the Edgar T. Ward's Sons Company of Philadelphia, steel manufacturers and distributors, 1919-1920; sales manager for the western coast for the Brokaw-Eden Company of San Francisco, makers of the Eden Washing Machine and electrical supplies, 1920-22; then returned to the Edgar T. Ward's Sons Company (sales manager for nearly three years); since September, 1923, had been vice-president and treasurer of the Rupp-Moore Company (iron and steel) of Philadelphia; director Laurence Roberts Post, No. 21, of the American Legion; member Immanuel (Episcopal) Church, Wilmington; secretary and treasurer of the Yale Alumni Association of Delaware in 1913 and 1919, respectively (elected vice-president in 1923).

Married October 2, 1915, in Wilmington, Katherine Huldah Dunham (B.A. Vassar 1913), daughter of Russell Harry and Mabel (Wilson) Dunham. Children: Clement Woodnutt, Jr., and Marian Dunham.

Death, due to pneumonia, occurred in the Delaware Hospital, Wilmington. Interment in Wilmington and Brandywine Cemetery. Survived by wife, children, parents, a sister, Miss Margaretta Miller, of Wilmington, and a brother, Thomas W. Miller, '08 S.

Henry Lane Stout, Ph.B. 1911.

Born November 26, 1889, in Dubuque, Iowa.

Died June 25, 1924, in Chicago, Ill.

Father, Frank Deming Stout, a lumberman and banker; also interested in the railroad business; son of Henry Lane and Eveline (Deming) Stout; descendant of Richard Stout,

who came to this country from England and settled in New Jersey. Mother, Clara (Wales) Stout; daughter of Charles E. and Calista (Houghton) Wales; descendant of Samuel Wales.

The Hill and Lake Placid schools, also prepared under a tutor. Select course; member Freshman Crew and Class Crew Junior and Senior years; member Chi Phi; chairman Triennial Committee.

General assistant with Woodmansee, Davidson & Sessions, consulting engineers of Chicago, from fall of 1911 until April, 1913, had since been vice-president of the Missouri Southern Railway Company (also a director); was also associated in business with his father for a year and a half (during 1913-14); vice-president and treasurer California & Oregon Lumber Company (also director); director Peoples Trust & Savings Bank, Hyde Park State Bank, and Citizens State Bank, all of Chicago, had also been engaged in the raising of Guernsey cattle and Duroc Jersey hogs; entered Naval Air Service January 24, 1918, at the Great Lakes Naval Training Station, as Machinist's Mate (2d Class); made Ensign May 1, 1918; engaged in Ground Aviation work at Pauillac and Bordeaux, France, from May to December, 1918, being made Communication Officer at Pauillac in June; promoted to Lieutenant (j.g.) October 1, 1918; placed on inactive duty January 3, 1919.

Married June 27, 1914, in Glencoe, Ill., Gertrude Lenore, daughter of August and Alice (Hanna) Ziesing. Children: Penelope Houghton (died in 1923) and Frank Deming, 2d.

Death due to peritonitis. Interment in Rosehill Cemetery, Chicago. Survived by wife, son, parents, a brother, Allison B. Stout, *ex-'25* S., and three sisters, Katharine S. Armstrong (Mrs. Julian Armstrong), of Evanston, Ill., Calista S. Struby, the wife of Walter V. Struby, '11 S., and Eleanor S. McRae, the wife of Floyd W. McRae, '11 S.

Frederick Bruggerhof Capen, Ph.B. 1912.

Born March 25, 1891, in New York City.

Died January 2, 1925, in Casper, Wyo.

Father, Walter Nelson Capen; vice-president The Texas Company of New York; son of Christopher and Lydia (Coffin) Capen; descendant of Bernard Capen, who came to America from England in 1630 and settled at Dorchester, Mass. Mother, Julie Agnes (Bruggerhof) Capen; daughter of Frederick W. and Cordelia Emma (Brown) Bruggerhof; descendant of Abraham Bruggerhof, who came to this country from Germany and settled at St. Louis, Mo., and, on her mother's side, of the Rev. Samuel Whiting, of Lynn, Mass., and his wife, Elizabeth St. John. Yale relatives: E. Kenneth Hoyt, '08, and Oliver C. Hoyt, '13 (cousins).

Stamford (Conn.) High School and the Harström School. Mechanical engineering course; coxswain of 1912 S. Crew Freshman year; member Chi Phi.

From graduation until his death was with The Texas Company; located at the principal refinery of the company at Port Arthur, Texas, until 1922, at first as a mechanical engineer, and afterwards as efficiency engineer in the refining department; then constructed the refinery at Casper, of which he was superintendent until his death; during entire period of the World War was closely engaged at the refinery with his work of supervising the production of lubricating oils supplied by his company, under contract, to the allied navies; member American Society of Mechanical Engineers, American Petroleum Institute, and Casper Chamber of Commerce.

Married March 26, 1918, in Galveston, Texas, Lucile, daughter of William Chrichton Ogilvy. One son, Frederick Ogilvy.

Death due to pneumonia. Buried in family plot in Mountain Grove Cemetery, Bridgeport, Conn. Survived by wife, son, parents, and a sister, Julie Capen Lapham (B.A. Smith 1905), the wife of John H. Lapham (B.A. Williams 1907).

John Sterling Deans, Ph.B. 1912.

Born July 5, 1891, in Phoenixville, Pa.

Died August 18, 1924, in New York City.

Father, John Sterling Deans (C.E. Philadelphia Polytechnic 1878), vice-president and chief engineer Phoenix Bridge Company; had charge of the construction of the first Quebec bridge, son of Charles Woodbury and Priscilla (Williams) Deans; descendant of Walter Dean, who came to this country from England in 1638 and settled at Taunton, Mass. Mother, Clara Violette (Barr) Deans; daughter of Llewellyn Townsley and Mary Elizabeth (Bringhurst) Barr; descendant of Robert Barr, of Cincinnati, Ohio.

The Hill School. Member Freshman Track Team; chairman Freshman Reception Committee; vice-president The Hill School Club in Senior year; member executive committee of Sheffield Y.M.C.A. Junior and Senior years; Class deacon for three years; a Class Book historian; member Delta Psi.

Employed by Pennsylvania Railroad Company 1912-16, at first in their construction department (on the final survey of a low grade freight line from Glenlock, Pa., to Philadelphia; as inspector of a concrete bridge at Bush River, Md.; on estimates for grade crossing elimination work at Wilkinsburg, Pa.) and from March, 1913, in the maintenance of way department (assistant in charge of grade improvement on the Buffalo Division, with headquarters at Corry, Pa.; in the division engineer's office and later in the office of the principal assistant engineer at Buffalo, on a special commission to study the operation of the Northern Division and make report with design and estimates for new yards); superintendent of Abbott Road plant in Buffalo of the National Aniline & Chemical Company 1916-17; enlisted in the Ordnance Corps, U. S. Army, September, 1917; served for a short time in a civilian capacity in Office of Chief of Ordnance in Washington; commissioned First Lieutenant October 5, 1917, and assigned to Construction Section, Supply Division, at the Ordnance Depot, Washington, where he was in charge of design of all railroad and dock work and assistant in charge of all civil engineering for ordnance depots in the United States; pro-

moted to Captain in June, 1918; went to France in September; assigned to Construction and Maintenance Division, Ordnance Department; received his discharge January 10, 1919; had since been engaged in the contracting business with J. N. Byers & Son, Inc., of Buffalo (general superintendent until 1921; then secretary of the firm); associate member American Society of Civil Engineers and American Society of Mechanical Engineers; member Yale Engineering Association, and Trinity Episcopal Church, Buffalo.

Married June 14, 1916, in Buffalo, Harriet Gertrude, daughter of James Newton and Emma Grace (Spitzmiller) Byers, and sister of J. Newton Byers, Jr., '12 S. Children: Emily Byers, Dorothy, and John Sterling, 3d.

Death, due to pneumonia, occurred in the Presbyterian Hospital, New York City. Buried in Forest Lawn Cemetery, Buffalo. Survived by wife, children, mother, a brother, Robert Barr Deans, '18, and two sisters, Mrs. William A. Adriance, Jr., and Mrs. John Taylor Howell, Jr., both of New York City.

Charles Hansen, Ph.B. 1912.

Born October 20, 1887, in Phillipsburg, N. J.

Died January 11, 1925, in Clearwater, Fla.

Father, Thorwald Hansen; graduate of a naval academy in 1878; son of Christian and Louise Hansen, of Christiania (now Oslo), Norway. Mother, Gustava Johanna (Gulderstana) Hansen; daughter of John Andrew and Ragnhild Gulderstana, of Christiania.

Hopkins Grammar School. Entered Sheffield Scientific School with Class of 1911, but withdrew at end of Freshman year; engaged in canvassing and in teaching in night school of New Haven High School 1909-1910; returned to Yale in fall of 1910 as a Junior with '12 S.; civil engineering course; member Alpha Chi Rho.

Engaged in railway construction work with New York, New Haven & Hartford Railroad Company from graduation until 1917 (draftsman for a year; then resident engineer in valuation department at New Haven); when United States entered World War, applied for commission in Navy for con-

struction work overseas, but was assigned to government powder plant at Nashville, Tenn.; remained there as supervisor of production (with exception of six months in 1918, when he held similar position with E. I. du Pont de Nemours & Company of Wilmington, Del.) until spring of 1919, had since been with National Carbon Company, Inc., of Cleveland, Ohio (production engineer at first, but since 1924 assistant superintendent), except for a few months in 1919 and 1920, when he was production engineer for Canadian National Carbon Company, Ltd., at Toronto; member Ascension Episcopal Church, Cleveland

Married October 26, 1915, in New Haven, Winifred, daughter of the Rev. George Almon Alcott (B.A. St. Stephen's College, 1886, M.A. 1889) and Marian Gertrude (Trickey) Alcott. No children

Death due to myelitis; had been in poor health for some time Buried at Deep River, Conn. Survived by wife, a sister, Mrs. Louise Hansen Schindler, of Whitneyville, Conn., and a brother, John Hansen, of New Haven.

Frederick Emott Andrews, Ph.B. 1914.

Born May 8, 1892, in Chicago, Ill.

Died December 10, 1924, in New York City.

Father, Edgar Mills Andrews, partner in wholesale woolen firm of Dudley, Battelle & Company in New York City; son of James Emott and Sara J. (Mills) Andrews; descendant of Thomas Andrews, who came to America from Scotland about 1700 and settled in the town of Beekman (now Union Vale), N. Y. Mother, Beigh Louise (Holly) Andrews; daughter of Myron and Elizabeth (Munger) Holly; descendant of Samuel Holly, who came to Oswego, N. Y., from England. Cousin: C. Prentiss Andrews, '18.

Taft School Select course; contributed to *Yale Sheffield Monthly* and *Yale Record*; member Berzelius.

After graduation went into general advertising business with his classmate, Kenneth H. Bristol; associated with him in Philip Goodman Company of New York City, and became interested in a new fashion publication, *Quality Town*; con-

nected with Gilbert Elcott & Company in New York City from 1916 until July 10, 1917, when he enrolled in the U. S. Naval Reserve Force as Machinist's Mate (2d Class); reported for active duty November 20 and was assigned to the New London Section from December 3, 1917, to March 6, 1918, when he was transferred to office of U. S. Cable Censor, New York; on duty there until December 31 (rating of Yeoman, 2d Class, and Chief Yeoman); then transferred to the 3d Naval District, New York; released from active duty April 2, 1919; received his discharge July 9, 1921; was afterwards New York representative of James Bennett & Company, grain brokers, for a time, and later held a similar position with F. S. Lewis & Company, members of the Chicago Board of Trade and the New York Produce Exchange; during last year of his life was business manager for the Telford Cinema Corporation, New York City; member Church of the Strangers (Deems Memorial), New York City.

Married May 13, 1916, in New York City, Luzetta Grace, daughter of the Rev. Asa Leard, D.D., and Isabella (Story) Leard. One daughter, Louise Leard.

Death due to typhoid fever. Interment in Maple Lawn Cemetery, Springfield, Mo. Survived by wife, daughter, parents, a brother, Edgar M. Andrews, Jr., and a sister, Miss Charlotte Andrews, both of Prescott, Ariz.

Henry Handy McHenry, Ph.B. 1914.

Born April 20, 1893, in Tacoma, Wash.

Died in August, 1924, near Trout Run, Pa.

Father, Edwin Harrison McHenry, attended Pennsylvania Military College; formerly chief engineer of Northern Pacific and Canadian Pacific railways, and vice-president of New York, New Haven & Hartford, Boston & Maine, and Central New England roads; at one time consulting engineer in firm of McHenry & Murray of New Haven; son of John and Eleanor (Harrison) McHenry; descendant of Daniel McHenry, who came to America from County Antrim, Ireland, about 1800 and settled at Charleston, S. C. Mother, Blanche (Handy) McHenry; daughter of Henry and Serena Burr

(Davenport) Handy; descendant of Samuel Handy, who came to this country from England or Ireland in 1635. Yale relatives. Goodrich B Rhodes, '98, Frank R. Rhodes, '99, Thomas H. C. Allen, *ex*-'11 S., Douglas M. Allen, '13, and Kilshaw M Irwin, '15 S (cousins).

Hopkins Grammar School. Attended Pennsylvania Military College for two years before coming to Yale. Played on Yale University Soccer Team; took part in Y.M.C.A. industrial work; chairman Byers Hall Freshman Dance Committee and Student Committee; composer of the song "Sons of Yale."

Instructor in mathematics and soccer coach at The George School in Bucks County, Pa., 1914-15; reporter for *New Haven Journal-Courier* from September, 1915, to February, 1916, and for *Bridgeport Telegram* for three months; then employed by Remington Arms Union Metallic Cartridge Company of Bridgeport until January, 1917 (at first as an inspector and afterwards in the chemical and physics laboratory), studied in Yale Graduate School from February to June, 1917; during next three months acted as vice-president of Berkeley Tutoring and Preparatory School, New Haven; enlisted at Base 6, Bensonhurst, Brooklyn, as a Gunner's Mate (1st Class), U. S. Naval Reserve Force, on December 8, 1917, assigned to the Bliss Torpedo Works in South Brooklyn as an inspector of torpedo parts; transferred to Bensonhurst two weeks later and assigned to duty in the arsenal as an artillery instructor; afterwards transferred to Intelligence Bureau Station 8-9, where he was detailed to preparation of a new code for signaling between submarine patrol boats and submarine chasers (this code was accepted by the Commanding Officer), his health broke down and he was given an honorable discharge August 17, 1918, but held the rating of Gunner's Mate (1st Class) in Naval Reserve Force until August 12, 1922; compositor and reporter for *Troy (Pa.) Gazette-Register* 1920-21; assisted the scoutmaster of Oscoluwa Troop, Boy Scouts of America, at Troy and in 1924 did publicity work for the same organization in Philadelphia, Delaware, Montgomery, and Chester counties, Pa.; member Brooks-Flick Post, No. 49, American Legion, at Troy, the Williamsport (Pa.) branch of the Y M C A, and the Presbyterian

Church, Troy; had published articles in *Medical Review of Reviews*, *Knowledge*, *Popular Astronomy*, and *New Era Magazine*.

Unmarried.

Took his own life in August, 1924; his body was found on the top of Green Mountain, near Trout Run, on October 23, 1924; his mind had been affected in war service, and he was subject to recurrent relapses. Interment in Spring Grove Cemetery, Cincinnati, Ohio. Survived by his father

Theodore Konold Emhof, Ph.B. 1917.

Born July 2, 1891, in Collinsville, Conn.

Died May 6, 1925, in Collinsville, Conn.

Father, Theodore Emhof, an inspector; son of Joseph and Margaret (Hauber) Emhof; ancestors came to this country from Bavaria in 1853 and settled in Collinsville. Mother, Bertha (Konold) Emhof; daughter of Matthew and Caroline (Rosilous) Konold; ancestors also came (in 1854) from Bavaria to Collinsville.

Collinsville High School. Entered Sheffield Scientific School in 1910 with the Class of 1913, but withdrew the following March on account of a nervous breakdown. Returned to Yale in 1914 as member of Class of 1917 S.; chemistry course; honors of the first grade Freshman year.

In the chemical laboratory of the Scovill Manufacturing Company at Waterbury, Conn., from graduation until September, 1920; engaged in graduate work in metallurgy and heat treatment of steel at Harvard (also doing research work at Watertown Arsenal) 1920-21; connected with New Departure Manufacturing Company of Bristol 1921-22, the Stanley Works of New Britain, Conn., 1922-24, and the Collins Company of Collinsville since 1924; member First Congregational Church, Collinsville.

Married June 21, 1924, in Collinsville, Margaret, daughter of Henry Percy and Mary Judson (Rogers) Jones. No children.

Death, due to sarcoma, occurred following an illness of over six months. Buried at Collinsville. Survived by wife and father.

Charles Loring Brace, 3d, Ph.B. 1918.

Born August 6, 1894, at Dobbs Ferry, N. Y.

Died May 2, 1925, in Cerro de Pasco, Peru.

Father, Charles Loring Brace, 2d (Ph.B. 1876); engaged in civil engineering until 1890; since then secretary of the New York Children's Aid Society; son of Charles Loring Brace (B.A. 1846), founder of the Children's Aid Society, and Letitia (Neill) Brace, descendant of Stephen Brace, who emigrated from London, England, to Hartford, Conn., in 1660. Mother, Louise (Warner) Brace; daughter of Lewis Tillman Warner (M.D. New York Medical College 1847) and Elizabeth (Gray) Warner. Uncle Robert N. Brace, '85 S.

St. George's School, Newport, R. I., Evans School, Mesa, Ariz., and Gunnery School, Washington, Conn. Select course; on Class Tennis Team in 1916; substitute pitcher on University Baseball Team 1919.

Left Yale in May of Junior year to attend Officers' Training Camp at Plattsburg, where he took the three months' course; was subsequently chemist for the Union Electric Steel Company at Carnegie, Pa., for a short time; enlisted in Aviation Service in November, 1917; stationed at School of Military Aeronautics, Princeton, N. J., and then at Taylor Field, Ala., until December 31, 1918, when he was honorably discharged, had received commission as Second Lieutenant the day before; returned to Yale and was given degree of Ph.B. in June, 1919, with enrollment in the Class of 1918 S.; engaged in mining with Phelps Dodge Company in Mexico and Arizona until 1921; studied at Michigan College of Mines 1921-23 (E.M. 1923); subsequently engaged as an expert in liquid oxygen at Pachuca, Mexico; at time of his death was employed in a similar capacity (also foreman) by the Cerro de Pasco Mining Company; member Engineers' Club and Zion Episcopal Church, Dobbs Ferry.

Married December 19, 1923, in Houghton, Mich., Helen Grover Stone (B.A. Wellesley 1921), daughter of John Grover Stone (LL.B. University of Michigan 1894) and Helen Grace (Ball) Stone (B.A. Wellesley 1897), and sister of John B. Stone, '23. One daughter, Helen Warner.

Death due to asphyxiation by carbon monoxide gas. Buried at Cerro de Pasco. Survived by wife, daughter, parents, a brother, Gerald W. Brace (B.A. Amherst 1921), and three sisters, Dorothy Brace Donaldson, the wife of John C. Donaldson, '10 S., Miss Eleanor Brace, of New York City, and Elizabeth Brace Gilchrist (B.A. Bryn Mawr 1920), the wife of Huntington Gilchrist (B.A. Williams 1913, M.A. Harvard 1916, Ph.D. Columbia 1918).

Louis Wolff, 3d, Ph.B. 1919.

Born January 23, 1898, in Chicago, Ill.

Died January 1, 1925, in Chicago, Ill.

Father, Louis Wolff, Jr.; president L. Wolff Manufacturing Company of Chicago until 1919; since then president Grafton Foundry Company of Grafton, Wis., and vice-president of the Crane Enamelware Company of Chattanooga, Tenn.; son of Ludwig and Elizabeth (Geils) Wolff; descendant of John Wolff, who came to Chicago from Germany in 1854. Mother, Clementine (Griffin) Wolff; daughter of Francis O. and Martha (Scott) Griffin; descendant of Oliver Griffin, of Connersville, Ind.

St. Paul's School, Concord, N. H. Mechanical engineering course; member Naval Training Unit at Yale; interested in Y.M.C.A. industrial work.

Employed by Elmes Engineering Company 1919-1921; with DeWolf & Company, bonds, 1921-22; since then had been with Grafton Foundry Company, at time of his death being vice-president and general manager; member Episcopal Church, Wheaton, Ill.

Married May 5, 1923, in South Orange, N. J., Adelaide Beatrice, daughter of Benjamin Sayre Comstock (B.A. Princeton 1880) and Adelaide (Adams) Comstock. One daughter, Clementine.

Death due to streptococcus infection, accompanying influenza-pneumonia. Buried in Graceland Cemetery, Chicago. Survived by wife, daughter, and parents.

William Wallace Scoville, B.S. 1922.

Born April 10, 1898, in Hartford, Conn.

Died February 8, 1925, in Hartford, Conn.

Father, William Harris Scoville, a builder and insurance appraiser; son of William Wallace and Frances C. (Harris) Scoville; ancestors came to this country from England and settled in Haddam, Conn., in 1700. Mother, Christina Dora (Sponsel) Scoville; daughter of John Anton and Mary Magdalena (Schnepf) Sponsel.

Hartford Public High School. Attended Dartmouth for a year (1916-17) as member of the Class of 1920, withdrawing to enter the Army. Enlisted at Hartford May 1, 1917, as a Private in Troop C, Connecticut Cavalry, which later became Company C, 101st Machine Gun Battalion, 26th Division; served overseas from October, 1917, to April, 1919, in the sectors of Chemin des Dames, Bois de la Reine, Aisne-Marne, St.-Mihiel, and Meuse-Argonne; gassed at Verdun; discharged at Camp Devens, Mass., April 29, 1919, with the rating of Wagoner. Entered Sheffield Scientific School that fall, mechanical engineering course; captain Class Hockey Team 1922, member Yale branch of American Society of Mechanical Engineers and Chi Phi.

With Crompton-Knowles Company (loom works) of Worcester, Mass., as assistant to the general manager of the supply department, from graduation until spring of 1924; had since been associated with his father and brother, Morton W. Scoville, '13 S., in the building business in Hartford, as assistant superintendent of the firm of W. H. Scoville; member South Park Methodist Church, Hartford.

Married June 28, 1922, in Hartford, Mary Adelaide, daughter of Isaac and Sarah Adelaide (King) Bragaw, and sister of Allen C. Bragaw, '03. One daughter, Emma King.

Death, due to intestinal grippe, followed an illness of four weeks and occurred in the Hartford Hospital. Buried in Cedar Hill Cemetery, Hartford. Survived by wife, daughter, parents, two brothers, Morton W. Scoville and John H. Scoville, who lives in Youngstown, Ohio, and a sister, Mrs. Charles S. Krissinger (B.A. Smith 1918), of Hartford.

GRADUATE SCHOOL

Arthur Brown Joy, M.A. 1902.

Born January 1, 1876, in Mount Vernon, N. Y.

Died November 13, 1924, in Boston, Mass.

Father, Joseph Nickerson Joy, a jeweller; son of Reuben Glover and Lydia S. (Macy) Joy; descendant of Samuel Joy, who came to America from England in 1730 and settled at Nantucket, Mass. Mother, Martha Macy (Hussey) Joy; daughter of Samuel Barnard and Charlotte (Macy) Hussey; descendant of John Hussey, who came to Nantucket from England about 1640.

Meriden (Conn.) High School; B.A. St. Lawrence University 1898 (active in debating, football, and track; member Glee Club and Beta Theta Pi); taught English, history, and Latin at Goddard Seminary, Barre, Vt., 1898-1900 and the same subjects at the Bristol (Conn.) High School in 1901; graduate student in Latin at Yale 1901-02; taught Latin, German, and music at Fitchburg, Mass., 1904-09; member of faculty of English High School, Boston, 1911-1924; took special courses for teachers at Boston University 1920-21; in 1922 went to Germany and studied at Marburg University for a time; member St. Cecilia's Roman Catholic Church, Boston.

Married July 3, 1906, in Fitchburg, Margaret M., daughter of Robert and Mary (McMullen) O'Connor. One daughter, Phyllis Margaret.

Death due to cancer of the pancreas. Interment in Calvary Cemetery, Forest Hills, Boston. Survived by wife, daughter, and a brother, William Macy Joy, of New York City.

Mary Selina Foote, M.A. 1922.

Born October 8, 1887, in Northford, Conn.

Died September 30, 1924, in New Haven, Conn.

Father, William Maltby Foote, a farmer and mechanic; son of Charles Foote, Yale *ex*-1837, and Selina (Bunnell) Foote; descendant of Nathaniel Foote, who came from Shal-

ford, England, to Watertown, Mass., about 1663, later settling in Wethersfield, Conn. Mother, Lois (Rossiter) Foote; daughter of John Ruggles and Cleora Frances (Cruttenden) Rossiter, sister of the Rev. John Rossiter, '82; descendant of Edward Rossiter, who came to America from England in 1630 and settled at Dorchester or Salem, Mass. Yale relatives include Samuel Maltby (B.A. 1712), Dr. Nathaniel Ruggles (B.A. 1732), the Rev. Stephen Williams (B.A. 1741), the Rev. Warham Williams (B.A. 1745), the Rev. Nathan Williams (B.A. 1755), Henry Rogers, '62 L., Carlton A. Foote, '82, and Walter B. Cruttenden, '94.

Guilford (Conn.) High School; studied law in offices of Arvine, Beers & Woodruff of New Haven 1908-1912; admitted to bar in 1912, being the first woman in New Haven and the third in the state to obtain that distinction; engaged in practice of law with Arvine, Beers & Woodruff for a year and a half and then practiced independently until 1922; studied at University of Chicago during summer sessions of 1917, 1918, 1919, and 1920 (Ph.B. 1920); during next two years was a graduate student in social and political science at Yale; in summer of 1922 took courses in sociological jurisprudence and in the logic and ethics of law at Columbia; librarian New Haven County Law Library 1913-1922; law librarian and lecturer in legal bibliography at University of Illinois (also student in political science in Graduate School there) 1922-24; secretary American Association of Law Libraries 1922-23 (elected secretary and treasurer in July, 1924); member Dwight Place (Congregational) Church, New Haven; had an article, "Need of Teaching of Legal Bibliography in Law Schools," in the *Library Journal* for July, 1917; author *The Child and the Law in Connecticut* (1922).

Death, due to ulcers in the stomach, followed an illness of two weeks. Buried in Northford. Survived by mother and a brother, Benjamin R. Foote, '07 S.

Henry Ernest Brauer, M.S. 1921.

Born January 31, 1898, in Crete, Ill.

Died November 22, 1924, near Pontiac, Ill.

Father, the Rev. Fred E. Brauer; son of Ernest August and Beate (Reinman) Brauer, who came to this country from Germany in 1847 and settled at Addison, Ill. Mother, Anna (Meyer) Brauer; daughter of Henry W. and Emilie (Brauns) Meyer, who came to Chicago from Germany between 1858 and 1864.

Received preparatory training at University of Illinois; took B.S. (in chemical engineering) there in 1920 (received preliminary and final honors; member Phi Lambda Upsilon, Sigma Xi, Chemical Club, Concordia, and the S.A.T.C.); studied in Yale Graduate School 1920-21 (member Alpha Chi Sigma).

Metallographic investigator for New Jersey Zinc Company at Palmerton, Pa., June, 1921-February, 1924; had since been in charge of metallurgical research work for Illinois Zinc Company at Peru, Ill.; member The Institute of Metals of London and Evangelical Lutheran Church, Red Bud, Ill.

Married April 20, 1924, in Palmerton, Irene, daughter of William B. and Hattie (Shade) Snyder. No children.

Killed in an automobile accident near Pontiac. Buried at Palmerton. Survived by wife, parents, six sisters, Mrs. L. B. Meyer, of Hankow, China, Mrs. Louis Litfin, of Minot, N. Dak., Miss Marie Brauer, of Alexandria, Va., Miss Elsa Brauer, of St. Louis Mo., and the Misses Anna and Ruth Brauer, of Red Bud, and five brothers, the Rev. F. E. Brauer, Jr., of Minot, Paul Brauer, of St. Louis, John Brauer, of Champaign, Ill., and Erich and Walter Brauer, of Red Bud.

Otto Lichti, Ph.D. 1911.

Born May 20, 1875, in Ramsen, Palatinate, Germany

Died May 22, 1920, in Reedley, Calif.

Father, Johannes Lichti, a farmer; assistant mayor of Ramsen; came to America in 1892 and lived in Kansas and California; son of Johannes and Elizabeth (Schneider) Lichti.

Mother, Christina (Becker) Lichti; daughter of Jacob and Magdalene (Lichti) Becker.

Grunstadt Latin School, Grünstadt, Palatinate; came to America in 1891; B.A. Bethel College, Kansas, 1897; attended University of Kansas 1897-98 and University of Chicago 1898-99, taught at Mountain Lake, Minn., for a year and in the German Theological School of Newark at Bloomfield, N. J., 1901-06, pastor First Mennonite Church, Pandora, Ohio, 1906-07; attended New York University 1907-08 (B.S. 1908); from September, 1908, to February, 1909, studied at Pacific Theological (Lutheran) Seminary (S.T.M. 1909) and at University of California (M.A. 1909); then attended King Frederick William's University, Berlin, until the following May; during summer of 1910 spent two months at University of Berne; took a course in Biblical literature at Yale 1910-11; pastor German Congregational Church, Ansonia, Conn., 1911-13; engaged in real estate business in Los Angeles, Calif., 1913-15; head of German department in Reedley High School 1915-18; had since been engaged in farming, but had often served as a substitute pastor in various churches; during latter part of his life was a member of First Mennonite Church, Reedley.

Married July 25, 1901, in Moundridge, Kans., Elizabeth Marie, daughter of Daniel and Elizabeth Marie (Ruth) Eymann. Children. Otto Eymann, Adele Ruth, Theodore Daniel, Gertrude, Robert Louis, and Elsie. Mrs. Lichti died September 26, 1922.

Death resulted from an accident. Buried in Reedley. Survived by children, two sisters, Mrs. Henry Rupp, of Halstead, Kans., and Mrs. Elizabeth Hertzler, of Kirrweiler, Palatinate, and seven brothers, Heinrich, of Nürnberg, Bavaria, John Lichti, of Upland, Calif., Adolph Lichti, of Saarlouis, Rhenish Prussia, Christ Lichti, of Paso Robles, Calif., Ernest Lichti, of Reedley, Theodore Lichti, of Pirmasens, Palatinate, and Daniel Lichti, of Parlier, Calif.

Alexander Graham McGougan, Ph.D. 1912.

Born December 4, 1881, near Glencoe, Ontario, Canada.

Died September 28, 1924, in Saskatoon, Saskatchewan, Canada.

Father, Malcolm McGougan, a farmer; came to Canada from Argyllshire, Scotland, in 1870; son of Angus and Margaret (McGeachey) McGougan, who settled near Glencoe, Ontario, in 1873. Mother, Euphemia (Brodie) McGougan; daughter of Hugh and Euphemia (Fletcher) Brodie; ancestors came from Argyllshire to Middlesex County, Ontario, in 1831.

Glencoe High School; taught in a rural public school in Mosa Township near Glencoe for three years; B.A. (with high honors) McGill University 1909 (member Epsilon Phi); M.A. McGill 1910; studied in Yale Graduate School 1909-1912; also assistant in Sloane Physics Laboratory 1911-12; instructor in physics at Yale 1912-17; professor of physics at Delaware College 1917-19; since then professor of physics and head of the department at Saskatchewan University; had been a teacher in New York Vacation Bible School; member American Physical Society and Knox Presbyterian Church, Saskatoon.

Married June 25, 1912, at Hinton, W. Va., Lillian M. Smith, daughter of A. F. and Susan Wickline. No children.

Death due to a hemorrhage of the brain. Buried in Woodlawn Cemetery, Saskatoon. Survived by wife, mother, and four brothers, Angus McGougan, Archibald McGougan, and the Rev. Edward McGougan (B.A. McGill 1904, B.D. Presbyterian College, Montreal, 1907), all of Vancouver, and Malcolm McGougan, of Okotoks, Alberta.

Peter Gregory Daschavsky, Ph.D. 1922.

Born September 18, 1896, in Tiflis, Russia.

Died July 21, 1924, in New York City.

Father, Gregory Jacob Daschavsky, a chemist; born in Yelisavetgrad, Russia, where he attended the Gymnasium; B S. University of Odessa; son of Jacob and Rose (Janowsky)

Daschavsky Mother, Sasha (Goldstein) Daschavsky; daughter of Israel and Anna (Pudaloff) Goldstein, who came to America in 1889 and settled in New York City.

Came to this country in 1897; Townsend-Harris Hall High School, New York City, B.S., *cum laude*, College of the City of New York 1916 (member Phi Beta Kappa); studied at Columbia 1916-17 (also teaching assistant in chemistry) and received M.A. in February, 1918; studied chemistry in Yale Graduate School 1918-1920 (held du Pont Fellowship 1918-19 and afterwards the Henry Bradford Loomis Fellowship); after leaving Yale became connected with Cudahy Packing Company of Omaha, Nebr., in capacity of chemist, and after a brief interval was made senior chemist; severed his connection with the company in 1923 on account of illness and since then had not been engaged in any active business; during the war served as junior gas chemist in Research Division of War Department from June, 1918, until October, 1919; in the course of his work was gassed in his laboratory; contributed several articles to the *Journal of the American Chemical Society* (member of that society), member Alpha chapter of Sigma Alpha Mu at College of the City of New York and honorary member of Pi chapter at Yale.

Unmarried.

Death due to heart failure. Buried in Mount Carmel Cemetery, New York City. Survived by his mother, Mrs. Sasha Daschavsky-Shechter.

SCHOOL OF THE FINE ARTS

Ozias Dodge, B.F.A. 1899.

Born February 16, 1868, in Morristown, Vt.

Died June 28, 1925, in Norwichtown, Conn.

Father, Chester Wright Dodge, a farmer; Captain in the Civil War for three years; son of Lyman and Eliza (Benjamin) Dodge; descendant of Richard Dodge, who came to America from Cheshire, England, in 1638 and settled at North Beverly, Mass. Mother, Mary Jane (Howe) Dodge, of Eden, Vt.

Lawrence Academy, Groton, Mass.; studied in Yale School of the Fine Arts 1887-88 and 1890-91 (awarded medallion for proficiency in drawing), and at Art Students' League, New York City (also teacher of illustration), 1891-92; director Victoria School of Design, Halifax, Nova Scotia, 1892-94; continued his studies at L'École des Beaux Arts, Paris, 1894-95; engaged in illustrative work for a number of magazines 1895-97, making his home in Flushing, N. Y., for a time; director Norwich (Conn.) Art School 1897-1910, resigning to devote himself to the development of an improved process of reproductions of printing surfaces (for etching) which he had invented in 1904, and of a grained gelatine film (for drawing) of which he was also (1907) the inventor; shortly before the war, the process having been perfected and special paper found for the work, a company was organized and capitalized, but Mr. Dodge and his associates were forced to abandon the project, because of their inability to secure the paper from France and Belgium; continued his work at his studio in Norwich, devoting most of his time to etching, in which craft he became nationally known; as member of Chicago Society of Etchers (member of jury in 1924), Brooklyn Society of Etchers, and Print Makers' Society of California, exhibited his work in practically all the larger cities of the country, receiving high honors; his works used or reproduced in the societies' catalogues for distribution and his etchings bought by the Art Institute of Chicago, Congressional Library, and New York Public Libraries for their permanent collections; of late

years had turned his attention to making of Christmas and gift cards from individual plates, both in one-tone etching and two-etched copper plate printings on Italian and Japanese papers; was deeply interested in wood craft and had widespread knowledge of forestry; served on State Park Commission and at time of death was vice-president of Connecticut Forestry Association; beautified Mohegan Park (appointed for the work by the park commissioners); also assisted in many other reforestation projects in Connecticut and in New Hampshire, where he had a summer home on Squam Lake, and in the beautifying of many private grounds; member Norwich Art Students' Association, Rural and Lowthorpe associations of Norwich, and United Congregational Church.

Married June 15, 1898, in Flushing, Hannah Rodgers, daughter of Edward Everett and Hannah (Neilson) Sprague. One son, John Everett.

Death, due to a shock, occurred after an illness of several weeks. Buried in Norwichtown Cemetery. Survived by wife, son, father, and three brothers, Raymond Dodge, of New Haven, Carroll Dodge, of Indian Head, Saskatchewan, and Melville Dodge, of New York City.

SCHOOL OF FORESTRY

Bruno Ralph Kudlich, M.F. 1912.

Born February 10, 1889, in New York City.

Died May 20, 1925, in Dunkwa, Gold Coast, West Africa.

Father, Dr. Herman Friederich Kudlich; graduated from Vienna University in 1868; came to America from Lobenstein, Silesia, Austria, 1871; son of Ignatz and Magdalene (Sendler) Kudlich; first of Kudlich family to come to America (in 1853) was Hans Kudlich (M D. Zürich University 1852). Mother, Roswitha (Kudlich) Kudlich; came to America in 1873 from Troppan, Silesia; daughter of Hermann Joseph and Luise (vonEltz) Kudlich.

Friends' Seminary, New York City, B.A. Columbia 1909 (played on University Lacrosse Team three years); student in Yale School of Forestry 1909-1910 and 1911-12 (during 1910-11 engaged in surveying at Seattle, Wash.); assistant forester for Munson Whittaker Company of New York City 1912-14; in Forest Service as a ranger on The Great Divide 1914-16; engineer with Tennessee Coal Company 1916-19; forester at Barahona, Dominican Republic, for the Barahona Company (a subsidiary of the West Indies Sugar Finance Corporation of New York City) 1919-1921; then returned to the United States; afterwards connected with the Cuyamel Fruit Company of Puerto Cortes, Spanish Honduras, for a time, and later with the department of construction of Southern Pacific Railroad as engineer in charge of surveying squad at Tepic, Nayarit, Mexico; field representative at Dunkwa of the Mengel Company, in the mahogany department, since March, 1924; member Roman Catholic Church.

Unmarried.

Death due to black water fever. Buried in European Cemetery, Dunkwa, but body is to be brought to the United States later. Survived by parents, four brothers, Walter I. Kudlich (a graduate of Zürich Technical School), of Union City, N. J., and Roland Kudlich, Hans E. Kudlich (B A. College of the City of New York 1900, M.D. Columbia 1904), and Herman F. Kudlich (Chem E. Columbia 1909), all of New York City,

and four sisters, Miss Margaret L. Kudlich, of New York City, Editha Martha Kudlich Schuck, the wife of T. John Schuck (M.D. Columbia 1904), Gertrude Kudlich Anderson, the wife of John N. Anderson, '98 S., and Roswitha Kudlich Davis (B.A. Swarthmore 1913, M.A. Columbia 1915), the wife of H. Millard Davis, a graduate of New York University

Jorge Pinzón Castilla, M.F. 1919.

Born April 4, 1894, in Bogotá, Colombia.
Died March 16, 1924, in London, England.

It has been impossible to secure the desired information for an obituary sketch of Mr. Pinzón Castilla in time for publication in this volume. A biographical statement will appear in a subsequent issue of the *Obituary Record*.

SCHOOL OF MEDICINE

Charles Lambert Blake, M.D. 1875.

Born October 18, 1850, in Winchester, Conn.

Died May 31, 1925, in Waterbury, Conn.

Father, Hervey Vincent Blake, a tailor and farmer; son of Allen and Mabel (Beach) Blake. Mother, Celia (Cleveland) Blake; daughter of Charles Chester Warner and Rachel (Halcott) Cleveland; descendant of Moses Cleveland, who came to this country from Ipswich, Suffolk, England in 1635, and settled at Woburn, Mass.

Harwinton (Conn.) Academy; studied medicine with Dr Robert E. Ensign of Harwinton and Dr. Luther H. Wood of Torrington before entering Yale School of Medicine in 1873; practiced in Essex, Conn., 1875-78, in Northfield, Conn., 1878-1891, and in Harwinton and surrounding towns 1891-1915; then retired from practice on account of poor health; president Harwinton Mutual Fire Insurance Company for many years; had served as school visitor, justice of the peace, and health officer for a number of years; resided in Thomaston, Conn., 1911-19, then in Killingly, Conn., for several months, and since August, 1920, in Plymouth, Conn.; member St. Peter's Episcopal Church, Plymouth.

Married (1) April 6, 1876, in New Haven, Lillian Elizabeth, daughter of the Rev. William Woodruff Atwater (B A. 1846) and Mary Elizabeth (Olmstead) Atwater. Children: Annie May (Mrs. Arthur Bentley), Elizabeth, Maria Ella, Mabel Cleveland (Mrs. Fred C. Lamphier), Alice Celia (Mrs. William G. Jones), Flora Louise (Mrs. Raymond S. Wilkins), and Hervey Vincent. Mrs. Blake died May 23, 1912. Married (2) March 16, 1916, in Montpelier, Vt., H. Rena Kidder.

Death due to a paralytic shock Buried at Northfield. Survived by wife, seven children, fifteen grandchildren, and two sisters, Mrs. Mabel Louise Shailer, of Los Angeles, Calif., and Mrs. Elias Pratt, of Torrington

William Henry Rand, M.D. 1877.

Born May 7, 1846, in Keene, N. H.
Died June 21, 1925, in Washington, D. C.

Father, Elisha Rand; owner of saw and grist mill in Alstead, N. H., later employed by Faulkner & Colony Lumber Mill in Keene; a founder of Second Congregational Church, Keene; son of Jonathan and Anna (Fiske) Rand; descendant of Robert Rand, who came from England to Charlestown, Mass., about 1635. Mother, Betsey (Hall) Rand, whose parents lived in Whiting, Vt; of English ancestry.

Keene High School; attended Middlebury College in 1861 as member of Class of 1865; served as Private (later promoted) in 9th New Hampshire Volunteers during the Civil War (1862-65); was with Army of the Potomac at battles of Antietam, Gettysburg, South Mountain, and the Wilderness; contracted chronic malaria during campaign in Mississippi, from which he suffered throughout his life; graduated at Bangor Theological Seminary in 1869; preached at Bingham, Maine, 1869-1871, pastor Congregational Church, Oldtown, Maine, 1871-72 (ordained there January 17, 1872); pastor at Manchester, N. H., 1873-75, attended Medical School of Bowdoin College before entering Yale School of Medicine; practiced at Manchester, N. H., for about four years after receiving his degree, then at New Hampton, N. H., until 1885, and at Lowell, Mass., 1885-1890; member medical staff of U. S. Department of Labor at Washington from 1890 to 1922, when he retired; was considered an authority on narcotics and lead poisoning; founder of *American Medicine*; member Association for the Prevention of Tuberculosis, Public Health Service, and First Congregational Church, Washington.

Married October 25, 1870, Clara Asenath, daughter of Zacharia and Asenath (Wood) Spaulding. Children: William Spaulding (died February 3, 1922) and Clara Cornelia. Mrs. Rand died February 10, 1922.

Dudley Allen Sargent, M.D. 1878.

Born September 28, 1849, in Belfast, Maine.

Died July 21, 1924, in Peterboro, N. H.

Father, Benjamin Sargent, a spar maker; son of Samuel Sargent; ancestors came from England to Gloucester, Mass. Mother, Caroline Jane (Rogers) Sargent; daughter of Martin and Sally (Grinnell) Rogers; ancestors came from London to America in 1635 and settled at Marshfield, Mass.

Brunswick (Maine) High School; B.A. Bowdoin 1875 (member College Crew and Alpha Delta Phi); instructor in gymnastics and director of gymnasium at Bowdoin 1869-1875; in charge of gymnastics at Yale 1872-75 (part time); studied in Yale School of Medicine 1875-78; during the last two years was also an instructor in gymnastics; while at Yale developed a new system of physical culture, which he first put into operation at the Fifth Avenue Gymnasium in New York City, which he opened in 1878; director of the Hemenway Gymnasium at Harvard 1879-1919; assistant professor of physical training there 1879-1889; in 1881 founded the Normal School of Physical Training at Cambridge and served as its director until 1916; had since been president of its successor, the Sargent School for Physical Education; president Sargent Camp, Inc., in Peterboro, N. H., since 1912; honorary M.A. Bowdoin 1887, Sc.D. 1894; member advisory board of Wheaton College 1912-1920; president American Association for the Advancement of Physical Education 1890-95, of the American College Gymnasium Directors 1898-99, and of the Health Education League 1907; Fellow American Association for the Advancement of Science, American Academy, and American Natural History Society; member National Education Association, American Statistical Association, and American Physical Research Society; Universalist; author of many books on physical training, among which are *Handbook of Developing Exercises* (1882; revised, enlarged, and illustrated in 1889), *In Case of Accident* (1884), *The Effect of Military Drill on Boys* (1886), *The Physical Development of Women* (1889), *Anthropometric Charts for Different Ages, Male and Female* (1893), *Physical State of the American People in the*

United States of America (1894), *Universal Test for Strength, Speed, and Endurance* (1902), *Health, Strength, and Power* (1904), and *Physical Education* (1906), had contributed numerous articles and papers on physical education to the *North American Review*, *Journal of Social Science*, *Christian Register*, *Boston Medical and Surgical Journal*, *Scribner's Magazine*, *Educational Review*, *Harvard Graduates Magazine*, and various others; inventor of modern gymnasium apparatus; the Sargent Gymnasium at Bowdoin, now the Bowdoin Union, was named for him.

Married April 7, 1881, in Brooklyn, N. Y., Ella Fraser, daughter of William Stuart and Frances Lavinia (Worthington) Ledyard. One son, Ledyard Worthington (B.A. Harvard 1905, M.A. 1906)

Death, due to arteriosclerosis, occurred at the Sargent Camp in Peterboro. Interment in Grove Cemetery, Belfast. Survived by wife and son.

George Frederick Lewis, M.D. 1884.

Born April 27, 1854, in Bridgeport, Conn.

Died June 29, 1924, in Stratford, Conn. .

Father, George Thomas Lewis, a carriage maker; son of Cyrus and Alice (Hawley) Lewis; descendant of Benjamin Lewis, who was born in Wales and came to America in 1635, settling first in New Haven and removing to Wallingford, Conn., in 1669, and to Stratford about 1676. Mother, Mary (Bradley) Lewis, daughter of Frederick and Sally (Wheeler) Bradley. Yale relatives include: the late Frank B. Lewis, '68 (brother), Arthur F. Lewis, '92, Fred L. Hurd, *ex-'03* S., and George A. Hurd, '10 (nephews); and George B. Lewis, *ex-'20* S. (grandnephew)

Preparatory training received at G. B. Day's Private School, Bridgeport; B.A. Trinity 1877 (member Beta Beta); assistant principal Oxford (N. Y.) Academy 1877-79; taught in public school at Bozeman, Mont., 1879-1881; attended Yale School of Medicine 1881-84; interne at New Haven Hospital 1884-85; practiced medicine in Stratford from 1885 until his death; served as town health officer for over thirty

years; member American, Connecticut, and Bridgeport Medical societies and Christ Episcopal Church, Stratford.

Married April 27, 1886, in Stratford, Clara Allen, daughter of Robert George and Sarah (Wells) Curtis. Children: Robert Curtis (Ph.B. 1909, Ph.D. 1912), Helen Birdseye, Frederic Bradley (Ph.B. 1909, C.E. 1913), Eleanor Wells, Esther Coe, Claribel May, and Florence Birdseye.

Death due to heart trouble. Interment in Union Cemetery, Stratford. Survived by wife, two sons, and four of his daughters.

Thomas Matthew Cahill, M.D. 1888.

Born July 14, 1862, in New Haven, Conn.

Died February 4, 1925, in New Haven, Conn.

Father, Thomas William Cahill, a mason contractor; councilman, alderman, commissioner of streets, and member of Board of Education, New Haven; First Lieutenant and Captain, Company E, 2d Regiment, Connecticut Militia; Colonel of 9th Connecticut Volunteer Infantry throughout the Civil War; son of Lawrence and Mary Anne (Young) Cahill; descendant of Matthew Cahill, who came from Waterford, Ireland, to Boston, Mass., in 1789. Mother, Margaret Alexina (Lanin) Cahill; daughter of James and Margaret (Lewis) Lanin; descendant of James Lanin, who came to New York City from Ireland in 1760.

Hillhouse High School; was organist of St. Mary's Roman Catholic Church, New Haven, and taught music before entering the Yale School of Medicine in 1885; practiced medicine and surgery in New Haven from 1888 until his death; consulting physician to New Haven Dispensary, city physician, and police surgeon 1890-1900; a life insurance examiner since 1888; examining surgeon for the U. S. Pension Board since 1899; member state, city, and county medical societies, American Medical Association, and St. Mary's Roman Catholic Church.

Married June 25, 1889, in New Haven, Margaret Cecilia, daughter of John and Margaret (O'Brien) Egan. Children: William Henry (died in childhood); Margaret Thomasina; Grace Marion; James Edwin (died in childhood); Virginia

Kathryn; Adrian (died in infancy); Leo Young (died in childhood); and Thomas Lewis. Mrs. Cahill died May 22, 1924.

Death due to an acute attack of heart trouble. Buried in St. Bernard's Cemetery, New Haven. Survived by son, three daughters, and a sister, Mrs. Marshal J. Feeley, of Taunton, Mass.

Reuben Arthur Lockhart, M.D. 1891.

Born September 18, 1870, in Halifax, Nova Scotia.

Died November 7, 1924, in Bridgeport, Conn.

Father, Thomas Alfred Lockhart, a grocer; son of Thomas A. and Margaret S. Lockhart, ancestors came from Scotland to Halifax in 1858. Mother, Sabra (Annetta) Lockhart, who was born in Pembroke, England.

Bridgeport High School; studied in Yale School of Medicine 1888-1891 (substitute catcher on University Baseball Nine; divided Keese Prize at graduation; member Nu Sigma Nu), engaged in practice of medicine and surgery in Bridgeport since 1891; connected with medical staffs of the Bridgeport and St. Vincent's hospitals 1900-1920; member administration board of the Bridgeport Board of Education 1898-1904; during World War served on local Division Board No. 3; member Connecticut State Medical Society, Bridgeport Medical Association, Fairfield County Medical Society, and First Trinity Methodist Episcopal Church, Bridgeport.

Married June 13, 1895, in Bridgeport, Elizabeth Sanford, daughter of Frederick and Henrietta A. Uschmann. Children: Royal Arthur and Reuben Harold, a member of the Class of 1928 in the Yale School of Medicine.

Death due to myocarditis. Interment in Mountain Grove Cemetery, Bridgeport. Survived by wife and sons.

Harry Breed Rising, M.D. 1895.

Born September 26, 1873, in South Glastonbury, Conn.

Died March 7, 1925, in South Glastonbury, Conn.

Father, Henry Martin Rising (M.D. 1868); practiced in Norwich, Salem, and South Glastonbury; son of Abram and Huldah (Clarke) Rising. Mother, Sarah (Breed) Rising; daughter of Isaac Sheffield and Phoebe Prentice (Hewitt) Breed; descendant of Allen Breed, who was born in England in 1601 and was living in Lynn, Mass., in 1630.

Mount Hermon School, entered Yale School of Medicine 1892; engaged in practice of medicine at Whitingham, Vt., for about three years; had since practiced in South Glastonbury, being in partnership with his father under the firm name of H. M. & H. B. Rising from 1898 to 1900; during the war served on the local Draft Board and as medical advisor for the local Instruction Board; member American Medical Association, Connecticut, Hartford, and Hartford County Medical societies, and St. Luke's Episcopal Church, South Glastonbury.

Married July 10, 1895, in South Windsor, Conn., Adelaide, daughter of Edgar A. and Mary (Osbourne) Farnham. Two sons: Gurdon Eastern and Farnham Hewitt.

Death due to a cerebral hemorrhage. Buried in Glastonbury. Survived by wife and sons.

Thomas Herbert Young, M.D. 1895.

Born January 18, 1869, in Hamilton, Ontario, Canada.

Died February 22, 1925, in New Haven, Conn.

Father, John Hunter Young, a tailor; son of George I. and Mary (Hunter) Young; descendant of John D. Young, who went from Pennsylvania to Hamilton, Ontario, about 1780.

Mother, Margaret (Countryman) Young.

Graduated from Syracuse Business College in 1885; attended Yale School of Medicine 1891-95 and afterwards studied at University of Edinburgh for a time; pharmacist at New Haven Dispensary 1895-1913; had practiced medicine

in New Haven since 1914, specializing in diseases of the eye, ear, nose, and throat; clinical assistant in ophthalmology at Yale 1910-1920 and since then clinical instructor in the same subject; also clinical assistant in otology 1916-17; ophthalmologist at New Haven Dispensary 1908-1914; voluntary assistant at Edinburgh Medical School and Royal Infirmary and at Edinburgh Eye Dispensary 1914-15; during World War served as an examiner, in connection with the Draft Board in New Haven, and was also connected with British and Canadian Recruiting Mission March-July, 1918; member New Haven Medical Association and Benedict Memorial Presbyterian Church, New Haven; Alumni Fund Agent for the Medical School classes from 1893 to 1896.

Married April 7, 1898, in New Haven, Anna Marion, daughter of Capt. James A. Cummings and Mary (McKenzie) Cummings. One son, Thomas Herbert, Jr., '23 S.

Death, due to a shock, occurred in the New Haven Hospital. Burial in Evergreen Cemetery, New Haven. Survived by wife, son, a brother, William Young, of Washington, D. C., and two sisters, Mrs. H. D. Hodgson, of Hamilton, and Mrs. F. J. Lukens, of Washington.

Samuel Gurney, M.D. 1901.

Died August 3, 1924, in Umtali, Rhodesia, South Africa.

It has been impossible to secure the desired information for an obituary sketch of Dr. Gurney in time for publication in this volume. A biographical statement will appear in a subsequent issue of the *Obituary Record*.

Samuel Francis Jackson, M.D. 1907.

Died June 10, 1925.

It has been impossible to secure the desired information for an obituary sketch of Dr. Jackson in time for publication in this volume. A biographical statement will appear in a subsequent issue of the *Obituary Record*.

SCHOOL OF LAW

Richard Thompson Semmes, LL.B. 1863.

Born January 2, 1843, in Cumberland, Md.

Died August 22, 1924, in Cumberland, Md.

Father, Samuel Middleton Semmes, a lawyer; judge Maryland Court of Appeals; state senator, son of Richard Thompson and Catherine Taliaferro (Middleton) Semmes; brother of Rear Admiral Raphael Semmes, C.S.N., commander of the "Alabama" in the Civil War; descendant of Marmaduke Semmes, who came from England to Maryland about 1660. Mother, Eleanora Nelson (Guest) Semmes; daughter of Jonathan and Mary Stoughton Hite (Gantt) Guest.

St. James' School, Washington County, Md ; spent a year in his father's law office before entering Yale School of Law in 1862; practiced in Cumberland from 1862 to May, 1916, then appointed by Governor Harrington judge of the Juvenile Court at Cumberland; served as such until his death; was a Democrat in politics; served twice as attorney for the city of Cumberland and twice as prosecuting attorney for Allegany County; member Bar Association of Allegany County and Emmanuel Protestant Episcopal Church, Cumberland.

Married (1) February 28, 1871, in Plaquemine, La., Henrietta Clementina, daughter of Gervais Schlater. Children. Mary Grover (Mrs Richard Gambrill), Clementine, Richard Middleton, Eleanora, and Gervais Schlater. Mrs. Semmes died January 9, 1902. Married (2) December 24, 1905, Elizabeth Morgan, who survives him. No children by second marriage.

Death due to heart trouble. Interment in Rose Hill Cemetery, Cumberland.

Curtis Hoopes Hannum, LL.B. 1873.

Born June 16, 1850, in Concord Township, Pa

Died August 28, 1924, in West Chester, Pa.

Father, Samuel Hannum, a farmer; a school director in West Goshen, Pa ; an assistant burgess of West Chester; son of Samuel and Susannah (Pennell) Hannum (formerly Mrs. William Cloud); descendant of John Hannum, who came to America from England (it is supposed) and settled in Chester County (now Delaware County), Pa. Mother, Lavina Roberts (Hoopes) Hannum; daughter of Curtis and Sarah (Roberts) Hoopes.

Early education received at the academy in West Chester; entered Yale School of Law in 1871; admitted to Connecticut Bar in 1873, bar of Chester County in 1874, and Delaware County Bar in 1879; also admitted to practice before the Supreme Court of Pennsylvania; practiced law in West Chester for some years (associated during part of the time with the late Judge J. Smith Futhey); gave up his practice in 1884 on account of ill health and for a number of years devoted himself to the management of his large farm at East Goshen, Pa ; had given quite a little time to scientific research, active member of the West Chester Microscopical Society, one of the originators and a director of the Edison Electric Illuminating Company of West Chester, member Chester County Historical Society and Good Will Fire Company, No. 2; compiled the *Genealogy of the Hannum Family* (published in 1911)

Married June 24, 1879, in West Chester, Mary Elizabeth, daughter of Jackson and Lydia Ann (Battin) Hughes. Children: Caroline Hughes (Mrs. Alfred S. Lewis); Robert Ellis; and T. Walter, Lafayette, *ex-'16*.

Death due to heart failure; had been an invalid for about seven years. Buried in Oaklands Cemetery, West Chester. Survived by wife, children, and three grandchildren.

Albert Lee Murray, LL.B. 1876.

Born February 9, 1855, in Madison, Conn.

Died October 31, 1924, in Pueblo, Colo.

Father, Calvin Nelson Murray, a shipbuilder; son of Calvin and Diademe (Horton) Murray; descendant of John Murray, who came to America from Scotland and settled in Madison, Conn. Mother, Emily (Dickinson) Murray, daughter of Joseph and Emily (Dickinson) Dickinson; descendant of Noah Dickinson, of East Haddam, Conn. Yale relatives: Pascal D. Murray, *ex-'72* D. (brother), and William H. H. Murray, '62 (cousin).

General Russell's Collegiate and Commercial Institute, New Haven; took and passed examinations for admission to Yale College, but entered Law School instead; admitted to New Haven County Bar in 1876; continued law studies in Boston for a year and was then admitted to practice in all the courts of Massachusetts; practiced in Boston 1877-1888, making a specialty of equity, marine, and real estate cases (associated with ex-Governor William Gaston of Massachusetts [B.A. Brown 1840] in early years of practice); on account of ill health was obliged to seek change of climate and went to Colorado Springs, where he worked out of doors, superintending the construction of a hotel and the water system at Green Mountain Falls; subsequently went to Pueblo, Colo., and practiced there until 1903; afterwards engaged in promotion work at Raleigh, N. C., opening up several land enterprises and extending street car lines; had been secretary and treasurer Glenwood Land Company, treasurer and general manager City Land Company, president and treasurer Corona Park Improvement Company, president Federal Land Company and Valley City Land Company, and secretary and director Raleigh Electric Company; since 1918 had again resided in Pueblo, being occupied with management of his property; at time of death was president and treasurer United Land Company and Entrando Avenue Improvement Company; in 1898 held office of receiver by appointment of United States Court.

Married (1) in Port Chester, N. Y., Mary, daughter of

John and Emily (Coe) Dowd No children. Mrs. Murray died in 1903 Married (2) July 20, 1904, in New York City, Minnie Laura, daughter of William Barclay and Orinda Theresa (Myers) Newkirk. Children: Orinda Alberta and Calvin Nelson.

Death due to heart trouble Interment in Roselawn Cemetery, Pueblo. Survived by wife, children, and a sister, Mrs. Beulah M. Goodrich, of Hartford, Conn.

George Merrick Sinclair, LL.B. 1883.

Born May 20, 1858.

Died December 31, 1916, in Seattle, Wash.

It has been impossible to secure the desired information for an obituary sketch of Mr. Sinclair in time for publication in this volume A biographical statement will appear in a subsequent issue of the *Obituary Record*.

Frank Hebbard Wadsworth, LL.B. 1883.

Born March 2, 1859, in Farmington, Conn

Died March 17, 1925, in Minneapolis, Minn.

Father, Winthrop Manna Wadsworth, a farmer; first selectman of Farmington for twenty-eight successive years; president Farmington Savings Bank and State Dairymen's Association, served three terms in the State Legislature, son of Thomas Hart and Elizabeth (Rowe) Wadsworth; descendant of William Wadsworth, who came to Cambridge, Mass., from Yorkshire, England, in 1632, later settled in Hartford, Conn, and, in 1641, in Farmington (one of his sons, Capt. Joseph Wadsworth, hid the charter in the Charter Oak). Mother, Lucy Ann (Ward) Wadsworth; daughter of Comfort and Plumea (Shepard) Ward, ancestors came from England and were early settlers in Granby, Mass Yale relatives include an uncle, Adrian R. Wadsworth (B A 1837), and a nephew, Adrian R Wadsworth, Jr, '16 S.

Professor Camp's School, New Britain, Conn, and Williston Seminary; after his graduation from the Law School and admission to the bar, went to Minneapolis and in September,

1883, with his brother, Harry H. Wadsworth, '81 L, formed the law firm of Wadsworth & Wadsworth, which made a specialty of titles and real estate law and probating of estates; after the death of his brother in 1915, his son, Winthrop M. Wadsworth, was associated with him in the firm under the same name; member Minnesota State Bar and Hennepin County Bar associations, Civic and Commerce Association, and Plymouth Congregational Church

Married September 18, 1888, in Oswego, N. Y., Mary Hamilton, daughter of Hampton Lawrence and Jenette (Loomis) Mattison. Children: Winthrop Mattison (B S. University of Illinois 1914) and Katharine (Mrs Wayne C. Kilbourne).

Death, due to complications following an operation, occurred in Eitel Hospital, Minneapolis. Burial in Lakewood Cemetery, Minneapolis. Survived by wife, son, daughter, five grandchildren, and two brothers, Frederick A. Wadsworth, of Minneapolis, and Adrian R Wadsworth, '80 S.

Visscher Vere Barnes, LL.B. 1887.

Born February 11, 1851, in Rensselaer, N. Y.

Died September 26, 1924, in Waukegan, Ill.

Father, Samuel Barnes, a farmer; born in Woodford, Northamptonshire, England; township treasurer of Somers, Wis. Mother, Katherine Vere (Hole) Barnes, of Southampton, England; ancestors went from France to England in the eleventh century.

State Normal School, Oshkosh, Wis., and preparatory department of Oberlin College; assistant in Kenosha (Wis.) High School 1871-72; principal New Lisbon (Wis.) High and Public schools 1873-75; taught mathematics at LaCrosse (Wis.) Business College 1874-75; studied law in office of Senator Cameron of Wisconsin 1875-78; admitted to practice in state and federal courts of Wisconsin; served as county judge of Kingsbury County, Dakota, 1880-83; member Dakota House of Representatives in 1885 and of the Provisional Senate of South Dakota the next year; city attorney of De Smet, S. Dak., for one term in 1886; admitted to practice in territorial and federal courts of Dakota; studied in

Yale School of Law 1886-87; United States commissioner in Dakota 1881-89; member Board of Education of Yankton, S. Dak., 1887-88; member board of trustees of Lake Bluff, Ill., 1896-97, later serving as city attorney there for several years; candidate for Congress from 7th district of Illinois on Prohibition ticket 1898; candidate of same party for governor of Illinois 1900, having been a delegate that year to National Prohibition Convention in Chicago; city attorney of Zion, Ill., for one term (1902-03) and first municipal judge there (1903-07), took two graduate courses in Chicago Law School, receiving degree of LL.M. in 1905 and that of D.C.L. in 1906; admitted to bar of United States Supreme Court in 1905; remained in active practice until his death (in partnership with his brother, Philip R. Barnes, and Henry Wulff under firm name of Barnes, Barnes & Wulff in Chicago for some years), member Christian Catholic Church, Zion (at one time holding office of chairman of church council), and of Alumni Association of the Chicago Law School.

Married (1) January 13, 1876, in Orange, Wis., Mary LaBelle, daughter of Henry Brice and Mary Ann (Shepard) Evans. Children: Mary Vere (Mrs. William S. Bronson) and Evans Paul (B.A. Zion College 1906, J.D. University of Chicago 1909). Mrs. Barnes died September 21, 1895. Married (2) March 25, 1897, Mrs. Anna Maria Chamberlain. No children by second marriage.

Death due to an intestinal stricture. Interment in Ridgeland Cemetery, Kenosha, Wis. Survived by wife, son, daughter, a sister, Mrs. James Ozanne, of Oshkosh, and two brothers, William J. Barnes, of El Cajon, Calif., and Edwin M. Barnes (D.V.S. New York Veterinary College), of Oshkosh.

Frank Harrison Kelley, LL.B. 1888.

Born December 28, 1863, in Worcester, Mass.

Died January 6, 1925, in Tacoma, Wash.

It has been impossible to secure the desired information for an obituary sketch of Mr. Kelley in time for publication in this volume. A biographical statement will appear in a subsequent issue of the *Obituary Record*.

Oliver Perry Scaife, Jr., LL.B. 1889.

Born July 15, 1869, in Pittsburgh, Pa.

Died July 4, 1924, in Pittsburgh, Pa.

Father, Oliver Perry Scaife, a manufacturer; member firm of William B. Scaife & Sons and later president of Oliver P. Scaife & Company of Pittsburgh; son of William Borrett and Mary (Frisbee) Scaife; grandson of Jeffery Scaife, who came to America from England in 1790 and settled at Philadelphia. Mother, Mary Harvey (Lafourcade) Scaife; daughter of Marcelin and Sidney (Gill) Lafourcade; descendant of Pierre Marcelin, who came from Bordeaux, France, to Philadelphia about 1799. Yale relatives include two uncles, Lauriston L. Scaife, '70, and William L. Scaife, '73 S., and three cousins, Frederick M. Scaife, *ex-'19* S., Alan M. Scaife, '20 S., and James V. Scaife, Jr., 1927 S.

Attended University of Pittsburgh for three years (1884-87) before entering Yale School of Law in 1887; practiced law in Pittsburgh from 1889 until his death; member lower House of Pennsylvania Legislature 1890-92, director Air-tight Steel Tank Company of Pittsburgh and Peoples Bank of Sewickley; member Pennsylvania Society of Sons of the Revolution.

Married April 11, 1908, in Pittsburgh, Mary Patterson, daughter of Edward Lashells and Mary Hannah (Friend) Maxwell. Children. Marjorie Maxwell (died in infancy) and Oliver Perry, 3d.

Death due to cancer. Interment in Allegheny Cemetery, Pittsburgh. Survived by wife, son, daughter, and a brother, William M. Scaife, '87 S.

Allan Arthur Gilbert, LL.B. 1890.

Born August 24, 1866, in Sumter, S. C.

Died December 22, 1924, in Wilmette, Ill.

Father, the Rev. Allen Alling Gilbert, a minister of the Methodist Episcopal Church (South); editor of *Sumter Watchman* for many years; officer in Palmetto Battalion of South Carolina Light Artillery during Civil War; repre-

sented his district in South Carolina Legislature for a number of years, son of Amos Alling and Elizabeth (Thornton) Gilbert, descendant of Matthew Gilbert, second deputy governor of New Haven Colony, who came from England to Massachusetts Bay Colony about 1628. Mother, Sarah Ellen (Flowers) Gilbert, daughter of Thomas Evans and Sarah Ellen Flowers

Attended Rutherford College; graduated at University of Nashville in 1886, studied in Yale School of Law 1888-1890; practiced law in Chicago with Cratty Brothers 1890-96; in 1896 formed law partnership with his brother, John Thornton Gilbert, under firm name of Gilbert & Gilbert, becoming senior partner and continuing in that association until 1910, when ill health obliged him to give up practice for a time; had practiced independently since 1912; member Chicago, Illinois, and American Bar associations and Sons of the American Revolution, life member and former director Hamilton Club; a founder of St. James' Methodist Episcopal Church, Chicago (steward 1895-1902); president Chicago Methodist Social Union 1901-02.

Married January 2, 1894, in Chicago, Grace, daughter of Ebenezer Henry Thurston (M.D. University of Buffalo 1860) and Julia Frances (Randall) Thurston. Children: Allan Thurston (LL.B. Chicago-Kent College of Law 1917); Frank Thornton (died in childhood); and Frances Ellen (died in childhood)

Death due to metastasis, following an operation for tumor. Buried in Oakwood Cemetery, Chicago. Survived by wife, his son Allan, and two brothers, John Thornton Gilbert (LL.B. Kent College of Law 1895), of Chicago, and the Rev. Hezekiah M. Gilbert (D.D. College of the Ozarks 1924), of St. Louis, Mo.

George Washington Adams, LL.B. 1891.

Born March 1, 1848, in New Haven, Conn.
Died January 21, 1925, in West Haven, Conn.

Father, Theodore Bocemsdes. Mother, Emeret (Adams) Bocemsdes, daughter of Andrew Adams; granddaughter of Eli and Comfort (Osborne) Adams, of Oxford, Conn. George

Adams changed his name in 1884, taking his mother's maiden name.

Before entering Yale School of Law in 1889, taught school for a time and was later engaged in manufacturing; practiced law in New Haven and West Haven for many years, retiring from active practice a few years before his death; was a judge in West Haven and prosecuting liquor attorney for New Haven County for ten consecutive years prior to abolishment of that office by Connecticut Legislature; charter member West Haven fire department; burgess of West Haven; Lieutenant in Governor's Horse Guards for many years; received diplomas from several chiropractic colleges in 1913, 1914, and 1916, and a diploma from International College of Osteopathy in 1914; member Christ Church (Episcopal), West Haven.

Married (1) December 22, 1870, in Wallingford, Conn., Ella Annetta, daughter of Merit Edwin and Hannah (Gordon) Williams. Children: Henry Theodore, George Edwin, and Nellie Gordon (Mrs. William C. Ude) Mrs. Adams died May 22, 1909. Married (2) January 8, 1916, in New Haven, Mary Foster Cargill Bennett, daughter of Foster Marsh and Jane Riker Cargill. Mrs. Adams died March 27, 1916.

Death, due to chronic Bright's disease, occurred after an illness of three weeks Buried in Oak Grove Cemetery, West Haven. Survived by two sons, daughter, and nine grandchildren.

Orren William Bates, LL.B. 1891.

Born August 17, 1862, in Coventry, R. I.
Died October 23, 1924, in Worcester, Mass.

Father, Ambrose Hopkins Bates, an undertaker; representative in the Connecticut General Assembly in 1877, son of William and Mary (Hopkins) Bates Mother, Diana E. (Kenyon) Bates; daughter of Orren and Asenath (Cahone) Kenyon; ancestors lived in Coventry.

Friends' School, Providence, R. I.; B.A. Haverford 1884; in 1885 took over his father's undertaking business at Oneco, Conn.; studied in Yale School of Law 1889-1891 (member Book and Gavel); had been town clerk and registrar of the

town of Sterling, Conn., since 1896; had practiced law to some extent and had been engaged in business as an undertaker; represented the town of Sterling in the Lower House of the General Assembly in 1897 and 1905; had been a commissioner of Windham County; member Sterling School Board for a number of years; trustee Oneco Methodist Episcopal Church.

Married September 16, 1887, in New Haven, Julia Helena, daughter of William B. and Eunice Reed (Herrick) Seeley. No children

Death, due to a fistula and intestinal obstruction, occurred in Worcester City Hospital, after an illness of several months. Interment in Riverside Cemetery, Oneco. Survived by wife.

John Wesley Lutz, LL.B. 1891.

It has been impossible to secure the desired information for an obituary sketch of Mr. Lutz in time for publication in this volume. A biographical statement will appear in a subsequent issue of the *Obituary Record*

Jeremiah James Caporale, LL.B. 1893.

Born November 9, 1860, in Sant Angelo All'Esca, Avellino, Italy.

Died in March, 1925, in Italy.

It has been impossible to secure the desired information for an obituary sketch of Mr. Caporale in time for publication in this volume. A biographical statement will appear in a subsequent issue of the *Obituary Record*

Herbert Seymour Darlington, LL.B. 1897.

Born March 13, 1876, in Philadelphia, Pa.

Died July 22, 1924, in New York City.

Father, Joseph Gazzam Darlington; founder and president of Joseph G. Darlington & Company, dry goods merchants of Philadelphia, a bank director; son of Samuel Powell and Caroline (Weston) Darlington; great-grandson of Capt. Horace Seymour, a Revolutionary officer, a great-great-grandson of

Abraham Darlington, an English Quaker, who came from Darnhall, England, in 1711 and settled at Chester, Pa. Mother, Mary Washington (Butcher) Darlington; daughter of Washington and Mary Elizabeth (Watson) Butcher; descendant of Amos Wright Butcher (son of John Butcher, an eminent Quaker preacher of London), who came to America in 1678.

Penn Charter and Hobart Brown schools, Philadelphia; attended Yale School of Law 1895-97 (member Book and Gavel); associated with Joseph G. Darlington & Company 1897-1922 (became a partner in the firm in 1900; president of company 1908-1918); resigned on account of ill health and afterwards traveled extensively in the Far East, devoting most of his time to the interests which he had in the Philippines and the Orient; in 1922 sold his business to Strawbridge & Clothier; represented that firm in New York City during the last six months of his life; member Sons of the Revolution, the Society of the Cincinnati in Connecticut, and Holy Trinity (Episcopal) Church, Philadelphia.

Married February 23, 1907, in New York City, Sibyl Emma Hubbard (B.A. Bryn Mawr 1899), daughter of General Thomas Hamlin Hubbard (B.A. Bowdoin 1857) and Sibyl (Fahnestock) Hubbard. Children: Sibyl Mary and Joseph Hubbard, Bowdoin 1928.

Died by his own hand; had been suffering from a nervous disorder for some time. His body was cremated in compliance with his expressed wish. Survived by wife, children, mother, and a sister, Mrs. Felton Bent, of Philadelphia.

Harvey Lucius Montgomery, LL.B. 1899.

Born February 26, 1876, in Micanopy, Fla
Died June 18, 1924, in Asheville, N. C.

Father, Dr. Lucius Montgomery; veteran of the Confederate Army; moved from St. Louis, Mo., to Florida in 1868. Mother, Lucinda Jane (Hall) Montgomery; descendant of the Rutledge and Rice families, some of whom were among the first settlers in South Carolina in 1700, migrating from Virginia.

Jasper Normal Institute, B A. Centre College 1897; attended Yale School of Law 1897-99 (honors Junior year; degree of LL.B., *cum laude*, in 1899, member Book and Gavel); practiced law in Jacksonville, Fla., 1901-02; studied at Atlanta Medical College 1902-04 (M.D. 1904); had since practiced medicine in Micanopy, being associated with his father under name of Montgomery & Montgomery, physicians and surgeons, until his father's death in 1914, member Florida Medical Association

Married May 30, 1919, Geneva Louise, daughter of Capt. Charles G. Johnson, of Key West, Fla. No children.

Death due to heart trouble. Buried in Micanopy. Survived by wife and mother

William Jacob Ferris, LL.B. 1903.

Born January 26, 1876, in New York City.

Died February 24, 1925, in Hartford, Conn.

Father, Jacob Wesley Ferris, a carpenter and contractor; son of Jacob and Mary (Sylvester) Ferris, ancestors came to America from England in 1807. Mother, Sarah (Murgatroyd) Ferris, born in Derby, England; daughter of William James and Esther (Middleton) Murgatroyd, both of whom were born in England; came to New York City with her father in 1851

Greenwich (Conn.) Academy and Merrill's Business School, Stamford, Conn.; clerk in law office of James R. Mead in Greenwich and later in office of Walsh & Wright; appointed clerk of Probate Court for district of Greenwich in 1899, and while holding that position entered Yale School of Law; had practiced law independently in Greenwich since 1903; chosen deputy judge of Borough Court in 1914 and reelected in 1921; elected to Connecticut General Assembly as representative from Greenwich in 1924 and was serving as such at time of death (member Judiciary Committee); had been chosen by Legislature to take office as judge of Borough Court in June, 1925, served as Private in Company L, Connecticut National Guard 1904-07, contributed numerous articles to *The Investigator*, a paper started in Greenwich in 1913 to combat ques-

tionable politics; much interested in sociology; owner of Horseneck Tavern, Greenwich, for some years, and, at time of death, of Hilltop Farm in Bridgewater, Conn.; member Greenwich Bar Association and Second Congregational Church, Greenwich.

Married October 16, 1907, in Greenwich, Lydia Smith, daughter of Oliver Deliverance and Cornelia Anne (Scofield) Mead. One daughter, Lydia Smith

Death, due to heart failure, occurred at Hotel Bond, Hartford. Buried in Second Congregational Church Cemetery, Greenwich. Survived by wife, daughter, and a sister, Miss Esther Mary Ferris, of Bridgewater. His mother died May 27, 1925.

Robert Whitney Imbrie, LL.M. 1906.

Born April 23, 1883, in Washington, D. C.

Died July 18, 1924, in Teheran, Persia.

Father, Jeremiah Rankin Imbrie, chief clerk of the U. S. Treasury Department; son of John and Nancy (Rankin) Imbrie; descendant of James Imbrie, who came to America from Glasgow, Scotland, in 1735 and settled in Philadelphia. Mother, Lelia (Whitney) Imbrie; descendant of Joshua Whitney, of Binghamton, N. Y.

Friends' School and Central High School, Washington, LL.B. George Washington University 1905; enrolled in Yale Law School 1905-06 (member Phi Alpha Delta); with Legal Aid Society of New York 1907-08; practiced law in Baltimore, Md., in association with Harold McCormick, 1908-1915, with the Garner Expedition to the Congo (in the interests of science and for big game hunting) in 1911; enlisted in American Ambulance Service in fall of 1915; served on the Western Front (the Aisne, the Somme, Verdun, and the Argonne) until October, 1916; then transferred to the French Army of the Orient and served in Macedonia, Serbia, and Albania until June, 1917, when he was stricken with fever and invalided home; decorated with the *Croix de Guerre* in January, 1917; when the United States entered the war, being physically unfitted for army service, was sent to Petrograd as repre-

representative of the Department of State (National Surety and Defense); upon the departure of Ambassador Francis on August 24, 1917, took charge of American affairs, personally receiving the declaration of war made by Red Russia on the United States, and, although an official representative of the United States, escaped with great difficulty from the country; served as consul at Viborg, Finland, the nearest point to the Russian Border at which the United States had an official representative, where his work consisted largely in securing intelligent reports on the Russian situation for the State Department, entered Constantinople with the last of the White Russian Army; in 1922 sent by the Department of State as observer to the Government of Nationalists [under Kemel Pasha] at Angora, Turkey; was at Lausanne during negotiations for a new treaty with Turkey; returned to Washington August 15, 1923, and while there was appointed a Major in the Officers' Reserve Corps; assigned to American Consulate at Tabriz, Persia; while on way there replaced the consul at Teheran, who was on leave of absence, and was in charge from May 8, 1924, until he was murdered on July 18; in addition to the *Croix de Guerre* had received the First Order of Russian Nobility, Order of St. Vladimir, the Interallied Russian Cross, Order of the White Rose, Ambulance, Verdun, and Victory medals, and French Medal of Recognition for six months' service at the front; author of *Behind the Wheel of a War Ambulance* and of an article in the *National Geographic Magazine* for October, 1924, entitled "Crossing Asia Minor, the Country of the New Turkish Republic," which had formed the basis of a lecture given in January, 1924, before the National Geographic Society; Fellow Royal Geographical Society; member American Field Service Association and New York Avenue Presbyterian Church, Washington.

Married December 26, 1922, at the Cathedral in Constantinople, Katherine Helene Gillespie (daughter of Robert and Mary [Murray] Gillespie), of Boston, Mass., and at that time intermediary for the Near East Relief with the Government of Nationalists at Angora. No children.

Death occurred at the hospital at police headquarters in Teheran, to which he had been taken after being attacked on the street, and where he was again attacked ("death due to

shock and injuries sustained by the unprovoked assault of the police and the military"); his body was brought to the United States on the U.S.S. "Trenton," the expense for which was provided for by an act of Congress; upon the arrival of the "Trenton" at Washington, Major Imbrie's body was taken to the New York Avenue Presbyterian Church, where funeral services were held which were attended by the President and Mrs. Coolidge, the Secretary of State, and officials of the American, British, French, and Persian governments; buried in Arlington National Cemetery; the disposition of the money paid by the Persian Government to the United States as the result of the murder of Major Imbrie is still undecided.

DIVINITY SCHOOL

Charles Wesley Drake, B.D. 1871.

Born August 18, 1840, in Miamisburg, Ohio
Died January 30, 1925, in New Haven, Conn.

Father, Charles Smith Drake, a farmer; son of Thomas and Hannah (Cain) Drake. Mother, Lucy Edith (Clayton) Drake; daughter of John and Sarah Emily Clayton. Several ancestors served in the Revolution

Member of Class of 1869 at Genesee College, attended Drew Theological Seminary 1868-69 and Yale Divinity School 1869-1871 (received degree of B.D. in 1902, with enrollment in Class of 1871); ordained to Congregational ministry November 3, 1871, at Wapping, Conn., where he remained as minister until 1873, subsequent pastorates: Angola, N. Y. (1874-79), North Guilford, Conn. (1879-1881), Cheltenham Church, St. Louis, Mo. (1882-84), Millville, N. Y. (1885-87), Bridgewater, N. Y. (1888-1890), and Elbridge, N. Y. (1891-96), then retired from ministry and had since resided in New Haven; superintendent of several New Haven buildings for a few years; since then had not been actively employed

Married June 4, 1872, in New Haven, Alice Sophia, daughter of Simmons and Harriet (Trowbridge) Hine. Children: Charles Hine and Clayton West (died in infancy). Mrs. Drake died May 9, 1904.

Death due to pneumonia. Buried in Evergreen Cemetery, New Haven. Survived by son

Charles Newton Fitch, B.D. 1873.

Born January 25, 1846, in Geneva, Ohio
Died June 12, 1924, at College Point, N. Y.

It has been impossible to secure the desired information for an obituary sketch of Mr. Fitch in time for publication in this volume. A biographical statement will appear in a subsequent issue of the *Obituary Record*

Ezra Bailey Chase, B.D. 1876.

Born October 15, 1847, in Kensington, N. H.
Died October 9, 1924, in Chicago, Ill.

Father, Ezra Bailey Chase, an artist; son of Ezra and Jeane (Wadleigh) Chase; descendant of Aquila Chase, who came from England to Massachusetts before 1640, settled at Hampton, N. H., and afterwards (1646) at Newbury, Mass. Mother, Betsy (Clark) Chase

Phillips-Exeter. B.A. Marietta 1873 (member Alpha Sigma Phi), studied in Yale Divinity School 1873-76; ordained to Congregational ministry at Cortland, Ohio, June 20, 1876; pastor there and at Johnsonville and Mecca, Ohio, until 1879; subsequent pastorates. North Bloomfield and Bristolville, Ohio, 1879-1882, Findlay, Ohio, 1882-84, Kent, Ohio, 1884-1890, Lyons, Iowa, 1890-92, Lake City, Minn., 1892-1903, Austin Church, Chicago, 1902-07, and Ruggles, Ohio, 1907-1913; since retirement on account of ill health in 1913, he and his wife had lived with their son in Chicago.

Married November 25, 1880, in North Bloomfield, Mattie C., daughter of Dwight W. and Mary A. Smith. One son, Ezra Dwight Chase, M.D., who attended the University of Minnesota and the Northwestern Medical College.

Death due to myocarditis. Buried in Oakridge Cemetery, Chicago. Survived by wife, son, and two granddaughters.

Chauncey Jerome Richardson, B.D. 1877.

Born August 17, 1848, in Peacham, Vt.
Died April 15, 1925, in Peacham, Vt.

Father, Zadock Richardson, a farmer; son of Timothy and Sarah (Bachelor) Richardson, descendant of William Richardson, who came to America from England about 1620 and settled at Newbury, Mass. Mother, Hannah (Foster) Richardson; daughter of Lemuel and Chloe (Powers) Foster.

Peacham Academy; B.A. Dartmouth 1873; attended Yale Divinity School 1873-75 and 1876-77, during the intervening year preaching at Diamond Spring, Kans.; ordained to Con-

gregational ministry May 22, 1878, at Rockwell, Iowa, and served as pastor there until 1879; pastor at Wolcott, Vt., 1880-83, Gaysville, Vt., 1884-85, Granby, Vt., 1886-87, and Tamworth, N. H., 1887-88; home was in Newbury, Vt., from his retirement in 1889 until May, 1924, and since then in Peacham; member Congregational Church, Newbury, for a few years following his retirement, and since then of Methodist Episcopal Church, Newbury.

Married March 13, 1882, in Wolcott, Vt., Sarah Selinda, daughter of Chester Nye and Maretta (Town) Bailey. Children. Grace (Mrs. Ray H. Cooley), John Paul (died in infancy), Clyde B., and Karl A. J. Richardson.

Death due to a central nervous lesion. Interment at Peacham. Survived by wife, daughter, and two sons.

George Burton Adams, B.D. 1877.

Born June 3, 1851, in Fairfield, Vt.

Died May 26, 1925, in New Haven, Conn.

Father, the Rev. Calvin Carlton Adams (B A. Middlebury 1842); pastor of Congregational churches in Vermont, Illinois, Wisconsin, and Iowa; son of Levi Preston and Ruth (Carlton) Adams. Mother, Emeline (Nelson) Adams.

B A. Beloit 1873; studied in Yale Divinity School 1873-74 and 1875-77; engaged in teaching during 1874-75; M.A. Beloit 1876, professor of history at Drury College 1877-1888; during leave of absence in 1885-86 studied at University of Leipsic (Ph D. 1886); Larned professor of American history at Yale 1888-1890 and professor of history (head of the department) 1890-1917; since then professor emeritus; was largely responsible for the development and expansion of the history department both in the College and the Graduate School, recognized as one of the eminent teachers of history and considered the foremost American authority on the British constitution; gave a course of lectures on constitutional history at Pomona College in January, 1917; delivered the annual oration before the New York Delta of Phi Beta Kappa in June, 1917, on "The Duty of the United States in International Affairs" (printed in *Columbia University Quar-*

terly for September, 1917), editor *American Historical Review* 1895-1913; edited Drury's *Middle Ages*, Bémont and Monod's *Mediæval Europe*, and *Select Documents of English Constitutional History*; author: *Civilization during the Middle Ages*, *The Growth of the French Nation*, *European History*, Volume II in Hunt and Poole's *Political History of England*, *The Origin of the English Constitution*, *Outline Sketch of English Constitutional History*, *The British Empire and a League of Peace*, and *Constitutional History of England*; left the manuscript of *Councils and Courts of Norman England* for publication by the Yale University Press; had contributed numerous articles to American and foreign periodicals; Litt.D. Beloit 1903, LL.D. Drury 1921 and Yale 1924; served on executive council of American Historical Association 1891-97 and again 1898-1901, and was president of the organization 1907-08 and chairman of its meeting at Yale in 1922; Fellow American Academy of Arts and Sciences; corresponding member Royal Historical Society and Colonial Society of Massachusetts; member Antiquarian and Massachusetts Historical societies.

Married July 1, 1878, in Beloit, Wis., Ida, daughter of Mills DeForest and Tacy (Maxson) Clarke. One daughter, Ruth (B.A. Vassar 1904).

Death due to heart trouble; had been in excellent health until about two months before his death. Body cremated and ashes placed in Grove Street Cemetery, New Haven. Survived by wife, daughter, and one sister, Mrs. Clara Adams Cleveland.

Harlan Page Roberts, B.D. 1878.

Born December 5, 1854, in Wayne, Ohio.

Died February 3, 1925, in Minneapolis, Minn.

Father, the Rev. George Roberts; descendant of John Roberts, who came to this country from Wales in 1683 and settled at Ebensburg, Pa. Mother, Ann Jeannette (Marvin) Roberts; daughter of Lebbeus and Clarissa (Smith) Marvin; descendant of Lieutenant Reinold Marvin, who was born in England and became a freeman of Saybrook, Conn., in 1658. Brother-in-law: the Rev. Joseph W. Pickett, '58

Oberlin preparatory department; B.A. Oberlin 1875 (in-

troduced hand ball there, member Glee Club); studied at Oberlin Theological Seminary and Conservatory of Music 1875-76, and at Yale Divinity School 1876-78; pastor at Silverton, Colo., 1878-1881 (ordained to Congregational ministry there July 14, 1880), engaged in business in Silverton 1881-84, studied law with Judge Montgomery in Denver and admitted to bar in Silverton 1883; clerk of city of Silverton 1883, county treasurer of San Juan County, Colo., 1879-1882, in 1884 moved to Minneapolis, where he had since practiced law (member of firm of Roberts & Strong at time of death); widely known as an expert in title and corporation law, one of authors of Minnesota code relating to powers and activities of Juvenile Court and care of delinquent and dependent children; examiner for the state under Torrens land title registry system for several years; framed law authorizing Teachers' Retirement Fund Association and acted as general counsel for that body; drafted act creating Minneapolis Fresh Air Fund Association; president Minneapolis Humane Society for many years; vice-president Children's Protective Society, member American Bar Association and Plymouth Congregational Church, Minneapolis; an officer of Minnesota Congregational Association.

Married October 3, 1888, Margaret Lee, daughter of Ensign and Anna (Bowers) Conklin. Children: Marjorie Estabrook (Mrs. Clifford C. Champine), who graduated at Smith in 1910, Harlan Conklin, Princeton *ex-'23*; and Leslie May (died in 1906).

Death due to a malignant trouble. Interment in Lakewood Cemetery, Minneapolis. Survived by wife, two children, a brother, David Lewis Roberts, of Berea, Ky., and a sister, Mrs. Rosa Roberts Dresser, of Colon, Mich.

Lemuel Ballantine Bissell, B.D. 1880.

Born December 20, 1853, in Ahmednagar, India.

Died May 14, 1924, in Lansing, Mich.

Father, the Rev. Lemuel Bissell (B.A. Western Reserve 1848, B.D. Lane Theological Seminary 1851, D.D. Western Reserve 1886), a missionary of the American Board; son of

Anson and Joanna (Dart) Bissell; descendant of John Bissell, who came to America from Somersetshire, England, in 1628 and settled in Windsor, Conn., establishing "Bissell's ferry" across the Connecticut, which was operated by members of the Bissell family for many years. Mother, Mary Elizabeth (Beaumont) Bissell; daughter of Randolph and Mercy (Webster) Beaumont; paternal ancestors came from England and settled in Rochester, N. Y.; descendant of John Webster, who came to Massachusetts from England and was one of the original settlers of Hartford, Conn. (1636), a deputy governor and governor of Connecticut in 1655 and 1656, and a founder of Hadley, Mass., in 1659. Yale relatives include: Joseph Bissell (B.A. 1751), Noah Webster (B.A. 1778), Clark Bissell (B.A. 1806), the Rev. Samuel B. S. Bissell (B.A. 1830), the Rev. Henry N. Bissell (B.A. 1839) (uncle), and Dwight W. Bissell, *ex-'89* (brother)

Public schools, Mount Clemens, Mich.; B.A. Western Reserve 1876; principal of high school, Iola, Kans., 1876-77; attended Yale Divinity School 1877-1880; ordained to Congregational ministry at New Haven May 10, 1880; pastor at Memphis, Mich., 1880-82; pastor of Presbyterian churches at Caro, Mich., 1882-1890, Monroe, Mich., 1890-99, and Lansing, Mich. (Franklin Avenue Church), 1899-1903; superintendent Michigan Anti-Saloon League 1903-04; pastor Presbyterian Church, Traverse City, Mich., 1904-07, Cadillac Avenue Presbyterian Church, Detroit, Mich., 1907-1918, and of Mount Hope Presbyterian Church, Lansing, from 1918 until his death; agent of State Board of Corrections and Charities for Ingham County, Mich., 1919-1921; historian of Michigan Presbytery; chairman of committee (of Presbyterian Church) on members changing residence 1899-1903; compiled a book of sermons.

Married October 20, 1880, in Hudson, Ohio, Anna Augusta, daughter of Alfred Wolcott, governor of Ohio, and Mary Ann (Scofield) Wolcott. Children: Mary Edith (Mrs. D. E. Bates), Helen Wolcott (died in 1888); and Florence Wolcott (Mrs. D. R. Livingstone), who died in 1921.

Death due to apoplexy. Interment in Mount Hope Cemetery, Lansing. Survived by wife, one daughter, six grandchildren, two brothers, Rev. Arthur D. Bissell (B.A. Amherst

1879, B D Yale 1882, Ph.D. 1920) and the Rev. Frank A. Bissell (B A Western Reserve 1876, B.D. Yale 1879), and two sisters, Miss Emily R. Bissell, Mount Holyoke *ex-'82*, of Bombay, India, and Julia Bissell (B.A. Wellesley 1886, M D Woman's Medical College of Pennsylvania 1893, Litt D Mount Holyoke 1922), of West Newton, Mass.

George Stuart Fullerton, B.D. 1883.

Born August 18, 1859, in Fatehgarh, India.

Died March 23, 1925, in Poughkeepsie, N. Y.

Father, the Rev. Robert Stuart Fullerton; graduated at Ohio University in 1845 and later at Allegheny Theological Seminary; went to India as a missionary of the Presbyterian Board in 1850; son of Thomas and Elizabeth (Stuart) Fullerton, descendant of Humphrey Fullerton, who came to America from Chester, England, in 1723 and afterwards lived in Philadelphia and Pequea, Pa. Mother, Martha (White) Fullerton; daughter of the Rev. Robert White and Agnes Smith (Grier) White; descendant of John White, who is supposed to have come to this country from Ireland about 1700 and settled at Trappe, Pa. Brother: the late Rev. Edward G. Fullerton (Ph.D. 1896).

West Philadelphia Academy; B.A. University of Pennsylvania 1879 (member Philomathean Society and Phi Beta Kappa, won Junior philosophy prize and was class poet); studied at Princeton Theological Seminary 1879-1880 and at Yale Divinity School 1880-83; licensed to preach as a Congregational minister in 1882; ordained to priesthood of Protestant Episcopal Church 1886; on faculty of University of Pennsylvania 1883-1904 (instructor in philosophy 1883-85, adjunct professor 1885-87, and then professor, dean of department of philosophy 1889-1890, dean of college and vice-provost of university 1894-1904); in 1884 secretary of commission appointed by University of Pennsylvania to investigate modern spiritualism, and three years later published (with others) *Preliminary Report of the Seybert Commission on Spiritualism*; professor of philosophy at Columbia 1904-1917, but did not teach there after 1913, when he was appointed by its board of

trustees first American exchange professor in philosophy for Austria; lectured there for a year, being appointed an honorary professor at University of Vienna by Emperor Francis Joseph in 1914; later lectured at Gratz, Innsbruck, Cracow, and Lemberg; was interned during World War and his health was broken by the severe hardship and starvation which he suffered; returned to this country when peace was declared, but had since been unable to teach except for short intervals; visiting professor in philosophy at Vassar 1921-22 and at time of his death; honorary Ph.D. Muhlenberg 1892 and LL.D. 1900; author of many books on philosophy and religion, among them: *The Conception of the Infinite* (1887), *A Plain Argument for God* (1889), *On Sameness and Identity* (1890), *On the Perception of Small Differences in Sensation* (in collaboration with J. McKeen Cattell, 1892), *The Philosophy of Spinoza* (1894), *On Spinozistic Immortality* (1899), *A System of Metaphysics* (1904), *An Introduction to Philosophy* (1906), *The World We Live In* (1912), *Die Amerikanischen Hochschulen* (1914), *Germany of Today* (1915), and a *Handbook of Ethics* (1922); engaged on another book, *The Theory of Knowledge*, at time of death; had contributed numerous articles to philosophical and scientific journals; member American Philosophical Society, American Philosophical Association, American Psychological Association (president in 1896), National Institute of Social Sciences, and Protestant Episcopal Church; Fellow American Association for Advancement of Science.

Married (1) January 26, 1884, in Alexandria, Va., Rebekah Daingerfield, daughter of David Boyd and Eliza (Daingerfield) Smith. Mrs. Fullerton died May 5, 1892. Married (2) March 8, 1897, in Philadelphia, Julia Winslow, daughter of John Stiles and Julia Adelaide (Winslow) Dickerson, and sister of Frank Dickerson, ex-'71 S. No children by either marriage.

Died suddenly. Buried in Poughkeepsie Rural Cemetery. Survived by wife and two sisters, Anna Martha Fullerton (M.D. Woman's Medical College of Pennsylvania 1882) and Miss Mary Fullerton, both of Dehra Dun, U. P., India.

Charles Wadsworth, Jr., B.D. 1884.

Born March 21, 1860, in Philadelphia, Pa.

Died March 18, 1925, in Sanford, N. C.

Father, the Rev. Charles Wadsworth (B.A. Union 1837, D.D. New York University 1857), a Presbyterian minister; pastor in Troy, N. Y., Philadelphia, and San Francisco; son of Henry and Mary Ann (Bradley) Wadsworth; descendant of William Wadsworth, who came from England to Cambridge, Mass., in 1632 and was a founder of Hartford, Conn., in 1636; descendant also of Capt. Joseph Wadsworth of Charter Oak fame and of Capt. Elijah Wadsworth, an original member of the Society of the Cincinnati. Mother, Sarah Jane (Locke) Wadsworth; daughter of Oliver and Sarah (Sanborn) Locke, descendant of John Locke, who came from England about 1640.

Norristown (Pa.) High School; B.A. University of Pennsylvania 1880 (president Philomathean Society; class poet; delivered the Master's Oration; member Phi Kappa Sigma); studied at Episcopal Theological Seminary, Philadelphia, 1880-82 and at Yale Divinity School 1882-84; assistant minister of North Broad Street Presbyterian Church, Philadelphia, 1884-87, 1890-1907 (ordained September 16, 1886); pastor Plymouth Congregational Church, Worcester, Mass., 1887-1890; president Presbyterian Board of Education 1908-1921; moderator of Presbytery of Philadelphia 1922-23; D.D. Lafayette 1895; governor-general of Order of Founders and Patriots of America 1913 and chaplain of Pennsylvania Society of that order since 1913; chaplain-general Society of the Cincinnati and Pennsylvania Society of the War of 1812; chaplain 2d Regiment of Infantry, National Guard of Pennsylvania, 1906-1910, trustee Presbyterian Hospital, Philadelphia, president Board of Advisors of the Presbyterian Home for Widows and Single Women; member Sons of the Revolution, Clerical Club of Philadelphia, and Phi Alpha.

Married June 17, 1890, in Philadelphia, Agnes Elmina, daughter of Thomas and Isabella (Penman) Wood. Children: Charles, 3d (B.A. Haverford 1911, M.A. Harvard 1913, Ph.D. 1916) and Isabella (B.A. Vassar 1916), the wife of John Sharman Zinsser (B.A. Harvard 1915).

Death due to a mesenteric embolism. Buried in West Laurel Hill Cemetery, Philadelphia. Survived by wife, son, daughter, and a brother, William S. Wadsworth (M.D. University of Pennsylvania 1896), of Philadelphia.

Charles [Newton] Zueblin, B.D. 1889.

Born May 4, 1866, in Pendleton, Ind.

Died September 15, 1924, at Corsier-Port, Switzerland.

Father, John Evans Zueblin; official of Western Union and Bell Telephone companies; descendant of John Zueblin, who came from St-Gall, Switzerland, to Savannah, Ga., in 1736 and was member of Constitutional Convention of 1776. Mother, Henrietta (Follett) Zueblin; ancestors were French Huguenots who settled in Vermont and later in Ohio.

Philadelphia public schools, attended University of Pennsylvania 1883-85 and Garrett Biblical Institute and Northwestern University 1885-88 (Ph B. Northwestern 1887); studied at Yale Divinity School 1887-89 and at University of Leipsic 1889-1891; founder of Northwestern University Settlement, Chicago, and Chicago Society for University Extension 1891 (secretary of latter), member of faculty of University of Chicago from its beginning in 1892 until his resignation in 1908 (instructor in sociology 1892-95, assistant professor 1895-96, associate professor 1896-1902, and professor after 1902; secretary of class study division of university extension department in 1892, and devoted part of each year to lecturing for it); in 1898 lectured at summer school of University of Edinburgh; a pioneer in promotion of civic reform and president of American League for Civic Improvement 1901-02; first chairman (1901) of School Extension Committee of Chicago; member Chicago special park commission 1902-05; director Municipal Museum 1904-05, and of Chicago Consumers' League, Chicago Vacation School Board, the Chatauquan Press, and American Civic Association; had been an independent lecturer on democracy in literature, education, and life since 1908, residing in Winchester, Mass.; his family had been abroad for more than two years before his death, and he had joined them for his vacations between lec-

ture seasons, one of which was in England in fall of 1923; author. *American Municipal Progress* (1902, revised 1915, second revision announced for 1925), *A Decade of Civic Development* (1905), *Religion of a Democrat* (1908), and *Democracy of the Overman* (1910); at time of death was working on new book to be called *The Faith of America*; editor *Twentieth Century Magazine* 1911-12; contributed articles to *International Journal of Ethics*, *American Journal of Sociology*, *Journal of Political Economy*, *Chautauquan*, *The Independent*, *Dial*, and *Yale Law Journal*; member advisory council Proportional Representation League (1923), American Academy, National Municipal League, American Statistical Society, Ethical Society, National Arts Club, and Civic Club of New York, and Authors' Club, London.

Married June 18, 1892, in Evanston, Ill., Rho Fisk (B.A. Northwestern 1890), daughter of the Rev. Herbert Franklin Fisk (B.A. Wesleyan 1860, D.D. 1888, LL.D. Allegheny 1899 and Northwestern 1904) and Anna (Green) Fisk. Children: Anne Follett, Mount Holyoke ex-'23, and John Fisk.

Death, due to a hemorrhage of the brain, occurred at his villa at Corsier-Port, near Geneva. Survived by wife and children

Frank Clyde Baker, B.D. 1890.

Born July 14, 1863, in West Millgrove, Ohio.

Died December 2, 1924, in New York City.

Father, the Rev. Ephraim Baker. Mother, Janette (Whitney) Baker

B.A. Oberlin 1886; secretary Bay City (Mich.) Y.M.C.A. 1886-87; studied at Yale Divinity School 1887-1890; was never ordained, but served as assistant pastor of Second Congregational Church, Waterbury, Conn., 1890-93 (member of that church until his death); later engaged in the advertising business in New York City and was editor of a medical magazine, studied in New York Law School, receiving degree of

LL.B. in 1900; practiced law in New York City 1903-1925; LL.M. New York University 1907, M.A. Columbia 1921; member Society of Political Science.

Married April 29, 1903, in New York City, Theodora Charlotte, daughter of Dr. Samuel Young Wadsworth and Susan (Banks) Wadsworth. No children.

Death due to heart failure. Buried in Cypress Hills Cemetery, Brooklyn, N. Y. Survived by wife.

Elmer Jay Teagarden, B.D. 1890.

Born October 2, 1861, in New Cumberland, W. Va.

Died September 25, 1924, in North Salem, N. Y.

Father, the Rev. Samuel Bottonfield Teagarden. Mother, Anna (Galley) Teagarden; daughter of Peter and Frances (Sherrick) Galley; descendant of Peter Galley, who came to America from Germany in 1770 and settled in Lancaster County, Pa.

Public schools of Salem, Ohio; B.A. Ohio Normal University 1885; studied at Transylvania University 1885-89; entered Yale Divinity School as a Senior in 1889 (received B.D. in 1899, with enrollment in Class of 1890); B.A. Transylvania 1890, M.A. 1895; ordained in 1890 at Danbury, Conn.; was minister of the Church of the Disciples there until his retirement in 1918; had since been engaged in developing his farm near Peach Lake, N. Y., and conducting The Peach Lake Tea-Gardens at Brewster, N. Y.

Married (1) in September, 1889, in Cleveland, Ohio, Ida May Watkins, who died July 31, 1890. Married (2) January 31, 1892, in Danbury, Anna Stiles, daughter of Edgar Stevens and Clara (Morris) Morris. Children: Elmer Jay, Jr., '20 S., and Lyrel Grace.

Died by his own hand; had been in ill health for some time. Buried in Wooster Cemetery, Danbury. Survived by wife, children, two sisters, Mrs. Flora T. Tucker and Mrs. Rosella T. Breeze, both of Craig, Colo., and a half brother, Alexander Scott Robinson, of Denver.

Sandford Edwin Marshall, B.D. 1894.

Born March 6, 1863, in Drayton, Ontario, Canada.

Died December 9, 1924, in Montreal, Canada.

Father, Stephen Marshall, a carriage maker; son of Ra'ph Marcial, grandson of the Rev. Ira Marcial, a Methodist preacher in New England, who was born in Vermont; ancestors were French Huguenots who emigrated to the north of England, subsequently came to Vermont, and later moved to Brockville, Ontario. Mother, Ann (Tynan) Marshall; born in Queen's County, Ireland; emigrated when a child to Sacket Harbor, N. Y.; her paternal grandfather was a clergyman of the Church of England in Ireland.

St. Catharines Collegiate Institute and Normal School, Ottawa; B A. Victoria University 1892; engaged in probationary preaching in 1892; attended Yale Divinity School 1893-94, ordained to Canadian Methodist ministry in June, 1894, at Woodstock, Ontario, and served as pastor there until 1895, subsequent pastorates in Ontario were at Washington, 1895-97, Hamilton, 1897-1900, Clifford, 1900-03, Guelph, 1903-06, Kitchener [formerly Berlin], 1906-1910, Hamilton (Emerald Street Church), 1910; St. Catharines (First Methodist Church), 1914-18, and Brantford (Wesley Methodist Church), 1918-1921; other pastorates were: Central Methodist Church, Calgary, Alberta, 1911-14, and Dominion Methodist Church, Westmount, Montreal, from 1921 until his death; professor of the classics and history at Albert College for a year, president Hamilton Conference of Methodist Episcopal Church of Canada 1920-21.

Married in Hamilton, Alice Amelia Smith (Mus.B. Toronto 1894), daughter of J. H. and Elizabeth (Markle) Smith. Children. Miriam Louise (B.A. Toronto 1920) and Helen Warren (B A McGill 1923).

Death due to Bright's disease. Interment in Victoria Lawn Cemetery, St. Catharines, Ontario. Survived by wife, daughters, a brother, T. S. Marshall, of Hackensack, N. J., and two sisters, Miss May Marshall, of Toronto, and Mrs. Frank Ricker, of Dunnville, Ontario.

Amos Hoppock Haines, B.D. 1897.

Born May 19, 1859, in Sergeantsville, N. J.

Died August 31, 1924, in Huntingdon, Pa.

Father, Joseph Haines, a farmer; son of Isaac and Mary (Trimmer) Haines; descendant of Joseph Haines, who came to America from Germany and settled in East Amwell Township, Hunterdon County, N. J. Mother, Margaret (Hoppock) Haines; daughter of Amos and Elizabeth Hoppock.

Ringoes (N. J.) Seminary and Trenton (N. J.) Business College; B.A. Rutgers 1892; taught at Mount Morris, Ill., 1892-94; studied in Yale Divinity School 1894-97; professor of Biblical history and literature at Juniata College, Huntingdon, 1897-1916; during the war was organizing secretary for Huntingdon and Mifflin counties for government bond issues; later had charge of war savings for 3d Federal District (Huntingdon County); connected with New York Equitable Assurance Society 1919-1924; during latter part of life had occasionally engaged in lecturing and preaching; published a book entitled *No Creed-Biblical Interpretation* in 1923; contributed articles to *The Gospel Messenger* and to local newspapers; M.A. Rutgers 1899; D.D. Juniata 1901, member Church of the Brethren, Huntingdon.

Married September 21, 1892, in Lambertville, N. J., Mabel daughter of John and Louise (Hunt) Lambert. Children: Dorothy (died in 1916) and Elizabeth. Mrs Haines died August 1, 1918.

Death due to myocarditis and nephritis. Interment in Riverview Cemetery, Huntingdon. Survived by daughter.

Marion LeRoy Burton, B.D. 1906.

Born August 30, 1874, near Brooklyn, Iowa

Died February 18, 1925, at Ann Arbor, Mich.

Father, Ira John Henry Burton, a farmer; son of Joseph and Lydia Burton; ancestors came to America from England, settled in New England, and later moved to New York. Mother, Adeliza (Simmons) Burton; daughter of David and

Dorothy (Marble) Simmons; ancestors lived at Fall River, Mass.

While working as clerk in a drug store in Minneapolis, Minn. (1889-1893), studied pharmacy and passed the State Board examinations; then prepared for college at Carleton Academy, B.A. Carleton College 1900 (member College Baseball Team; prominent in debating; salutatorian of his class; member Adelpbic, Delta Sigma Rho, and Phi Beta Kappa; taught Greek in Carleton Academy during Senior year); principal Windom Institute in Minnesota 1900-03; attended Yale Divinity School 1903-07, also studying in Graduate School 1906-07 (held Fogg Scholarship; won Jacob Cooper Prize in Greek philosophy and Downes Prize in Scriptures and hymn reading; captain Divinity School Baseball Team; member University Debating Association and of successful debating team against Harvard 1903; member Book and Bond; B.D., *summa cum laude*, 1906, Ph.D. 1907); ordained to Congregational ministry in June, 1905, at Brookfield Center, Conn., and preached there for a time while in Divinity School, assistant professor of systematic theology in Yale Divinity School 1907-08; pastor Church of the Pilgrims (Congregational), Brooklyn, N. Y., 1908-09, elected to presidency of Smith College in 1909, but spent a year in foreign travel and in lecturing and studying educational problems (lectured at Oxford and Cambridge, and in Berlin and Constantinople) before taking up work there; in October, 1910, inaugurated at Smith, where he remained until 1917; president University of Minnesota 1917-1920; president University of Michigan from 1920 until his death; while at Smith was instrumental in raising a \$1,000,000 endowment fund, at University of Minnesota obtained an appropriation of \$10,000,000 from the Legislature, and at University of Michigan had obtained from the Legislature an appropriation of \$14,000,000 and had begun extensive changes; alumni lecturer at Yale Divinity School 1913-14; trustee Carnegie Foundation for the Advancement of Teaching since 1913; member advisory council and administrative board of Institute of International Education and chairman of board of directors of Congregational Foundation for Education; while at Smith was trustee of Academy of Music, Cooley-

Dickinson Hospital, and People's Institute, all of Northampton; in 1918 his portrait, painted by Edmund C. Tarbell, was presented to Smith College by the Class of 1891; during World War served as chairman of Committee on Military Affairs of National Association of State Universities and of Committee on Education for Citizenship of American Council on Education and as member of Commission of Higher Institutions of North Central Association of Colleges and Secondary Schools; member Association of American Colleges, College Entrance Examination Board (on executive committee for several years), National Institute of Social Sciences, The Iron Wedge and Acacia (at Minnesota), Phi Delta Kappa, Tau Beta Phi, and Sigma Delta Phi (at Michigan), and Congregational Church, Ann Arbor; corporate member American Board; made the speech nominating Coolidge for President at Republican National Convention at Cleveland in June, 1924; D.D. Carleton 1909, LL.D. Western Reserve and Tufts 1911, Amherst and Hobart 1913, and University of Michigan 1920; author. *The Problem of Evil* (1909), *Our Intellectual Attitude in an Age of Criticism* (1913), *The Secret of Achievement* (1913), *Life which is Life Indeed* (1914), *First Things* (1915), and *On Being Divine* (1916).

Married June 14, 1900, in Northfield, Minn., Nina Leona Moses (B.L. Carleton 1900), daughter of the Rev. Leonard H. Moses and Urena Jane (Dennison) Moses. Children: Theodosia (University of Michigan 1924), the wife of George Rippey Stewart, Jr.; Paul Leonard, a member of the Class of 1928 at University of Michigan; and Jane.

Death due to heart disease; in November, 1924, suffered a collapse, due to overwork, which developed into bronchopneumonia, with complications from which he never recovered. His body lay in state in Alumni Memorial Hall at the University of Michigan on February 20, with a guard of honor from the Ann Arbor detachment of the Michigan National Guard. Interment in Forest Hills Cemetery, Ann Arbor. Survived by wife, son, two daughters, mother, and three brothers, Clarence Simmons Burton, the Rev. Charles Emerson Burton (B.A. Carleton 1895, B.D. Chicago Theological Seminary 1898, M.A. Carleton 1898, D.D. 1911), of New York City, and William David Burton, of Glendale,

Calif The Marion LeRoy Burton Memorial Endowment was established at the University of Michigan in May, 1925, by the provision of a fund slightly in excess of \$100,000, the principal to remain as a memorial to President Burton, and the first beneficiary to be his widow, who will receive the income on the investment during her lifetime. Later the income is to be used for such emergency purposes as the Board of Regents may determine.

Henry Augustus Arnold, B.D. 1914.

Born April 23, 1885, in Oak Park, Ill.

Died April 24, 1925, in Newton, Mass.

Father, Wilbur Fuller Arnold, a photographer; son of Frederic Augustus and Sabra Ann Arnold. Mother, Alice Emily (Mussey) Arnold; daughter of Henry and Charlotte Mussey.

Oak Park High School; attended Iowa State Agricultural College 1905-06 and Beloit College 1906-09 (B A., *magna cum laude*, Beloit 1909); at Beloit played on baseball team three years (captain Senior year), held the indoor record for 220-yard dash, and was member of Glee Club, Phi Sigma Chi, and Sigma Xi; assistant to pastor of Grand Avenue Congregational Church, Milwaukee, Wis., having charge of young people's work, 1909-1912; studied in Yale Divinity School 1912-14 (held Fogg Scholarship for three terms; won second Mersick Prize Junior year, received B.D., *magna cum laude*, 1914), during first year in Divinity School was assistant pastor of United Church (Congregational), New Haven, and in Senior year was pastor of First Congregational Church, Middle Haddam, Conn; ordained to Congregational ministry September 15, 1914, at Bradford, Mass., remaining there as pastor of First Church of Christ for five years; pastor Washington Congregational Church, Toledo, Ohio, 1919-1924, and of Eliot Congregational Church, Newton, from October, 1924, until his death; chairman of publicity committee of no-license campaign at Bradford for two years; director Boston City Missionary Society; member Social Service Commission of National Council of Congregational Churches.

Married June 10, 1913, in Milwaukee, Julia Ann, daughter of Sidney Houghton and Adelle L. (West) Cole. Children: Wilbur Fuller, Sidney Cole, Hugh Gardner, and Alice.

Death due to septicemia, following infection of antrum. Cremation at Mount Auburn. Survived by wife, four children, parents, and two sisters, Mrs. Earl Nix, of Aurora, Ill., and Mrs. Joseph E. Creed, of Oak Park.

SUMMARY

YALE COLLEGE

Class	Name and Age at Death	Place of Birth and Death	Date of Death
1853	George Shiras, Jr., 92	Pittsburgh, Pa	August 2, 1924
1854	W. R. Eastman, 89	New York City, Washington, D. C.	March 25, 1925
1854	J. M. Wolcott, 93	West Springfield, Mass , Greene, N Y	October 2, 1924
1856	Wolcott Calkins, 93	Corning, N. Y , Newton, Mass	December 31, 1924
1859	Henry Brodhead, 87	Milford, Pa., Churchtown, Pa.	January 26, 1925
1859	C. B. Slingluff, 84	Baltimore, Md , Chestnut Ridge, Md.	January 16, 1925
1859	R. S. White, 86	New Haven, Conn.	July 9, 1924
1860	J. L. Daniels, 91	Millis, Mass , Tryon, N. C.	October 22, 1924
1860	C. H. Richards, 85	Meriden, N. H., New York City	February 16, 1925
1860	S. R. Warren, 90	Wardsboro, Vt.; Washington, D. C	December 5, 1924
1863	G. W. Banks, 85	Greenfield Hill, Conn., Springfield, Mass.	February 9, 1925
1863	G. St. J. Sheffield, 82	New Haven, Conn., Providence, R. I.	December 14, 1924
1864	F. E. Goodrich, 81	Hartford, Conn.; Jamaica Plain, Mass.	January 12, 1925
1864	T. M. Griffing, 81	Riverhead, N. Y.	July 7, 1924
1865	S. J. Peck, 77	New York City; Mount Vernon, N Y.	January 6, 1922
1865	W. H. Sage, 80	Ithaca, N Y.; Albany, N. Y.	October 23, 1924
1867	R. E. DeForest, 79	Guilford, Conn , Bridgeport, Conn.	October 1, 1924
1867	C. B. Jennings, 79	Tuskegee, Ala., New London, Conn.	August 30, 1924
1868	LeB B. Colt, 78	Dedham, Mass ; Bristol, R. I.	August 18, 1924
1868	R. A. Rice, 78	Madison, Conn.; Washington, D. C.	February 5, 1925
1869	W. G. Alger, 78	New York City	January 1, 1925
1869	C. W. Bardeen, 76	Groton, Mass.; Syracuse, N. Y.	August 19, 1924
1869	C. E. Gross, 77	Hartford, Conn	December 31, 1924

1869 Thomas Hooker, 75
 1869 H. W. Raymond, 77
 1872 H. G. Chapin, 75
 1872 C. C. Deming, 72
 1872 A. H. Robertson, 74
 1872 F. A. Wyers, 73
 1873 Gardiner Greene, 73
 1873 S. O. Prentice, 74
 1874 G. V. Bushnell, 73
 1874 Lorenzo Leland, 71
 1874 Edmund Zacher, 71
 1875 W. L. Bond, 74
 1875 A. F. Jenks, 71
 1876 G. E. Bushnell, 70
 1876 G. E. Coney, 68
 1876 W. A. Durrie, 69
 1876 S. D. Harrison, 69
 1876 D. W. Hunter, 71
 1876 N. H. Strong, 75
 1877 J. B. Neal, 69
 1877 J. M. Whitehead, 72
 1878 A. N. Cooley, 66
 1878 W. R. Sanborn, 70
 1878 W. E. Waters, 67
 1879 E. A. Bowers, 67
 1879 B. S. Keator, 70
 1879 O. D. Thompson, 70
 1880 Walter Camp, 65

Macon, Ga., New Haven, Conn.
 New York City; Germantown, Pa.
 East Bloomfield, N. Y.; Canandaigua, N. Y.
 Hartford, Conn.; New York City
 New Haven, Conn.; Jackson Springs, N. C.
 New London, Pa.; Wayne, Pa.
 Norwich, Conn.
 North Stonington, Conn.; Hartford, Conn.
 Hillsdale, N. Y., Monrovia, Calif.
 Ottawa, Ill.
 Hartford, Conn.; Branford, Conn.
 Kohala, Hawaii; Bay City, Mich.
 Brooklyn, N. Y.; Greenwich, Conn.
 Worcester, Mass.; Pasadena, Calif.
 Newark, Ohio, Orange, N. J.
 Jersey City, N. J.
 Jersey City, N. J., Elmira, N. Y.
 Terryville, Conn., New York City
 Colchester, Conn., Media, Pa.
 Bloomsburg, Pa.; Philadelphia, Pa.
 Hillsboro, Ill.; Janesville, Wis.
 Pittsfield, Mass.
 Greenfield, Mass.; Strafford, Vt.
 Winthrop, Maine; New York City
 Hartford, Conn., South Weymouth, Mass.
 Roxbury, N. Y.; Asbury Park, N. J.
 Butler, Pa.; Edgeworth, Pa.
 New Britain, Conn., New York City—

October 28, 1924
 February 18, 1925
 December 17, 1924
 July 23, 1924
 August 5, 1924
 September 6, 1924
 February 10, 1925
 November 2, 1924
 February 14, 1925
 September 22, 1924
 February 23, 1925
 February 17, 1925
 September 18, 1924
 July 19, 1924
 September 24, 1924
 November 26, 1924
 November 21, 1924
 December 22, 1924
 April 15, 1925
 February 4, 1925
 August 31, 1924
 August 5, 1924
 November 25, 1924
 August 3, 1924
 December 8, 1924
 March 8, 1925
 June 10, 1925
 March 14, 1925

Class	Name and Age at Death	Place of Birth and Death	Date of Death
1880	D Y Campbell, 67	San Francisco, Calif.	March 1, 1925
1881	G B Preston, 68	Pittsburgh, Pa.	April 16, 1925
1882	F F. Abbott, 64	Redding, Conn , Montreux, Switzerland	July 23, 1924
1882	W E Bailey, 65	Harrisburg, Pa.	April 11, 1925
1882	J P Kellogg, 64	Waterbury, Conn.	January 16, 1925
1882	T. Y. Liang, 65	Canton, China, Peking, China	May 11, 1924
1882	A. S. Osborne, 63	New Haven, Conn.	November 4, 1924
1883	G. P. Carroll, 63	New Haven, Conn., Hartford, Conn.	November 6, 1924
1883	Linton Satterthwaite, 67	Columbus, N. J., Trenton, N. J.	December 31, 1924
1884	N P Bigelow, 62	Racine, Wis., Los Angeles, Calif	May 8, 1925
1884	E O. Hovey, 62	New Haven, Conn., New York City	September 27, 1924
1884	S. P. Spencer, 62	Erie, Pa., Washington, D. C.	May 16, 1925
1885	F. B. Brandegee, 60	New London, Conn., Washington, D. C.	October 14, 1924
1885	Frank VanAllen, 68	Dubuque, Iowa, Melur, South India	August 28, 1923
1885	P. I. Welles, 61	Fayetteville, N. Y., Berkeley, Calif.	December 22, 1924
1886	Wilson Catherwood, 62	Philadelphia, Pa	March 21, 1925
1886	C. L. Hyde, 61	Hydetown, Pa.; Plainfield, N. J.	January 23, 1925
1887	W M. Babcock, 60	Homer, N. Y., Minneapolis, Minn.	June 13, 1925
1887	F. S. Pickett, 59	Hartland, Conn., Philadelphia, Pa	December 17, 1924
1887	T. W. Porter, 59	New York City; Southampton, N. Y.	August 13, 1924
1888	S. J. Walker, 56	Covington, Ky., Lake Forest, Ill.	August 19, 1924
1889	W. L. Armstrong, 57	Cleveland, Ohio, Hartford, Conn.	September 12, 1924
1889	C. F. Kent, 57	Palmyra, N. Y., Mount Carmel, Conn.	May 2, 1925
1889	G. B. Pike, 59	Middletown, Conn., New York City	March 7, 1925
1889	E. E. Sears, 58	Ashfield, Mass.; Oakland, Calif.	January 3, 1925
1889	H. S. Stokes, 57	Detroit, Mich.; New York City	December 19, 1924
1890	R. H. Merriam, 56	St. Paul, Minn.; Chicago, Ill.	December 16, 1924
1891	L. C. Hall, 57	New Canaan, Conn.; Norwalk, Conn.	April 29, 1925

1891 G. H. Hefflon, 59
 1891 A. L. Reynolds, 56
 1892 Edward Boltwood, 54
 1892 J. W. Husted, 54
 1892 P. S. Richards, 52
 1893 A. J. Martin, 52
 1894 R. D. Paine, 53
 1895 H. E. Buttrick, 52
 1895 A. R. Clark, 52
 1896 J. A. Carlev, 50
 1896 H. R. Greene, 51
 1896 T. G. Vennum, 52
 1897 C. S. Evans, 51
 1897 L. L. Kountze, 50
 1897 W. S. K. Wetmore, 49
 1898 T. A. McGraw, Jr., 49
 1898 R. C. Neal, Jr., 48
 1898 Grenville Parker, 50
 1898 D. C. Twichell, 49
 1899 H. M. Dewey, 48
 1899 C. E. Julin, 49
 1899 F. A. King, 47
 1899 John Reid, Jr., 46
 1899 W. S. Roberts, 48
 1900 S. B. Camp, 48
 1900 Burns Henry, 48
 1900 Medill McCormick, 47
 1900 Robert McCormick, 47
 1900 W. L. Otis, 48

Deep River, Conn., Providence, R. I.
 Waterloo, N. Y.; New York City
 Pittsfield, Mass.; New Lebanon, N. Y.
 Peekskill, N. Y., New York City
 Madison, Wis.; Denver, Colo.
 Sussex, N. J., Jersey City, N. J.
 Lemont, Ill.; Concord, N. H.
 Brooklyn, N. Y.
 Walnut Hills, Cincinnati, Ohio; New York City
 Lawrence, Mass.,
 Worcester, Mass., Germantown, Pa.
 Watseka, Ill.
 Pittsburgh, Pa.
 Omaha, Nebr.
 New York City
 Detroit, Mich.
 Bloomsburg, Pa., Washington, D. C.
 New York City
 Hartford, Conn., Keene Valley, N. Y.
 Oneida, N. Y.; Croyden, N. H.
 Chicago, Ill.; New Haven, Conn
 Portland, Maine; New York City
 Brooklyn, N. Y., Racine, Wis.
 Caledonia, N. Y., Woodstown, N. J.
 Winsted, Conn.
 Detroit, Mich.
 Chicago, Ill.; Washington, D. C.
 Harrisburg, Pa.
 Memphis, Tenn., New York City

April 18, 1925
 June 23, 1924
 September 6, 1924
 January 2, 1925
 April 19, 1923
 November 5, 1924
 April 29, 1925
 December 10, 1924
 March 19, 1925
 July 15, 1919
 April 20, 1925
 February 6, 1925
 March 9, 1925
 April 9, 1925
 January 30, 1925
 October 14, 1924
 October 27, 1924
 July 18, 1924
 August 12, 1924
 July 5, 1924
 September 26, 1924
 July 15, 1924
 June 27, 1925
 December 25, 1924
 September 25, 1924
 April 24, 1925
 February 25, 1925
 May 4, 1925
 April 18, 1925

Class	Name and Age at Death	Place of Birth and Death	Date of Death
1900	H O Price, 47	Galesburg, Ill, Seattle, Wash	May 29, 1925
1901	M K. Parker, 46	New Canaan, Conn., New York City	March 2, 1925
1902	W T Garrett, 55	Rover, Tenn., Barnesville, Ga	January 24, 1925
1902	F. R Keator, 46	Rock Island, Ill , New York City	May 18, 1925
1903	C S Holbrook, 44	New York City, Portland, Ore	May 27, 1925
1903	H. S. White, 45	Bridgeport, Conn , Pietraligure, Italy	May 2, 1925
1904	P S Ney, 45	Hartford, Conn., Cheshire, Conn.	December 28, 1924
1905	J. L. Matthews, 46	Bass, Ala , Shawnee, Okla.	May 6, 1925
1907	C H. Breaker, 38	Fulton, N. Y.; Atlanta, Ga.	April 28, 1925
1907	M. D. Sloane, 39	New York City; Port Washington, N Y	September 6, 1924
1908	C M. DuPuy, 40	Pittsburgh, Pa., Albuquerque, N. Mex.	January 25, 1925
1908	C. S. Hurlbut, 36	Philadelphia, Pa.	September 30, 1924
1909	C. H. Raymond, 38	Morris Plains, N J , Morristown, N. J.	November 26, 1924
1910	H. B. Bretz, 35	Brooklyn, N. Y.	September 28, 1924
1910	Albert DeSilver, 36	Brooklyn, N. Y , Rye, N. Y.	December 7, 1924
1910	A. R Fergusson, 37	Washington, D C., Chicago, Ill.	March 13, 1925
1910	Collin Ford, 34	Toledo, Ohio, Cincinnati, Ohio	April 5, 1924
1910	T. F. Hale, 37	Danville, Ky.; New Albany, Ind.	April 26, 1925
1910	Philip Roberts, 37	Hartford, Conn.	May 21, 1925
1910	G. C. Wilson, 44	Treadwell, N. Y.; Syracuse, N. Y.	January 12, 1925
1912	A. H. Scovill, Jr , 34	Watertown, Conn.	April 7, 1925
1915	J. A. Allen, 29	Salt Lake City, Utah; Columbus, Ohio	October 2, 1924
1915	J. W. Hallowell, Jr., 31	Philadelphia, Pa.	May 20, 1925
1917	Noel Noyes, 29	St. Johnsbury, Vt.; Essex Junction, Vt.	July 7, 1924
1917	R. B. Walter, 30	Middlebury, Pa.; Nantes, France	May 31, 1925
1919	J. P. Bennett, 29	Williamson, N. Y.; Washington, D. C	June 13, 1925
1922	E. C. Clark, 25	Somerville, Mass.; Newark, N. J.	September 13, 1924
1923	W. L. Jelliffe, 24	New York City	January 21, 1925

SHEFFIELD SCIENTIFIC SCHOOL

1855 H. W. St. John, 90
 1868 E. F. Finney, 81
 1869 R. A. Bissell, 76
 1870 T. S. Brandegee, 82
 1871 C. A. Ferry, 72
 1871 G. M. Keasbey, 73
 1871 Mansfield Merriman, 77
 1873 H. T. Gause, 71
 1873 W. L. Scaife, 71
 1874 R. D. A. Parrott, 72
 1876 E. H. Johnson, 70
 1877 H. L. Wells, 69
 1880 J. W. Hardenbergh, 64
 1881 H. F. Chappell, 63
 1881 Silas Metzger, 64
 1881 Howard VanRensselaer, 66
 1882 F. M. Strong, 64
 1882 A. G. Thompson, 65
 1885 G. F. Allen, 59
 1885 G. W. Norton, 59
 1886 Reginald Ronalds, 60
 1887 H. F. Adams, 57
 1888 W. T. Bull, 58
 1890 R. S. Goodwin, 56
 1890 Amos Schaeffer, 57
 1892 J. B. Barnes, 55
 1893 Donn Barber, 53
 1894 C. H. Daly, 50

Newport, R. I.; Hartford, Conn.
 St. Louis, Mo.
 Detroit, Mich.
 Berlin, Conn.; Berkeley, Calif.
 Granby, Mass.; New Haven, Conn.
 Salem, N. J., Morristown, N. J.
 Southington, Conn., New York City
 Wilmington, Del.
 Pittsburgh, Pa.
 Arden, N. Y., Flushing, N. Y.
 New York City; Southampton, N. Y.
 New Britain, Conn., New Haven, Conn.
 Jersey City, N. J.; Morristown, N. J.
 St. Louis, Mo., New York City
 Waterbury, Conn.; Sioux City, Iowa
 Albany, N. Y.; Washington, D. C.
 Janesville, Wis.; Evanston, Ill.
 New York City
 Camden, N. J.; Tacoma, Wash.
 Russellville, Ky.; Louisville, Ky
 New York City; Sinaloa, Mexico
 Westport, Conn., Brooklyn, N. Y.
 Newport, R. I.; Asheville, N. C.
 Thomaston, Conn., New Haven, Conn.
 Fleetwood, Pa.; New York City
 New York City, Ridgefield, Conn.
 Washington, D. C.; New York City
 New York City, Summit, N. J.

September 26, 1924
 January 10, 1925
 January 29, 1925
 April 7, 1925
 July 31, 1924
 July 31, 1924
 June 7, 1925
 April 22, 1925
 December 3, 1924
 January 18, 1925
 September 23, 1924
 December 19, 1924
 May 19, 1925
 July 17, 1924
 February 14, 1925
 March 31, 1925
 May 12, 1925
 February 2, 1925
 August 16, 1924
 December 10, 1924
 November 3, 1924
 May 17, 1925
 November 8, 1924
 October 9, 1924
 October 3, 1924
 May 13, 1925
 May 29, 1925
 November 17, 1924

Summary

1581

Class	Name and Age at Death	Place of Birth and Death	Date of Death
1894	F E Olmsted, 52	Hartford, Conn , Palo Alto, Calif	February 13, 1925
1895	F B Stephenson, 55	Amenia, N Y , Brooklyn, N Y.	February 3, 1925
1897	G C. Lane, 50	Hillsboro, Ill., St Louis, Mo	April 26, 1925
1897	H R Shares, 48	North Haven, Conn., Rockledge, Fla	February 12, 1925
1898	Lawrence Fitch, 49	Milwaukee, Wis.	July 16, 1924
1899	J C Jeffery, 45	Chicago, Ill.	December 5, 1924
1900	W. J Ehrich, 46	New York City, Port Chester, N Y.	March 25, 1925
1900	H L. Loomis, 46	Peru, Ill ; New Rochelle, N Y.	February 20, 1925
1902	M. F. Menton, 46	Derby, Conn.; New York City	March 5, 1925
1903	W. H. Gelshenen, 43	New York City	July 22, 1924
1905	Stanley Buffington, 42	Fall River, Mass., San Angelo, Texas	June 25, 1924
1905	Raymond Havemeyer, 40	Orange, N. J., New York City	February 21, 1925
1907	H I. Millard, 38	Phelps, N. Y., Erie, Pa	January 21, 1925
1907	Kent Shaffer, 39	Chicago, Ill., Los Angeles, Calif.	April 5, 1925
1910	Russell Lord, 36	Chicago, Ill , Lake Forest, Ill	February 23, 1925
1910	W J. Ralston, 36	New York City	January 30, 1925
1911	C W. Miller, 34	Wilmington, Del.	December 22, 1924
1911	H L. Stout, 34	Dubuque, Iowa, Chicago, Ill.	June 25, 1924
1912	F B Capen, 33	New York City, Casper, Wyo.	January 2, 1925
1912	J. S Deans, 33	Pheonixville, Pa., New York City	August 18, 1924
1912	Charles Hansen, 37	Phillipsburg, N. J , Clearwater, Fla.	January 11, 1925
1914	F. E. Andrews, 32	Chicago, Ill.; New York City	December 10, 1924
1914	H H McHenry, 31	Tacoma, Wash., Trout Run, Pa.	August, 1924
1917	T K. Emhof, 33	Collinsville, Conn	May 6, 1925
1918	C. L. Brace, 30	Dobbs Ferry, N. Y , Cerro de Pasco, Peru	May 2, 1925
1919	Louis Wolff, 3d, 26	Chicago, Ill.	January 1, 1925
1922	W. W Scoville, 26	Hartford, Conn	February 8, 1925

GRADUATE SCHOOL			
MASTERS OF ART			
1902	A. B. Joy, 48	Mount Vernon, N. Y.; Boston, Mass.	November 13, 1924
1922	M. S. Foote, 36	Northford, Conn.; New Haven, Conn.	September 30, 1924
MASTERS OF SCIENCE			
1921	H. E. Brauer, 26	Crete, Ill , Pontiac, Ill.	November 22, 1924
DOCTORS OF PHILOSOPHY			
1911	Otto Licht, 45	Palatinate, Germany, Reedley, Calif.	May 22, 1920
1912	A. G. McGougan, 44	Glencoe, Ontario, Canada, Saskatoon, Saskatchewan, Canada	September 28, 1924
1922	P. G. Daschavsky, 27	Tiflis, Russia, New York City	July 21, 1924
SCHOOL OF THE FINE ARTS			
BACHELOR OF FINE ARTS			
1899	Ozias Dodge, 57	Morristown, Vt., Norwichtown, Conn.	June 28, 1925
SCHOOL OF FORESTRY			
1912	B. R. Kudlich, 36	New York City, Dunkwa, Gold Coast, West Africa	May 20, 1925
1919	J. P. Castilla, 29	Bogotá, Colombia, London, England	March 16, 1924
SCHOOL OF MEDICINE			
1875	C. L. Blake, 74	Winchester, Conn., Waterbury, Conn.	May 31, 1925
1877	W. H. Rand, 79	Keene, N. H., Washington, D. C.	June 21, 1925
1878	D. A. Sargent, 74	Belfast, Maine, Peterboro, N. H	July 21, 1924
1884	G. F. Lewis, 70	Bridgeport, Conn.; Stratford, Conn.	June 29, 1924
1888	T. M. Cahill, 72	New Haven, Conn.	February 4, 1925

Class	Name and Age at Death	Place of Birth and Death	Date of Death
1891	R A Lockhart, 54	Halifax, Nova Scotia, Bridgeport, Conn.	November 7, 1924
1895	H B Rising, 51	South Glastonbury, Conn.	March 7, 1925
1895	T. H. Young, 56	Hamilton, Ontario, Canada, New Haven, Conn.	February 22, 1925
1901	Samuel Gurney	Umtali, Rhodesia, South Africa	August 3, 1924
1907	S F. Jackson		June 10, 1925
SCHOOL OF LAW			
BACHELORS OF LAW			
1863	R T. Semmes, 81	Cumberland, Md.	August 22, 1924
1873	C H. Hannum, 74	Concord Township, Pa , West Chester, Pa.	August 28, 1924
1876	A L. Murray, 79	Madison, Conn., Pueblo, Colo.	October 31, 1924
1883	G. M. Sinclair, 58	Seattle, Wash.	December 31, 1916
1883	F. H. Wadsworth, 66	Farmington, Conn., Minneapolis, Minn.	March 17, 1925
1887	V. V. Barnes, 73	Rensselaer, N. Y., Waukegan, Ill.	September 26, 1924
1888	F. H. Kelley, 61	Worcester, Mass., Tacoma, Wash.	January 6, 1925
1889	O P. Scaife, Jr., 54	Pittsburgh, Pa.	July 4, 1924
1890	A. A. Gilbert, 58	Sumter, S. C., Wilmette, Ill.	December 22, 1924
1891	G. W. Adams, 76	New Haven, Conn.; West Haven, Conn.	January 21, 1925
1891	O. W. Bates, 62	Coventry, R. I., Worcester, Mass.	October 23, 1924
1891	J. W. Lutz		
1893	J. J. Caporale, 64	Sant Angelo All'Esca, Avellino, Italy, Italy	March, 1925
1897	H. S. Darlington, 48	Philadelphia, Pa ; New York City	July 22, 1924
1899	H L. Montgomery, 48	Micanopy, Fla.; Asheville, N. C.	June 18, 1924
1903	W. J. Ferris, 49	New York City; Hartford, Conn.	February 24, 1925
MASTER OF LAW			
1906	R. W. Imbrie, 41	Washington, D. C.; Teheran, Persia	July 18, 1924

DIVINITY SCHOOL

1871	C. W. Drake, 84	Miamisburg, Ohio; New Haven, Conn.	January 30, 1925
1873	C. N. Fitch, 78	Geneva, Ohio; College Point, N. Y.	June 12, 1924
1876	E. B. Chase, 76	Kensington, N. H.; Chicago, Ill.	October 9, 1924
1877	C. J. Richardson, 76	Peacham, Vt.	April 15, 1925
1877	G. B. Adams, 73	Fairfield, Vt.; New Haven, Conn.	May 26, 1925
1878	H. P. Roberts, 70	Wayne, Ohio, Minneapolis, Minn.	February 3, 1925
1880	L. B. Bissell, 70	Ahmednagar, India, Lansing, Mich.	May 14, 1924
1883	G. S. Fullerton, 65	Fatehgarh, India, Poughkeepsie, N. Y.	March 23, 1925
1884	Charles Wadsworth, Jr., 64	Philadelphia, Pa.; Sanford, N. C.	March 18, 1925
1889	Charles Zueblin, 58	Pendleton, Ind.; Corsier-Port, Switzerland	September 15, 1924
1890	F. C. Baker, 61	West Millgrove, Ohio; New York City	December 2, 1924
1890	E. J. Teagarden, 62	New Cumberland, W. Va.; North Salem, N. Y.	September 25, 1924
1894	S. E. Marshall, 61	Drayton, Ontario, Canada, Montreal, Canada	December 9, 1924
1897	A. H. Haines, 65	Sergeantsville, N. J.; Huntingdon, Pa.	August 31, 1924
1906	M. LeR. Burton, 50	Brooklyn, Iowa; Ann Arbor, Mich.	February 18, 1925
1914	H. A. Arnold, 40	Oak Park, Ill.; Newton, Mass.	April 24, 1925

Summary

The number of deaths recorded this year is 243, the age of the 136 graduates of the College averages not quite 60 years.
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 SCHOOL OF THE FINE ARTS, *art*, DIVINITY, *d*, GRADUATE, *ma*, *ms*, or *dp*, LAW, *l* or *ml*, MEDICINE, *m*, SCHOOL OF FORESTRY, *f*; SHEFFIELD SCIENTIFIC SCHOOL, *s*

CLASS		PAGE	CLASS		PAGE
1882	Abbott, Frank F	1353	1874	Bushnell, George V.	1322
1877 <i>d</i>	Adams, George B	1560	1895	Buttrick, Harold E.	1399
1891 <i>l</i>	Adams, George W.	1550			
1887 <i>s</i>	Adams, Henry F	1486	1888 <i>m</i>	Cahill, Thomas M.	1539
1869	Alger, William G	1305	1856	Calkins, Wolcott	1278
1885 <i>s</i>	Allen, Grenville F.	1483	1900	Camp, Stuart B	1419
1915	Allen, John A	1451	1880	Camp, Walter	1348
1914 <i>s</i>	Andrews, Frederick E	1518	1880	Campbell, Donald Y.	1351
1889	Armstrong, William L.	1379	1912 <i>s</i>	Capen, Frederick B	1515
1914 <i>d</i>	Arnold, Henry A.	1574	1893 <i>l</i>	Caporale, Jeremiah J.	1552
			1896	Carley, John A	1401
1887	Babcock, Willoughby M	1375	1883	Carroll, George P.	1361
1882	Bailev, William E	1354	1919 <i>f</i>	Castilla, Jorge P.	1534
1890 <i>d</i>	Baker, Frank C.	1568	1886	Catherwood, Wilson	1373
1863	Banks, George W.	1289	1872	Chapin, Harry G	1313
1893 <i>s</i>	Barber, Donn	1492	1881 <i>s</i>	Chappell, Howard F.	1477
1869	Bardeen, Charles W.	1305	1876 <i>d</i>	Chase, Ezra B.	1559
1892 <i>s</i>	Barnes, Joseph B	1491	1895	Clark, A. Ray	1400
1887 <i>l</i>	Barnes, Visscher V	1547	1922	Clark, Edward C	1457
1891 <i>l</i>	Bates, Orren W	1551	1868	Colt, LeBaron B	1301
1919	Bennett, John P	1456	1876	Coney, George E	1330
1884	Bigelow, Nelson P.	1363	1878	Cooley, Arthur N	1339
1880 <i>d</i>	Bissell, Lemuel B	1562			
1869 <i>s</i>	Bissell, Roman A	1461	1894 <i>s</i>	Daly, Charles H	1494
1875 <i>m</i>	Blake, Charles L	1535	1860	Daniels, Joseph L.	1284
1892	Boltwood, Edward	1391	1897 <i>l</i>	Darlington, Herbert S	1552
1875	Bond, William L.	1325	1922 <i>dp</i>	Daschavsky, Peter G.	1529
1879	Bowers, Edward A	1343	1912 <i>s</i>	Deans, John Sterling	1516
1918 <i>s</i>	Brace, Charles L, 3d	1522	1867	DeForest, Robert E	1298
1885	Brandegee, Frank B	1369	1872	Deming, Charles C.	1314
1870 <i>s</i>	Brandegee, Townshend S.	1463	1910	DeSilver, Albert	1442
1921 <i>ms</i>	Brauer, Henry E	1527	1899	Dewey, Harry M.	1413
1907	Breaker, Carl H.	1434	1899 <i>art</i>	Dodge, Ozias	1531
1910	Bretz, Harold B	1441	1871 <i>d</i>	Drake, Charles W.	1558
1859	Brodhead, Henry	1280	1908	Dupuy, Charles M.	1437
1905 <i>s</i>	Buffington, Stanley	1505	1876	Durrie, William A.	1331
1888 <i>s</i>	Bull, William Tillinghast	1487			
1906 <i>d</i>	Burton, Marion LeR	1571	1854	Eastman, William R.	1276
1876	Bushnell, George E.	1327	1900 <i>s</i>	Ehrich, William J.	1502

CLASS		PAGE	CLASS		PAGE
1917 <i>s</i>	Emhof, Theodore K.	1521	1923	Jelliffe, William L.	1458
1897	Evans, C. Sumner	1404	1875	Jenks, Almet F.	1326
			1867	Jennings, Charles B.	1300
1910	Fergusson, Arthur R.	1443	1876 <i>s</i>	Johnson, Edward H.	1473
1903 <i>l</i>	Ferris, William J.	1554	1902 <i>ma</i>	Joy, Arthur B.	1525
1871 <i>s</i>	Ferry, Charles A.	1464	1899	Julin, Charles E.	1414
1868 <i>s</i>	Finney, Edward F.	1461			
1873 <i>d</i>	Fitch, Charles N.	1558	1871 <i>s</i>	Keasbey, George M.	1465
1898 <i>s</i>	Fitch, Lawrence	1499	1879	Keator, Bruce S.	1345
1922 <i>ma</i>	Foote, Mary S.	1525	1902	Keator, Frederic R.	1428
1910	Ford, Collin	1445	1888 <i>l</i>	Kelley, Frank H.	1548
1883 <i>d</i>	Fullerton, George S.	1564	1882	Kellogg, John P.	1356
			1889	Kent, Charles F.	1380
1902	Garrett, William T.	1427	1899	King, Frederick A.	1415
1873 <i>s</i>	Gause, Harry T.	1469	1897	Kountze, Luther L.	1405
1903 <i>s</i>	Gelshenen, William H.	1504	1912 <i>f</i>	Kudlich, Bruno R.	1533
1890 <i>l</i>	Gilbert, Allan A.	1549			
1864	Goodrich, Frederick E.	1293	1897 <i>s</i>	Lane, Guy C.	1498
1890 <i>s</i>	Goodwin, Ralph S.	1489	1874	Leland, Lorenzo	1322
1873	Greene, Gardiner	1318	1884 <i>m</i>	Lewis, George F.	1538
1896	Greene, Harris R.	1401	1882	Liang, Tun Yen	1358
1864	Griffing, Timothy M.	1294	1911 <i>dp</i>	Lichti, Otto	1527
1869	Gross, Charles E.	1307	1891 <i>m</i>	Lockhart, Reuben A.	1540
1901 <i>m</i>	Gurnev, Samuel	1542	1900 <i>s</i>	Loomis, Henry L.	1503
			1910 <i>s</i>	Lord, Russell	1510
1897 <i>d</i>	Haines, Amos H.	1571	1891 <i>l</i>	Lutz, John W.	1552
1910	Hale, Thomas F.	1446			
1891	Hall, Lewis C.	1388	1900	McCormick, Medill	1421
1915	Hallowell, J. Wallace	1452	1900	McCormick, Robert	1423
1873 <i>l</i>	Hannum, Curtis H.	1544	1912 <i>dp</i>	McGougan, Alexander G.	1529
1912 <i>s</i>	Hansen, Charles	1517	1898	McGraw, Theodore A., Jr.	1407
1880 <i>s</i>	Hardenbergh, John W.	1475	1914 <i>s</i>	McHenry, Henry H.	1519
1876	Harrison, Stephen D.	1332	1894 <i>d</i>	Marshall, Sanford E.	1570
1905 <i>s</i>	Havemeyer, Raymond	1506	1893	Martin, Arthur J.	1395
1891	Hefflon, George H.	1389	1905	Matthews, Joseph L.	1433
1900	Henry, Burns	1420	1902 <i>s</i>	Menton, Martin F.	1504
1903	Holbrook, Charles S.	1429	1890	Merriam, Robert H.	1387
1869	Hooker, Thomas	1309	1871 <i>s</i>	Merriman, Mansfield	1467
1884	Hovey, Edmund Otis	1364	1881 <i>s</i>	Metzger, Silas	1478
1876	Hunter, Dwight W.	1334	1907 <i>s</i>	Millard, Hugh I.	1507
1908	Hurlbut, C. Stanley	1438	1911 <i>s</i>	Miller, Clement W.	1512
1892	Husted, James W.	1392	1899 <i>l</i>	Montgomery, Harvey L.	1553
1886	Hyde, Charles L.	1374	1545 <i>l</i>	Murray, Albert L.	1545
1906 <i>ml</i>	Imbrie, Robert W.	1555	1877	Neal, James Boyd	1335
			1898	Neal, Robert C., Jr.	1409
1907 <i>m</i>	Jackson, Samuel F.	1542	1904	Ney, Paul S.	1432
1899 <i>s</i>	Jeffery, James Clarke	1500	1885 <i>s</i>	Norton, George W.	1484
			1917	Noyes, Noël	1453

CLASS		PAGE	CLASS		PAGE
1894 s	Olmsted, Frederick E.	1495	1863 l	Semmes, Richard T.	1543
1882	Osborne, Arthur S	1360	1907 s	Shaffer, Kent	1509
1900	Otis, Walker L.	1424	1897 s	Shares, Horace R.	1498
1894	Paine, Ralph D	1396	1863	Sheffield, George St.J.	1291
1898	Parker, Grenville	1409	1853	Shiras, George, Jr	1275
1901	Parker, Morris K	1426	1883 l	Sinclair, George M.	1546
1874 s	Parrott, Richard D. A	1472	1859	Slingluff, C. Bohn	1281
1865	Peck, Samuel J	1296	1907	Sloane, Malcolm D	1435
1887	Pickett, Frederick S	1376	1884	Spencer, Selden P.	1367
1889	Pike, Gordon B.	1383	1895 s	Stephenson, Frank B.	1497
1887	Porter, Thomas W	1376	1889	Stokes, Horace S.	1386
1873	Prentice, Samuel O.	1320	1911 s	Stout, Henry L.	1513
1881	Preston, George B	1352	1882 s	Strong, Fred M	1481
1900	Price, Henry O	1425	1876	Strong, Nelson H.	1334
1910 s	Ralston, William J.	1511	1890 d	Teagarden, E. Jay	1569
1877 m	Rand, William H.	1536	1882 s	Thompson, Arthur G	1482
1909	Raymond, Charles H.	1439	1879	Thompson, Oliver D.	1347
1869	Raymond, Henry W	1311	1898	Twichell, David C	1411
1899	Reid, John, Jr.	1417	1885	VanAllen, Frank	1370
1891	Reynolds, Adelbert L	1390	1881 s	VanRensselaer, Howard	1478
1868	Rice, Richard A	1303	1896	Vennum, Thomas G.	1403
1860	Richards, Charles H.	1286	1884 d	Wadsworth, Charles, Jr	1566
1892	Richards, Paul S.	1394	1883 l	Wadsworth, Frank H.	1546
1877 d	Richardson, Chauncey J	1559	1888	Walker, Samuel J.	1377
1895 m	Rising, Harry B	1541	1917	Walter, Ray B.	1455
1878 d	Roberts, Harlan P.	1561	1860	Warren, Samuel R	1288
1910	Roberts, Philip	1447	1878	Waters, William E.	1341
1899	Roberts, Wallace S	1418	1885	Welles, Paul I.	1371
1872	Robertson, A Heaton	1315	1877 s	Wells, Horace L	1474
1886 s	Ronalds, Reginald	1485	1897	Wetmore, William S K.	1406
1865	Sage, William H.	1297	1903	White, Howard S	1431
1855 s	St. John, Howell W.	1460	1859	White, Roger S	1283
1878	Sanborn, William R	1340	1877	Whitehead, John M.	1337
1878 m	Sargent, Dudley A	1537	1910	Wilson, George C.	1449
1883	Satterthwaite, Linton	1362	1854	Wolcott, John M.	1277
1889 l	Scaife, Oliver P., Jr.	1549	1919 s	Wolff, Louis, 3d	1523
1873 s	Scaife, W Lucien	1471	1872	Wyers, Frederick A.	1317
1890 s	Schaeffer, Amos	1490	1895 m	Young, Thomas H.	1541
1912	Scovill, Alfred H, Jr	1450	1874	Zacher, Edmund	1324
1922 s	Scoville, William W.	1524	1889 d	Zueblin, Charles	1567
1889	Sears, Edward E.	1385			