

Bulletin of Yale University

New Haven 15 October 1935

Obituary Record of Graduates of Yale University

Deceased during the Year

1934-1935

BULLETIN OF YALE UNIVERSITY

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

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

The BULLETIN, which is issued semimonthly, includes:

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

Bulletin of Yale University

OBITUARY RECORD OF GRADUATES DECEASED DURING THE YEAR ENDING JULY 1, 1935

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

NUMBER 94

Thirty-second Series · Number Three
New Haven · 15 October 1935

Yb65

1934/35-1936/37

cop. 2

YALE UNIVERSITY OBITUARY RECORD*

YALE COLLEGE

Augustus Field Beard, B.A. 1857.

Born May 11, 1833, in Norwalk, Conn.

Died December 22, 1934, in Norwalk, Conn.

Father, Algernon Edwin Beard; a hat manufacturer and banker in South Norwalk; representative in State Legislature; son of Dr. Daniel Beard and Betsy (Field) Beard, of Oakham, Mass., and Stratford, Conn. Mother, Mary Esther (Mallory) Beard; daughter of Lewis and Ann (Seymour) Mallory, of Norwalk. Yale relatives include James Beard (honorary M.A. 1754) (great-grandfather); and Dr. George M. Beard, '62 (cousin).

Williston Academy. Entered with Class of 1856, joined Class of 1857 following year; on Spoon Committee; member Lambda, Sigma Delta, Kappa Sigma Theta, Alpha Delta Phi, and Scroll and Key.

Attended Auburn Theological Seminary 1857-58, and Union Theological Seminary 1858-1860; ordained May, 1860; pastor Cape Elizabeth, Maine, 1860-61, Central Congregational Church, Bath, Maine, 1862-69, Plymouth Church, Syracuse, N.Y., 1869-1883, and American Church, Paris, France, 1883-86; corresponding secretary American Missionary Association 1886-1903, honorary secretary and editor *American Missionary* 1903-1928; retired 1928; in the service of the Christian Commissioner at Fredericksburg and Richmond summers of 1863 and 1864; superintendent of schools, Bath, 1864; foreign secretary American and Foreign Christian Union 1883-86; president Bridge Building Commission, Norwalk, 1914; D.D. Syracuse 1875; trustee Fisk University 1888-1930 (honorary trustee since 1930), Talladega College since 1889, Tougaloo University since 1891, and Straight University 1891-1925; fellow of Yale Corporation 1898-1906; secretary of his Class from 1919; author: *The Crusade of Brotherhood* (1909), and *Life of John Frederick Oberlin* (1909); contributed to the *Congregationalist*; member First Congregational Church, Norwalk. He was the last survivor of his Class and the fourth graduate of Yale to live more than

* If the father of an alumnus is a Yale graduate, the father's record is not usually given in this volume, but may be found in published form elsewhere. Additional information concerning the persons whose biographies appear in this volume is on file in the Secretary's Office.

100 years. He rarely missed the Commencement exercises and was present on June 20, 1934.

Married (1) August 19, 1861, in Portland, Maine, Eliza Payson, daughter of Colonel John Goddard and Lydia Leavitt (Johnson) Goddard. Daughter, Eliza Isabel. Mrs. Beard died January 27, 1863. Married (2) January 2, 1865, in Lewiston, Maine, Annie Deming, daughter of Samuel F. and Annie (Deming) Barker, of Calais, Maine. Children. Annie Beatrice (died 1927); Mary Esther (died 1920); Harriet Elizabeth, 2d; Emma Patten; and Ethel Forrest (died 1880). Mrs. Beard died December 25, 1918.

Death due to arteriosclerosis. Buried in Union Cemetery, Norwalk. Survived by three daughters, and a brother, Edward Beard, of South Norwalk.

Franklin MacVeagh, B.A. 1862.

Born November 22, 1837, in West Chester, Pa.

Died July 16, 1934, in Chicago, Ill

Father, Major McVeagh; owned and operated Washington House Hotel, Phoenixville, Pa; son of Nathan and Rebecca (Major) McVeagh, of Charlestown, Pa. Mother, Margaret (Lincoln) McVeagh. Brother. Wayne MacVeagh, '53.

Second division stand in English composition and a declamation prize Sophomore year; dissertation appointment Junior year; oration appointment Senior year; member Alpha Sigma Phi and Phi Beta Kappa

Studied in a law office in New York City and at Columbia University School of Law 1862-64 (LL B. 1864); partner with Charlton T. Lewis, '53, in firm of Lewis & MacVeagh for a short time in 1864; served in Pennsylvania Militia for a time during Civil War; established firm of Franklin MacVeagh & Company, wholesale grocers, 1866 and president until 1909 and again 1915 until dissolution of firm 1932, Secretary of the Treasury of the United States 1909-1913; LL D Yale 1912, George Washington 1920; first president Citizens Association of Chicago 1874; president Chicago Bureau of Charities 1896-1904, Municipal Art League, and Chicago Yale Association 1881-82; vice-president Civil Service Reform League of Chicago 1884-85, and American Civic Association 1905; trustee University of Chicago 1901-1913; member executive committee National Civic Federation; chairman First International Congress of Social Insurance 1914, member Episcopal church.

Married October 2, 1866, in Chicago, Emily Sherrill, daughter of Henry Frederick and Emily (Sherrill) Eames. Children: Mary (died in infancy), Eames (B.A. Harvard 1895); Edith (died 1882); Donald

(died in infancy); and Frederick (died in infancy). Mrs. MacVeagh died May 17, 1916.

Death due to myocarditis and bronchopneumonia. Buried in Grace-land Cemetery, Chicago. Survived by one son.

Thomas Edward Satterthwaite, B.A. 1864.

Born March 26, 1843, in New York City.

Died September 19, 1934, in New York City.

Father, Thomas Wilkinson Satterthwaite; member of firm of Satterthwaite Brothers, marine insurance brokers in New York City; son of Thomas William and Catherine (Bache) Satterthwaite, of New York City. Mother, Ann Fisher (Sheafe) Satterthwaite; daughter of James Sheafe (B.A. Harvard 1774) and Sarah (Fisher) Sheafe, of Portsmouth, N.H.

Harrington School, New York City. Member Linonia, Varuna Boat Club, Gamma Nu, and Alpha Delta Phi.

Studied comparative anatomy at Harvard 1864-65; attended College of Physicians and Surgeons, Columbia University, 1865-67 (M.D. 1867); interne New York Hospital 1867-69; studied in Vienna 1869-1870 and 1871-72; served as assistant surgeon and surgeon in Prussian Army 1870-71 (received decoration of the Iron Cross); microscopist and pathologist St. Luke's Hospital, New York, 1872-1882; pathologist to Presbyterian Hospital 1873-1888; conducted private laboratory for instruction in histology 1873-1890; organized medical and surgical staff of Chambers Street House Relief (now Hudson Street Hospital) 1875; pathologist New York Orthopedic Dispensary and Hospital 1880-89, consulting physician 1890-1930; a founder New York Post Graduate Medical School and Hospital 1882, secretary 1882-84, professor of pathology 1882-84, of general medicine 1884-1890 and of medicine 1904-08, vice-president 1890, and consulting physician since 1908; lecturer comparative pathology Columbia Veterinary College 1881-82; a founder Babies' Hospital 1894 and president until 1899; consulting physician to Manhattan State Hospital 1907-1924; First Lieutenant United States Army Medical Reserve Corps 1911-1917; LL.D. University of Maryland 1908; Sc.D. St. John's College (Md.) 1912; retired from active practice 1923; president New York Pathological Society 1880-81, American Therapeutic Society 1902-03 (also a founder) and Medical Society of Greater New York 1904-08; a founder American College of Physicians; author. *Manual of Histology* (1882), *Practical Bacteriology* (1887), *Diseases of the Heart and Aorta* (1905), *Cardiovascular Diseases* (1912), and *Diseases of the Heart and Blood Vessels* (1918); contributed to *Medical Review of Reviews*, *International Clinics*, *Medical Record*, *New York*

Medical Journal, Monthly Cyclopaedia and Medical Bulletin, The Medical Times, Monthly Microscopical Journal, Journal of Comparative Medicine and Surgery, Post Graduate Journal, Boston Medical and Surgical Journal, Canada Lancet, and British Medical Journal; fellow New York Academy of Medicine and American Academy of Medicine; member American Medical Association, Medical Society of the State of New York, Medical Society of New York County, Harvey Society, Sons of the Revolution, and Madison Avenue Presbyterian Church; last surviving member of his Class.

Married November 13, 1884, in New York City, Isabella, daughter of James Lenox Banks (M.D. College of Physicians and Surgeons, Columbia, 1857), and Isabella (Mozier) Banks. No children.

Death due to the infirmities of age. Buried in Woodlawn Cemetery, New York City. Survived by wife.

George Unangst Wenner, B.A. 1865.

Born May 17, 1844, in Bethlehem, Pa.

Died November 1, 1934, in New York City.

Father, George Wenner; a commission merchant in Bethlehem. Mother, Sarah Ann (Unangst) Wenner; daughter of Joseph and Susan (Ridenhauer) Unangst, of Bethlehem. Yale relatives include. Uriah J. Wenner, ex-'71 (brother); George U. Wenner, '03, and George W. Quentin, '08 S. (nephews); and Owen G. Butts, '02 S. (cousin).

Attended Gettysburg College 1860-61.

Engaged in making a catalogue for Mercantile Library of New York City 1865-66; attended Union Theological Seminary 1866-68 (graduated 1868); ordained to Lutheran ministry October, 1868; founded Christ Lutheran Church 1868 and pastor until death; chairman liturgical committee Lutheran General Synod 1883-1915, chairman deaconess work and president deaconess board 1885-1899; president Lutheran Synod of New York and New Jersey 1904-08, and of Lutheran Synod of New York 1908-1910; president Lutheran Hospital of Manhattan 1919-1925, and honorary president since 1925; a founder and president New York Lutheran Ministers' Association; vice-president New York Federation of Churches and Lutheran Seamen's Mission since 1907; secretary Evangelical Alliance; member executive committee American Tract Society 1898-1914; author. *Religious Education and the Public Schools* (1907), and *The Lutherans of New York* (1918); D.D. Gettysburg College 1888, LL.D. 1922; L.H.D. Susquehanna University 1917; member American Society of Church History.

Married (1) April 14, 1880, in New York City, Rebecca Pullman. Mrs. Wenner died September 23, 1902. Married (2) February 8, 1915,

in Jersey City, N.J., Mary Wilson Marshall. Mrs. Wenner died August 4, 1931. No children by either marriage.

Death due to arteriosclerosis. Buried in Woodlawn Cemetery, New York City. Survived by no immediate relatives.

Allen Maxcy Hiller, B.A. 1866.

Born August 14, 1846, in New Haven, Conn.

Died January 15, 1935, in New Haven, Conn.

Father, Jonathan Hiller, a private banker and broker, and in real estate business in New Haven; son of Thomas and Catherine (Payne) Hiller. Mother, Abigail Maxcy (Allen) Hiller; daughter of Samuel and Sarah Wood (Alldis) Allen. Yale relatives include: Charles A. Hiller, '64 (brother); and Charles A. Edwards, '66 (brother-in-law).

Hopkins Grammar School, New Haven, and Hart Classical School, Farmington. Member Brothers in Unity and Delta Kappa. Left college during Freshman year; degree conferred in 1905, with enrollment in Class of 1866.

Enlisted in U.S. Army July 1, 1864; commissioned Second Lieutenant, 199th Pennsylvania Volunteers; served as aide-de-camp on staff of General Thomas Osborn, commanding 1st Brigade, 1st Division, 10th Army Corps; promoted First Lieutenant and Adjutant December, 1864, and Brevet Captain March, 1865; remained with regiment at front until close of war; in business in New York City 1866-68; engaged in newspaper and magazine writing for a time; engaged in literary work in New Haven; attended Yale School of Law 1895-97 (LL.B. 1897); practiced law in New Haven 1897 until retirement 1920; honorary M.A. Yale 1893; alderman of New Haven 1888-1894; on City Board of Finance three years, and Board of Compensation 1895-98; aided in securing a charter for New Haven Free Public Library 1886, president until 1889, and a director until 1902; an organizer New Haven-University Extension Center 1890 and president until 1906; member New Haven Republican Town Committee for some years; decorated with Military Order of the Loyal Legion 1924.

Married September 28, 1892, in Hatfield, Mass., Clara Louise Thayer (certificate Yale School of the Fine Arts 1887), daughter of Addison Parsons and Lydia (Sanford) Thayer. Children: Helen Thayer (Mount Holyoke ex-'15), the wife of Harold Fraine (B.A. Harvard 1921); Constance Lane, the wife of Herbert Hixon; and Celia Farnam, the wife of Clifford H. Bissell, '08.

Death due to bronchopneumonia. Buried in Evergreen Cemetery, West Medway, Mass. Survived by wife, daughters, and four grandchildren.

Edgar Abel Turrell, B.A. 1867.

Born August 5, 1845, in Montrose, Pa.
Died May 19, 1935, in New York City.

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

Boyd Vincent, B.A. 1867.

Born May 18, 1845, in Erie, Pa
Died January 14, 1935, in Cincinnati, Ohio.

Father, Bethuel Boyd Vincent, an organizer and first president Marine National Bank of Erie; manager Erie Canal Company; clerk and treasurer of Town of Waterford, Pa.; son of John and Nancy (Anderson) Vincent, of Waterford. Mother, Sarah Ann (Strong) Vincent; daughter of Martin and Sarah (Drake) Strong, of Summit, Pa.

Erie Academy Third division stand for declamation Sophomore year; dissertation appointments Junior and Senior years; Townsend premium for English composition Senior year; member Brothers in Unity, Gamma Nu, Delta Beta Xi (Alpha Sigma Phi), Delta Kappa Epsilon, Scroll and Key, and Phi Beta Kappa.

Studied at Berkeley Divinity School 1867-1871; ordained deacon 1871 and priest 1872; assistant St. Paul's Episcopal Church, Erie, 1871-72; rector Cross and Crown Mission, Erie, 1872-74; rector Calvary Episcopal Church, Pittsburgh, 1874-1889; clerical deputy from Diocese of Pittsburgh to General Conventions of 1880, 1883, and 1886; bishop coadjutor Diocese of Southern Ohio 1889-1904, and bishop of the Diocese 1904 until retirement 1929; president judge Court of Review, 5th Province of the Protestant Episcopal Church, 1904-1928; president Missionary Council, 5th Province, 1907-1910; chairman House of Bishops 1910-16; S.T.D. Trinity College 1889, and Berkeley Divinity School 1900; D.D. Yale 1913; LL.D. Kenyon 1919; trustee *ex officio* Kenyon College 1889-1929; Chaplain Commandery of the State of Ohio of the Military Order of the Loyal Legion 1919-1924 and 1927-28, Vice-Commander 1925-26, Commander 1926-27, on council since 1933; author: *God and Prayer* (1897), *Our Family of Vincents* (1924), *The Pastoral Epistles for Today* (1930), and *Recollections* (1933).

Unmarried.

Death due to arteriosclerosis and myocarditis. Buried in Erie Cemetery. Survived by two nephews, George A. Lyon, '00, and B. B. Vincent Lyon (B.A. Williams 1903; M D Johns Hopkins 1907).

Charles Augustus deKay, B.A. 1868.

Born July 25, 1848, in Washington, D.C

Died May 23, 1935, in New York City

Father, George Coleman deKay, Commodore in the Navy of the Argentine Republic; subsequently settled in Guttenburg, N.J.; son of George and Catherine (Coleman) deKay, of New York City. Mother, Janet Halleck (Drake) deKay; daughter of Joseph Rodman and Sarah (Eckford) Drake, of New York City. Yale relatives include: Richard W. Gilder, Litt.D. 1901 (brother-in-law).

General Russell's Collegiate and Commercial Institute; on Glyuna Boat Club Crew, and Class Crew Senior year; member Delta Kappa and Alpha Delta Phi.

In mercantile business in New York City for a short time after graduation; had since devoted his time to literature and art; visited abroad for several years; editorial writer, literary critic, and art critic, *New York Times* 1876-1894; United States Consul General at Berlin, Germany, 1894-97; art editor *New York Evening Post* 1907; associate editor *Art World*; founder Fencers Club (1880, president), Author's Club (1882), National Sculpture Society (1892, treasurer), Der Berliner Fecht Klub 1896, National Arts Club (1899, managing director), Circle of Friends of the Medallion (1909), and American Institute of the Graphic Arts (1914); author: *The Bohemian* (1878), *Hesperus, and Other Poems* (1880), *Vision of Nimrod* (1881), *Vision of Esther* (1882), *Love Poems of Louis Barye* (1883), *Life and Works of Antoine Louis Barye* (1889), *Bird Gods* (study of myths and religions in ancient Europe) (1898), and *The Art Work of Louis C. Tiffany* (1914); translated family letters of Heinrich Heine, from the German (1892), and Romain Rolland from the French of Alphonse Daudet; contributed to *The Magazine of Art*, *The Critic*, *Harper's Weekly*, *Century Magazine*, and *St. Nicholas*; member National Institute of Arts and Letters, and New York Historical Society.

Married June 4, 1888, in New York City, Lucy Edwalyn, daughter of Major Edward Lees Coffey, of the British Army of India, and Lucy Edwalyn (Haxall) Coffey, whose home was in Richmond, Va. Children: Phyllis Dunboyne, the wife of Captain Basil Bury, of London, England; Helena VanBrugh; Katharine Finola, the wife of Robert W. Barbour, ex-'00 S.; Adrian Barton Drake (B.A. Harvard 1916); Marion Eckford, the wife of Peyton Rous (B.A. Johns Hopkins 1900, M.D. 1905); Rodman Drake (U.S. Naval Academy 1919); Ormonde Kay (B.A. Columbia 1924); and Sylvia Octavia.

Death due to a stroke. Buried in Episcopal Cemetery, Hempstead, N.Y. Survived by wife, children, and twelve grandchildren.

Edward Jonathan Burrell, B.A. 1869.

Born May 20, 1845, in Salisbury, N.Y.

Died January 11, 1935, in Little Falls, N.Y.

Father, Harry Burrell, president Harry Burrell & Company, cheese exporters and merchants in Little Falls and New York City; son of Jonathan and Lucina (Kellogg) Burrell, of Sheffield, Mass., and Salisbury. Mother, Sarah Montague (Hamlin) Burrell; daughter of David and Sarah Deming (Montague) Hamlin, of Holland Patent, N.Y. Yale relatives include: Loomis Burrell, '94 S, and David H. Burrell, Jr., '96 S. (nephews); and David H. Burrell, 3d, '33 S. (grand-nephew).

Phillips-Andover. On Second Baseball Team Senior year; member Kappa Sigma Epsilon, Delta Beta Xi (Alpha Sigma Phi), Delta Kappa Epsilon, and Wolf's Head.

Associated with a commission house in New York City 1869-1870; associated with father in Harry Burrell & Company 1870 until father's death 1879, after which he managed the business until 1882; partner Burrell & Whitman, manufacturers of cheese, butter, and milk apparatus, machinery, and supplies 1882-86, and of its successor, D. H. Burrell & Company 1886-1919; president D. H. Burrell & Company, Inc (Loomis Burrell and David H. Burrell, Jr.), 1919 until retirement 1928 at which time firm merged to become Cherry-Burrell Corporation, engaged in farming and cattle breeding in Little Falls since 1879; member New York Produce Exchange since 1877; commissioner Little Falls Public Schools 1895-98; trustee Little Falls Presbyterian Church since 1879, and superintendent of the Sunday school for some years

Married January 8, 1872, in Newark, N.J., Susan, daughter of George Washington and Maria (Dederer) McCammon. Children: Montague Jonathan (died 1892); Alice May, the wife of Frederick Phillips (C.E. Cornell 1892); and Susanne Sturtevant, the wife of Henry L. K. Shaw (M.D. Albany Medical College 1896). Mrs. Burrell died June 27, 1923.

Death due to general debility and cerebral arteriosclerosis. Buried in Church Street Cemetery, Little Falls. Survived by daughters.

Henry Clay Missimer, B.A. 1869.

Born March 6, 1847, in Pottstown, Pa.

Died May 29, 1935, in Erie, Pa.

Father, Josiah Brownback Missimer, a farmer near Pottstown; son of John S. and Elizabeth (Brownback) Missimer. Mother, Catherine

(Christman) Missimer; daughter of John and Susanna (Schwenk) Christman.

The Hill School. Third division stand, and second prize for declamation Sophomore year; oration appointment Junior year; dissertation appointment Senior year; member Kappa Sigma Epsilon and Phi Beta Kappa.

Traveled in the West for an advertising firm 1869-1870; in oil business in Pennsylvania and West Virginia 1870-72; taught in New Brighton (Pa.) Public School September-December 1872; principal Erie High School 1873-1890; superintendent of schools in Erie 1890 until retirement 1914; subsequently agent for Travelers Insurance Company of Hartford, and Massachusetts Mutual Life Insurance Company; member St. Paul's Episcopal Cathedral, Erie.

Married March 31, 1875, in Erie, Emma, daughter of Hugh Patterson and Harriet (Heck) Mehaffey. Children: Harriet Elizabeth (died 1882); Nellie Winifred (Mrs. H. Lee Munger); Florence Catherine; Mary Ethel (died 1888); Wilson Clay; and Sarah Banta (died 1892).

Death due to cardiac failure and edema of the lungs. Buried in Erie Cemetery. Survived by wife, two daughters, son, two granddaughters, and a sister, Mrs. Elizabeth Missimer Powell, of Fox Chase, Pa.

Edward Salisbury Dana, B.A. 1870.

Born November 16, 1849, in New Haven, Conn.

Died June 16, 1935, in New Haven, Conn.

Father, Professor James Dwight Dana (B.A. 1833). Mother, Henrietta Frances (Silliman) Dana. Yale relatives include: Ebenezer Silliman (B.A. 1727) and Jonathan Trumbull (LL.D. 1779) (great-great-grandfathers); Gold S. Silliman (B.A. 1752) and Jonathan Trumbull (LL.D. 1797) (great-grandfathers); Benjamin Silliman (B.A. 1796) (grandfather); Gold S. Silliman (B.A. 1796) (great-uncle); Benjamin Silliman (B.A. 1837) and William B. Dana, '51 (uncles); George D. Coit, '66 S. (brother-in-law); and James D. Coit, *ex-'03* S., and Albro N. Dana, '20 (nephews).

Hopkins Grammar School. Hurlbut Scholarship Freshman year; philosophical oration appointments Junior and Senior years; member Delta Kappa, Phi Theta Psi, Psi Upsilon, Scroll and Key, and Phi Beta Kappa.

Graduate student in mineralogy Sheffield Scientific School (1870-72), and Heidelberg and Vienna (1872-74); M.A. Yale 1874, Ph.D. 1876; tutor mathematics, physics, and chemistry at Yale 1874-79, assistant professor of natural philosophy 1879-1890, professor of physics 1890-1917, professor emeritus since 1917; curator of mineralogy Peabody Museum 1874-1922; made important contributions to

administration of Yale College through committee service, especially the Committee on the Course of Study (chairman 1906-1917) and Committee on Ways and Means (chairman 1911-17); trustee Peabody Museum 1885-1929 (secretary 1895-99, chairman 1899-1929); foremost American mineralogist of his time; made the first investigation of a rock and its constituents from the petrographic point of view (1872) and published the first important memoir in petrography to appear in the United States ("Trap Rocks of the Connecticut Valley," 1875); research activities (1872-1890) concerned with crystallographic and optical descriptions of minerals (47 papers); with his classmate George Bird Grinnell member of Captain Ludlow's expedition from Carroll, Montana Territory, to Yellowstone National Park, in summer of 1875; in January, 1875, became an editor of the *American Journal of Science* (founded in 1818 by his grandfather, Benjamin Silliman); served with his father and Benjamin Silliman, Jr., until February, 1885, with his father from March, 1885, to April, 1895, sole editor May, 1895, to 1926 when, owing to his serious illness, ownership of the magazine was transferred to Yale University; continued, however, until his death to assist in its publication; author: *A Textbook of Mineralogy, with an Extended Treatise on Crystallography and Physical Mineralogy* (1877; rewritten for edition of 1898); *A Textbook of Elementary Mechanics, for the Use of Colleges and Schools* (1881); sixth edition of the James D. Dana *System of Mineralogy* (1892); *Minerals and How to Study Them* (1895), co-author with Professor Chester R. Longwell, *Walks and Rides in Central Connecticut and Massachusetts* (1932); was a great lover of nature and a famous walker; had a summer home at Seal Harbor, Maine; Alumni Fund Agent for his Class since 1932; member Mineralogical Society of America (elected honorary president for life 1925), American Museum of Natural History and New York Mineralogical Society (elected honorary life member 1934); National Academy of Sciences (1884), Edinburgh Geological Society, Mineralogical Society of Great Britain, the Philosophical Society (Cambridge), and the Akademie der Wissenschaften (Vienna); corresponding member Vienna Reichsanstalt (elected 1874), Sociedad Mexicana de Historia Natural (elected 1874), Mineralogical Society of St. Petersburg (elected 1884); honorary member American Academy of Arts and Sciences, American Philosophical Society, Geological Society of America, and the Physical Society of America; foreign member of the Geological Society, London (corresponding member 1888).

Married October 2, 1883, in New Haven, Caroline, daughter of William Brooks Bristol (B.A. 1825) and Caroline (Bliss) Bristol, granddaughter of William Bristol (B.A. 1798), great-granddaughter of Moses Bliss (B.A. 1755) and of Simeon Bristol (B.A. 1760), niece of Albert G. Bristol (B.A. 1827), and of Louis Bristol (B.A. 1835), grand-

niece of George Bliss (B. A. 1784), and of William M. Bliss (B.A. 1790), and sister of Louis H. Bristol, '59, Eugene S. Bristol, '68 S, and John W. Bristol, '77. Children: Mary Bristol, the wife of Alexander C. Brown, '07; James Dwight, '11; and William Bristol, '18. Mrs. Dana died September 7, 1916.

Death due to arteriosclerosis. Buried at Seal Harbor, Maine. Survived by daughter, sons, seven grandchildren, one of whom is Alexander C. Brown, Jr., '35, a brother, Arnold G. Dana, '83, and a sister, Miss Maria Trumbull Dana, of New Haven.

Samuel Worcester Andrew, B.A. 1871.

Born April 20, 1849, in New Haven, Conn
Died February 8, 1935, in Boston, Mass

Father, Samuel Worcester Andrew, '43. Mother, Fanny Augusta Crafts. Yale relatives include. Samuel Andrew (B.A. 1711) (great-great-great-uncle); Henry Daggett (B.A. 1771) (great-grandfather); Rev. Samuel R. Andrew (B.A. 1807) (grandfather); and Rev. Morton C. Stone, '09 (nephew).

Hopkins Grammar School. Member Delta Kappa, Phi Theta Psi, and Psi Upsilon.

Shipping clerk Ammidon, Lane & Company, drygoods and commission merchants in New Haven 1871-72; clerk Atwater, Wheeler & Company, New Haven, 1872-74; with N. K. Fairbank & Company, manufacturers of refined lard and lard oil, Chicago, 1874-77, and agent for the company in New England with headquarters in Boston for some time after 1877; subsequently representative in Boston of Genesee Oil Works of Buffalo, N.Y.; with Standard Oil Company of New York 1892 until retirement 1920, sales manager for lubricating section at Boston for some years before retirement; vestryman St. John's Episcopal Church, Jamaica Plain, Boston, 1884-85, parish clerk 1885-1897, senior warden 1897-99.

Married April 18, 1881, in Buffalo, Helen Lucy, daughter of Cornelius Lansing and Lucy (Kingsbury) Seymour. Children: William Charnley (B.A. Williams 1903); and Seymour Lansing (B.A. Harvard 1910).

Death due to bronchopneumonia. Survived by wife, sons, two grandchildren, and a half-sister, Mrs. Edith Charnley Stone, of Philadelphia, Pa.

Theodore Gordon Peck, B.A. 1871.

Born October 16, 1848, in West Haverstraw, N.Y.
Died September 16, 1934, in West Haverstraw, N.Y.

Father, John Peck, an iron master; son of Elisha and Cloe (Pattison) Peck, of Lenox, Mass. Mother, Marie Louise (Gordon) Peck; daughter of George and Maria Regina (Stackhouse) Gordon, of Savannah, Ga.

Private tutors. Attended Yale 1867-1870; in 1905 enrolled in the Class of 1871 as a graduate; captain Class Boat Club Sophomore year; Junior Promenade Committee, member Delta Kappa, Delta Beta Xi (Alpha Sigma Phi), Delta Kappa Epsilon, and Scroll and Key.

Member of Yale scientific expedition in the West to collect fossil remains for Peabody Museum 1871; with Samsondale Iron Company, West Haverstraw, for some years, president Peck Brick Company; treasurer Consolidated Brick Company; president Peck-Mohlman Company; owner of Rockland County *News* 1896; honorary M.A. Yale 1893; retired 1919; member Metropolitan Museum of Art.

Married October 17, 1883, in New York City, Kate Louetta Buford Bailey, daughter of John Buford, of Lexington, Ky. Children: Theodore Gordon, Jr., *ex-'06* (died 1921); Gladys Louise, the wife of Otis N. Shepard (B.A. Harvard 1906); Harold Elisha; and Gordon Cecil.

Death due to chronic myocarditis. Buried in Mount Repose Cemetery, Haverstraw. Survived by wife, daughter, two sons, a step-daughter, Pansy Bailey Mohlman, the wife of George A. Mohlman, '04; eight grandchildren, and a sister, Mrs. J. Harsen Halsted, of Morristown, N.J.

Charles Edmund Steele, B.A. 1871.

Born November 29, 1847, in New Britain, Conn.
Died March 14, 1935, in New Britain, Conn.

Father, Edmund Steele; engaged in farming, market gardening, and fruit growing in New Britain; son of Ebenezer and Hannah (Brewer) Steele, of New Britain. Mother, Lucy (Newell) Steele; daughter of Quartus P. and Lucy (Foote) Newell, of Southington and Plainville, Conn.

New Britain High School Oration appointments Junior and Senior years; president Yale Missionary Society Senior year; member Gamma Nu, Brothers in Unity, and Phi Beta Kappa.

Engaged in market gardening in New Britain 1871-73; studied at Andover Theological Seminary 1873-75 (B.D. 1875); pastor Winooski (Vt.) Congregational Church 1876-77; left ministry because of ill health; connected with Steele Brothers, market gardeners and fruit growers, New Britain, and New Britain Home and Building Company

for a time; agent for Connecticut Mutual Company of Hartford 1908-1913; agent in New Britain for Provident Mutual Life Insurance Company of Philadelphia, Travelers Insurance Company of Hartford, and Travelers Indemnity Company since 1915; candidate for Governor on Prohibition ticket 1898 and 1900; member South Congregational Church, New Britain (on standing committee).

Married September 24, 1885, in Clinton, N.Y., Emma, daughter of John C. and Rosetta (Read) Blue. Daughter, Mabel.

Death due to coronary sclerosis and myocarditis. Buried in Fairview Cemetery, New Britain. Survived by wife and daughter.

Edwin Forrest Sweet, B.A. 1871.

Born November 21, 1847, in Dansville, N.Y.

Died April 2, 1935, in Ojai, Calif.

Father, Sidney Sweet, president First National Bank of Dansville; son of Thomas and Fanny (Burchard) Sweet, of Dutchess County, N.Y. Mother, Hannah (Redmond) Sweet; daughter of Michael Redmond, of Onondaga County, N.Y.

Dansville Seminary. Second prize in English composition Sophomore year; second dispute appointment Junior year; first colloquy appointment Senior year; Townsend prize Senior year; on board of *Yale Literary Magazine* Senior year, and vice-president Linonia; member Kappa Sigma Epsilon, Delta Beta Xi (Alpha Sigma Phi), Delta Kappa Epsilon, and Skull and Bones.

Traveled abroad 1871-72; studied law at University of Michigan 1872-74 (LL.B. 1874); connected with law firms of Stuart & Sweet; Sweet & Perkins; and Sweet, Perkins & Judson, all in Grand Rapids, 1874-1904; vice-president Oriel Cabinet Company; mayor of Grand Rapids 1904-06; representative in Congress from Michigan 1911-13; Assistant Secretary of Commerce, Washington, D.C., 1913-1921; president Grand Rapids Historical Society 1925-1932; member Grand Rapids Board of Education 1899-1906 and 1923-26; member Grand Rapids City Commission 1926-28; president League of Michigan Municipalities 1905; a vestryman and treasurer St. Mark's Episcopal Church, Grand Rapids.

Married April 26, 1876, in Grand Rapids, Sophia, daughter of Edward Philo and Cornelia Granger (Carroll) Fuller, of Geneseo, N.Y., and sister of Philo C. Fuller, '81. Children: Carroll Fuller, '99, George Philo (B.A. University of Michigan 1904, died 1924); Sidney Edward, '05; Cornelia Van Rensselaer, the wife of Daniel C. Stanwood (M.A. University College, Oxford University, 1918); and Sophia Fuller. Mrs. Sweet died August 31, 1923.

Death due to angina pectoris and arteriosclerosis. Buried in Oakhill

Cemetery, Grand Rapids. Survived by two sons, two daughters, and six grandchildren, among whom are Edwin A. Sweet, '32, and Sidney E. Sweet, Jr., '36.

Salter Storrs Clark, B.A. 1873.

Born January 10, 1854, in Brooklyn, N.Y.

Died April 4, 1935, in Westfield, N.J.

Father, Lucius Ebenezer Clark, senior partner Clark & Maynard, and Clark, Maynard & Merrill, publishers of textbooks, New York City, son of Ebenezer and Sally (Sanford) Clark, of Washington, Conn. Mother, Abigail (Rich) Clark; daughter of Rev. Samuel Rich and Abigail (Painter) Rich, of New Haven.

Williston Seminary. Oration appointment Junior year; high oration appointment Senior year; first prize in English composition Senior year, member Delta Kappa, Phi Theta Psi, Psi Upsilon, and Phi Beta Kappa.

Taught in public school, New York City, 1873-74; attended Columbia University School of Law 1874-76 (LL.B. 1876); practiced law in New York City 1876-1896; engaged in literary work and estate management in Westfield 1896-1906; reader of titles to real estate in Brooklyn office of Title Guarantee and Trust Company 1906-1924; retired 1924 and lived in Westfield; revised Andrew W. Young's *Government Class Book* (1880 and 1894); author: *A Textbook on Commercial Law* (1882), *New York. Its State and Local Government* (1885), *The Government; What it Is, What it Does* (1902), and *The Examiner's Book* (1923), compiled with Mrs. Clark *Soldier Letters* (1919); president Westfield Board of Education 1905-08; president board of trustees Westfield Congregational Church 1904-1913, later attended Westfield Presbyterian Church.

Married September 4, 1879, in New London, Conn., Maria Caroline, daughter of James Edward and Catherine Fredericka (Jennings) Goddard, and sister of Rev. John Calvin Goddard, '73. Children. Lucia (died in infancy); Carolus Thomas, '09; Edward Goddard, '11; Salter Storrs, Jr., '12 (died in France 1918); and Coleman Tileston, *ex-'18* (died in France 1918).

Death due to angina pectoris. Buried in Evergreen Cemetery, New Haven. Survived by wife, two sons, five grandchildren, and a sister, Miss Emmeline Rich Clark, of New York City.

Charles Samuel Hemingway, B.A. 1873.

Born December 24, 1851, in Fair Haven, Conn.

Died July 17, 1934, in Brattleboro, Vt

Father, Willis Hemingway, a dry goods merchant in Fair Haven; son of Willis and Mary (Brown) Hemingway, of Fair Haven. Mother, Teresa (Friese) Hemingway, whose parents lived in Frankfort-am-Main, Germany Yale relatives include: Frederick H. Hemingway, *ex-'75* (brother); Walter C. Hemingway, '09 S (nephew); and Allen E. Whiting, Jr, '26 (grandnephew).

Hopkins Grammar School. Oration appointment Junior year; dissertation appointment Senior year; on Class Crew Freshman, Sophomore, and Junior years; University Football Team Senior year; member Delta Kappa, Delta Beta Xi (Alpha Sigma Phi), and Delta Kappa Epsilon.

Headmaster Bloomfield (N.J.) High School September, 1873-January, 1874; principal Holyoke (Mass.) High School 1874-1885; assistant treasurer Carew Manufacturing Company, manufacturers of ledger, bond, and linen papers in Holyoke, 1885-1897; assistant treasurer Strathmore Paper Company 1897-1901; sales representative for Byron Weston Company, makers of linen ledger and record papers in Dalton, Mass., 1907 until retirement 1925; had since made his home in Cambridge, Mass.; alderman in Holyoke 1901-02; chairman education committee Holyoke Y.M.C.A.; member Second Congregational Church, Holyoke

Married October 4, 1876, in Holyoke, Alice, daughter of Allan and Amelia (Worswick) Higginbotham. Children. Marjorie Belle (B.A. Wellesley 1900), the wife of Frederick Otto von Pfister; Georgianna Cook, the wife of Ralph W. Gray (B.A. Harvard 1901); and Alice, the wife of John Anthony Remick (B.A. Harvard 1906).

Death due to angina pectoris Buried in Fair Haven East Cemetery, New Haven. Survived by wife, daughters, nine grandchildren, and five great-grandchildren.

Albert Washington McIntire, B.A. 1873.

Born January 15, 1853, in Pittsburgh, Pa.

Died January 31, 1935, in Colorado Springs, Colo.

Father, Joseph Phillips McIntire; engaged in coal transportation business on Ohio and Mississippi rivers, son of Thomas and Agnes (Phillips) McIntire, of Wilmington, Del. Mother, Isabel Amelia Wills; daughter of James and Mary (Thompson) Wills, of Carlisle, Pa.

Newell Institute, Pittsburgh. Member Delta Kappa and Alpha Delta Phi.

Attended Yale School of Law 1873-75 (LL.B. 1875); admitted to Connecticut Bar June, 1875, and to Pennsylvania Bar November, 1875, practiced law in Pittsburgh 1875-76, and in Denver, Colo., 1876-1880; operated a ranch in Conejos, Colo., 1880-83; judge of the probate and county courts of Conejos County 1883-86; adjudicated water rights for the 20th district 1889-1891; district judge of the 12th judicial district of Colorado 1891-95; governor of Colorado 1895-97; practiced law in Alamosa, Colo., 1897-99, and in Cleveland, Ohio, 1899-1900; engaged in salmon fishing industry, Everett, Wash., for several years after 1900; subsequently engaged in practicing law in Everett and Seattle until 1909, president and general manager Alaska-Washington Gold Dredging Company, Everett, 1909-1912; engaged in fruit raising Glendale, Wash., 1912-14; had lived in Denver since 1914; president Standard Gasoline Company; secretary and treasurer Cla-Holme Motor Company; engaged in consulting work; president Northwestern Branch American Mining Congress; member Episcopal church.

Married (1) July 16, 1873, in New Haven, Conn., Florence, daughter of William Sidney and Elizabeth Mary (Lord) Johnson. Children: Joseph Phillips (died 1929); Elizabeth Lord (died 1887); and Dorothy (Mrs. J. Edward Cortez). Mr. and Mrs. McIntire were subsequently divorced. Married (2) January 26, 1899, in New Haven, Ida Noyes Beaver (University of Michigan *ex-'81*; M.D. Northwestern 1891), daughter of Alfred Noyes. Mrs. McIntire died in 1932.

Death due to cerebral hemorrhage and arteriosclerosis. Buried in La Jara (Colo.) Cemetery. Survived by one daughter, seven grandchildren, eleven great-grandchildren, and a sister, Mrs. Josephine McIntire Dooley, of St. Louis, Mo.

John Ekin Shaw, B.A. 1873.

Born February 8, 1851, at Turtle Creek, Pa
Died May 21, 1935, in Pittsburgh, Pa.

Father, John Shaw, a farmer in North Versailles Township, Pa ; son of David and Jane (Ekin) Shaw, of North Versailles Township. Mother, Martha (Smith) Shaw.

Newell Institute, Pittsburgh. Member Delta Kappa and Alpha Delta Phi.

Attended Columbia University School of Law 1873-75 (LL.B. 1875), practiced law in Pittsburgh 1875-1881; an oil broker in Pittsburgh 1881-85, president Pittsburgh Petroleum Stock & Metal Exchange 1885-86; grain broker in Chicago 1886-87; partner R. P. Wallace & Company, wholesale glass dealers, 1887-1889; secretary Sewickley Dairy Company 1889-1890; engaged in real estate business

in Pittsburgh 1890-1924; renting agent for Frick buildings in Pittsburgh since 1924; president Lake Erie and Ohio River Ship Canal Company 1895-1913; vice-president Lake Erie and Ohio River Canal Association 1914-17; secretary Lake Erie and Ohio River Canal Board; director Pittsburgh Chamber of Commerce 1912-15; member Chamber of Commerce of the United States; elder Sixth United Presbyterian Church, Pittsburgh.

Married April 5, 1877, in Pittsburgh, Janet Logan, daughter of William and Jean (Stout) Miller. Children: John; Jean Stout, wife of Charles Blanchard Seely; and Hugh Campbell (died 1934). Mrs Shaw died March 18, 1916.

Death due to chronic myocarditis. Buried in Woodlawn Cemetery, Pittsburgh. Survived by one son, daughter, six grandchildren, and five great-grandchildren.

Schuyler P. Williams, B.A. 1873.

Born August 30, 1849, in Pleasant Valley, Conn.

Died September 27, 1934, in Springfield, Mass.

Father, Douglas Williams, a farmer; son of Charles and Polly (McDonald) Williams, of Prospect, Conn. Mother, Sophronia G. (Holcomb) Williams; daughter of Phineas and Elizabeth (Moore) Holcomb of Granby, Conn.

Hudson River Institute, Claverack, N.Y. Second colloquy appointment Junior year; on Class Baseball Team four years; on University Football Team Senior year; member Delta Kappa.

Taught in school conducted by Rev. Thomas D. Murphy, '62, in Granby, 1873-74; principal 1874-1891 of Plainville Graded School to which he added a high school course; supervising principal Prospect Street School, Bridgeport, Conn., 1891 until retirement 1920; made his home in Plainville 1920-29, Manchester, N.H., 1929-July, 1934, and since then in Springfield; president Connecticut State Teachers' Association 1891, and of Business and Improvement Association of Plainville 1908-1910; treasurer State Teachers' Annuity Guild for several years; member Sons of the American Revolution and First Congregational Church, Plainville.

Married November 11, 1875, in Southington, Conn., Josephine Eliza, daughter of David Prescott and Martha Anna (Bidwell) Woodruff. One daughter, Martha Josephine (Yale School of Music 1896-99), the wife of Clifford B. Potter. Mrs. Williams died April 8, 1927.

Death due to lobar pneumonia. Buried in Oak Hill Cemetery, Southington. Survived by daughter and a grandson.

William Olin Henderson, B.A. 1874.

Born October 28, 1850, in Liberty Township, Ohio.

Died October 9, 1934, in Rye, N.Y.

Father, James Allen Henderson, auditor of Union County, Ohio, and a merchant in Maryville, Ohio; son of Andrew and Sallie (McKenzie) Henderson, of Liberty Township. Mother, Mary Josephine (Phifer) Henderson.

Maryville Union School. Taught school for two years before entering Yale in 1870; second dispute appointment Junior year; first colloquy appointment Senior year; on Class Crew three years; on University Football Team Senior year, member Delta Kappa and Delta Kappa Epsilon.

Teacher of mathematics Episcopal Academy of Connecticut, at Cheshire, 1874-77; studied law independently and was admitted to Ohio State Bar July 30, 1877; member of law firm of Hamilton & Henderson, Columbus, Ohio, 1877-1882; practiced alone 1882-83, and 1884-89, member of firm of Guerin & Henderson 1883-84; Harrison, Olds & Henderson (Joseph Olds, '53) 1889-1902; Henderson & Livesay, Henderson, Livesay & Burr; Henderson & Burr; and Henderson, Burr, Randall & Porter since 1903; solicitor for third district Pittsburgh, Cincinnati, Chicago & St. Louis Railway Company and for Pennsylvania Railroad System, general counsel Sunday Creek Coal Company for some years after 1906, member standing committee of the Ohio State Supreme Court for examination of applicants for admission to the Bar 1884-1890; vice-president Columbus Board of Trade; a founder United States Senior Golf Association 1905; director Western Golf Association, president Ohio Golf Association 1908 and 1912; member American, Ohio State, and Franklin County Bar associations, vestryman Trinity Episcopal Church, Columbus.

Married October 14, 1886, in Wallingford, Conn., Sarah Wilcox, daughter of Robert and Maria (Wilcox) Ellis, of Columbus, and granddaughter of Phineas B. Wilcox, B.A. 1821. No children. Mrs. Henderson died January 31, 1928.

Death due to acute cholangitis. Buried in Green Lawn Cemetery, Columbus. Survived by no immediate relatives. By the terms of his will a bequest was made to Yale University for scholarship aid.

John Brown Heron, B.A. 1874.

Born October 18, 1852, in Pittsburgh, Pa.

Died February 17, 1935, in Pittsburgh, Pa.

Father, John Heron, of Pittsburgh. Mother, Susanna (Heron) Heron, daughter of John and Martha (Anderson) Heron, of Pittsburgh.

Pittsburgh High School. First dispute appointment Junior year; second colloquy appointment Senior year; member Delta Kappa.

Attended Harvard Law School 1874-75; studied law in office of George Shiras, '53, in Pittsburgh 1875-77; admitted to Pennsylvania Bar at Allegheny City January 13, 1877; practiced law in Pittsburgh 1877 until retirement 1894; director Union Storage Company, engaged in the study of history and in travel since retirement, member First Presbyterian Church, Pittsburgh.

Married February 5, 1884, in Philadelphia, Pa, Emily, daughter of Walter M. and Mary Elizabeth (Weaver) Sprankle Children Martha, the wife of J. Judson Brooks, Jr., '93 S.; Elizabeth, the wife of Henry M. Curry, Jr. (M E. Cornell 1909); John, '10; and Walter Sprankle, '14 S.

Death due to bronchopneumonia and myocarditis. Buried in Allegheny Cemetery, Pittsburgh Survived by wife, daughters, sons, seven grandchildren, one of whom is Alfred P. Brooks, '35, and another the wife of John M. Kingsley, '26, and two great-grandchildren

Burt VanHorn, B.A. 1874.

Born October 31, 1852, in Newfane, N.Y

Died April 28, 1935, in New York City

Father, Burt VanHorn (Colgate *ex*-'48); engaged in fruit growing in Newfane; in real estate business in Lockport, N.Y.; member of Congress; U.S. Internal Revenue collector at Rochester, N.Y.; son of James and Abigail (Carpenter) VanHorn, of Newfane. Mother, Charlotte T. (Goodell) VanHorn.

Lockport Union School. First dispute appointment Junior year; member Delta Kappa, Phi Theta Psi, and Psi Upsilon.

Engaged in farming at Newfane 1874-75; attended Columbia University School of Law 1875-78 (LL B. 1878), clerk in Customs House, New York City, 1875-78; engaged in loaning money for life insurance companies in western New York 1878-1880; operated a fruit farm at Newfane 1880-1910; general manager Buffalo & Niagara Falls Electric Railway Company and of the International Traction Company 1894-1910; engaged in raising fruit in Hood River Valley, Oregon; manager, subsequently president, Niagara Falls (N.Y.) Manufacturing & Storage Company; had lived in New York City since retirement in 1910.

Married December 22, 1881, in New York City, Helen Singer, daughter of Barnabus Bruen and Catherine A. (Cundall) Hyde. Son, Burt, 3d (died 1895).

Death due to heart failure. Buried in Lockport (N.Y.) Cemetery. Survived by wife, a half-sister, Mrs. Cornelius D. Robins, of New

York City, and three nieces, one of whom is the wife of Vreelandt B. Lyman, '04 S

Edward Curtis Smith, B.A. 1875.

Born January 5, 1854, in St. Albans, Vt.

Died April 6, 1935, in St. Albans, Vt.

Father, John Gregory Smith (B.A. University of Vermont 1838, M.A. 1842, LL.D. 1871; attended Yale School of Law 1840-41); lawyer; president Northern Pacific Railroad and Central Vermont Railroad, Governor of Vermont 1863-64; son of John and Maria W. (Curtis) Smith, of St. Albans. Mother, Anna Eliza (Brainerd) Smith, daughter of Lawrence and Fidelia (Barnet) Brainerd, of St. Albans.

Phillips-Andover. On Class Baseball Team and member of Class Glee Club four years; on University Baseball Team Junior and Senior years, on Junior Promenade and Senior Promenade committees; member Delta Kappa, Delta Beta Xi (Alpha Sigma Phi), Delta Kappa Epsilon, and Skull and Bones.

Attended Columbia University School of Law 1875-77 (LL.B. 1877), admitted to Vermont State Bar 1877; member of law firm of Noble & Smith, St. Albans, 1877-1888; attorney for Central Vermont Railroad Company 1877-1883, director 1883-86, second vice-president 1886-1891, president 1891-96, receiver 1896-99, president of reorganized company 1913-1927, and director since 1927; president People's Trust Company 1892-1932 and chairman of board since 1932, Welden National Bank 1892-1914 and since 1933, St. Albans Electric Light & Power Company, Franklin County Creamery Company, and St. Albans Cold Storage Company, all of St. Albans, Ogdensburg (N.Y.) Transit Company 1888-1899, New London Steamboat Company, International Explosives Company 1915-18, Swanton, Vt., and Sherman National Bank, New York City, 1907-1918; publisher *St. Albans Messenger* 1891-1922, director Guarantee Company of North America since 1891, New London Northern Railroad since 1896, Saint Joseph Lead Company since 1903, and Canadian Car & Foundry Company, Ltd., since 1918; member Vermont State Legislature 1890; Governor State of Vermont 1898-1900; vice-president Yale Alumni Association of Vermont 1914-15; LL.D. Norwich University 1901; member First Congregational Church, St. Albans.

Married October 3, 1888, in Ogdensburg, Anna Bradford, daughter of Henry Ripley and Harriet (Fairchild) James. Children: James Gregory, '12; Edward Fairchild, '15; Curtis Ripley, '18; and Dorothea Bradford, the wife of John W. Castles, '15. Mrs. Smith died December 3, 1933.

Death due to pneumonia. Buried in Greenwood Cemetery, St.

Albans. Survived by sons, daughter, nine grandchildren, and a sister, Mrs. Annie Smith Fonda, of St. Albans (died July 27, 1935).

Melville Alvord Stone, B.A. 1875.

Born February 1, 1853, in Killingworth, Conn.

Died August 16, 1934, in Maitland, Fla.

Father, Alvord Alonzo Stone, a farmer in Killingworth, and later head of firm of A. A. Stone & Company, growers of citrus fruits, Maitland; son of Jedediah and Betty (Parmelee) Stone, of Killingworth. Mother, Lydia Adeline (Evarts) Stone, daughter of David and Dency (Redfield) Evarts, of Killingworth.

Guilford (Conn.) Institute. Second dispute appointment Junior year; first colloquy appointment Senior year; in College Choir Junior and Senior years.

Private tutor in Shamokin and Philadelphia, Pa., 1875-76; head of private schools in South Britain and Kent, Conn., 1876-78; principal Guilford Institute 1878-79; silver burnisher in Meriden, Conn., 1879-1881; principal Prattsville School, Meriden, 1881-89; superintendent of schools of Anoka, Minn., 1889-1892, and at Stillwater, Minn., 1892-95; principal Lincoln (Nebr.) High School 1895-97, and Bridgewater (Mass.) High School 1897-98; superintendent of schools of Watertown and Reading, Mass., 1898-1909, superintendent of school district comprising Shelburne Falls, Colrain, and Buckland, Mass., 1909-1912, and of district comprising Sturbridge, New Braintree, and West Brookfield, Mass., 1912-14; agent and administrator A. A. Stone & Company, Maitland, 1914-17; lived in Winter Park, Fla., 1917-1931; secretary and treasurer Winter Park Congregational Church 1918-1927.

Married (1) October 3, 1876, in Middletown, Conn., Catherine Maria, daughter of Levi Sage and Caroline (Scranton) Deming. Children: Lillian Estelle (Mrs. Harry Roger Brewer) (died 1931); Ruby Anabel, the wife of Fletcher B. Holmes (B.A. Harvard 1902); and Charles DeForest (died 1882). Mrs. Stone died January 22, 1881. Married (2) December 25, 1883, in Meriden, Sarah Washington, daughter of Jesse Fillmore and Ellen Rebecca (Moore) Bridge. Children: Rose Elvira (Mrs. Fred Chapman) (died 1916); and Grace Ellen (died 1915). Mrs. Stone died in December, 1924.

Death due to paralysis. Buried in Maitland Cemetery. Survived by one daughter and three grandchildren.

William Arnold, B.A. 1876.

Born December 26, 1854, in Brooklyn, N.Y.

Died May 20, 1935, in Southampton, N.Y.

Father, Daniel Stockwell Arnold, a real estate agent in Brooklyn. Mother, Louisa (Mixer) Arnold; daughter of George Mixer, of Springfield, Mass. Yale relatives include: Franklin Arnold, '71 (brother), and Carlos S. Greeley, '11 S. (nephew).

Polytechnic Institute of Brooklyn. Freshman Mathematics Prize; second colloquy appointments Junior and Senior years; on Class Baseball Team Sophomore year; Captain University Football Team Senior year, member Delta Kappa, Phi Theta Psi, Psi Upsilon, and Scroll and Key

Attended Columbia University School of Law 1876-78 (LL.B. 1878); admitted to New York State Bar 1878; practiced in Brooklyn for many years; member Long Island Historical Society and Brooklyn Academy of Photography.

Married April 20, 1881, in Springfield, Mass., Minnie, daughter of Charles and Mary (Ball) Arthur. Children: Elsie; and Doris, the wife of Frank Sanbern, D D S. Mrs. Arnold died November 27, 1902.

Death due to hypertrophy of the prostate and chronic myocarditis. Buried in Greenwood Cemetery, Brooklyn. Survived by daughters, and a sister, Mrs. Minnie Arnold Greeley, of Biddeford Pool, Maine.

Theodore Alfred Bingham, B.A. 1876.

Born May 14, 1858, in Andover, Conn.

Died September 6, 1934, in Chester, N.S., Canada

Father, Rev. Joel Foote Bingham, '52. Mother, Susan Elizabeth (Grew) Bingham. Cousin, Charles W. Bingham, '68.

Prepared for college by father. Third prize in English second term of Sophomore year; oration appointment Junior year; left Yale after Junior year; in 1905 enrolled in Class of 1876.

Attended U S Military Academy 1875-79; upon graduation June 13, 1879, commissioned Second Lieutenant of Engineers; stationed at Engineers' School of Application, Willets Point, N.Y., 1879-1881; made First Lieutenant June 17, 1881, and sent to Chattanooga, Tenn., on duty in connection with Muscle Shoals Canal; stationed at Whipple Barracks, Ariz., 1883-85, during which time surveyed and marked boundaries of White Mountain Indian Reservation and also completed map of Arizona, secretary Missouri River Commission and in charge of surveys on Missouri River 1885-89; promoted to rank of Captain July 2, 1889; sent to Berlin as military attaché to United States Legation, December, 1889; transferred to the United States

Legation at Rome October, 1892; returned to United States 1894 and served at Chattanooga, Tenn., until 1895; stationed at Fort Totten, N.Y., 1895-97; superintendent of public buildings and grounds in Washington, D.C., and aide-de-camp to the President of the United States 1897-1903; promoted to rank of Major July 5, 1898; engineer in charge of Lake Ontario and Lake Erie lighthouse district 1903-04; retired with rank of Brigadier-General July 12, 1904; police commissioner of New York City 1906-09; chief engineer of highways, New York City, May-July, 1911; consulting engineer Department of Bridges, New York City, 1911-15; recalled to active military service October 11, 1917, and put in command second engineering district, New York City, returned to retired list June 10, 1919; honorary M.A. Yale 1896; vice-president Bingham Association 1925-26; chevalier, Legion of Honor of France, member National Institute of Social Sciences, Sons of the American Revolution in the State of Connecticut, Society of the Cincinnati in the State of Connecticut, and Society of Colonial Wars in the State of New York.

Married (1) December 15, 1881, in St. Louis, Mo., Lucille, daughter of Thomas Scott and Lucille Zoe (Tyson) Rutherford. Son, Rutherford (B.S. Massachusetts Institute of Technology 1907). Mrs. Bingham died October 22, 1920. Married (2) October 2, 1926, in London, England, Pamela Addison, daughter of John J. and Caroline E. (Bayless) Mitchel, of St. Louis. Mrs. Bingham died November 21, 1927.

Buried in St. Augustine's Cemetery, Chester, Nova Scotia. Survived by son and a brother, Howard H. C. Bingham (B.A. Harvard 1887), of Stoneham, Mass.

William Martin Brown, B.A. 1876.

Born August 12, 1854, in New Britain, Conn.

Died November 7, 1934, in Windham, Conn.

Father, Martin Brown, a farmer in New Britain; son of Zaccheus and Sarah (Hale) Brown, of Newington, Conn. Mother, Elizabeth Cook (Kirkham) Brown; daughter of William and Sophia (Leffingwell) Kirkham, of Newington. Yale relatives include: James W. Kirkham, '72, and John H. Kirkham, '87 (cousins); and Theodore L. Bronson, '12 (nephew).

New Britain High School and Williston Academy.

Spent the year 1876-77 at home; attended Union Theological Seminary 1877-1880 (graduated 1880); agent of American Bible Society in Brazil 1880-87; pastor Home Missionary Church, Blue Rapids, Kans., 1887-89; president Tillotson Institute (maintained by American Missionary Association), Austin, Texas, 1889-1894; acting pastor Bloomfield (Conn.) Congregational Church 1896-1905; lived in Hart-

ford, Conn., 1905-06, and supplied churches in New Britain and Torrington, Conn.; retired 1906; lived in Windham 1906-1911 and since 1914, Hampton, Conn., 1911-14; delegate from Bloomfield to Congregational Constitutional Convention and a chaplain of the convention 1902; secretary Willimantic Pastors' Union; director Prosser Library, Bloomfield; member Windham Congregational Church.

Married March 29, 1882, in New Haven, Conn., Emma Louise, daughter of George Bradley and Cynthia Florilla (Fowler) Bishop. Children: Kenneth Bishop (died 1887); Albert Leffingwell, *ex-'06*; Kingsley Lamoureux; and Dorothy. Mrs. Brown died February 20, 1915.

Death due to angina pectoris. Buried in Evergreen Cemetery, New Haven, Conn. Survived by two sons, a daughter, and two sisters, Mrs. Thomas A. Kirkham, of Bridgeport, and Mrs. Sarah B. Bronson, of New Haven, Conn., the widow of Nathan S. Bronson, '56 S.

John Blanchard Gleason, B.A. 1876.

Born August 19, 1855, in Delhi, N.Y.
Died May 1, 1935, in Englewood, N.J.

Father, William Gleason, a lawyer in Delhi; judge Delaware County Court, son of William and Sila D. (Seeley) Gleason, of Roxbury, N.Y. Mother, Caroline (Blanchard) Gleason; daughter of John and Mary (Dibble) Blanchard, of Delhi.

Delaware Academy, Delhi. Second prize in debating Freshman year; first prize in Sophomore composition; won *Yale Literary Magazine* Medal Sophomore year; second Winthrop Classical Prize Junior year; philosophical oration appointment Junior year; high oration appointment Senior year, prize in English composition Senior year; on Class Supper Committee Freshman year; treasurer Class Crew Junior year, editor *Yale Literary Magazine* Senior year; Class Orator; member Delta Kappa, Phi Theta Psi, Delta Kappa Epsilon, Wolf's Head, and Phi Beta Kappa.

Studied law in his father's office in Delhi 1876-78; admitted to New York State Bar 1878; practiced law in Delhi in partnership with father 1878-1888, had practiced independently in New York City since 1888; attorney for New York Stock Exchange 1888-1890; counsel for New York State Inheritance Tax Board 1915-1923; secretary Republican County Committee for Delaware County 1884-85; member Second Presbyterian Church, Delhi

Married December 29, 1880, in Delhi, Annie Elizabeth, daughter of Seth Hobart White (B.A. Brown 1846) and Ophelia (McDonald) White. Children: William White, '03; and Mildred Blanchard, the wife of Franklin Escher, *ex-'02*. Mrs. Gleason died June 29, 1932.

Death due to chronic nephritis and myocarditis. Buried in Woodlawn Cemetery, Delhi. Survived by son, daughter, a brother, Lafayette B. Gleason, '85, and three grandsons, two of whom are John G. Escher, '33, and Franklin Escher, Jr., '38.

Philip Hale, B.A. 1876.

Born March 5, 1854, in Norwich, Vt.

Died November 30, 1934, in Boston, Mass.

Father, William Bainbridge Hale, a banker in Northamp on, Mass.; son of Harry and Phebe (Adams) Hale. Mother, Harriet Amelia (Porter) Hale; daughter of Wright and Harriet (Bailey) Porter.

Phillips-Exeter and private tutor. Member Delta Kappa, Delta Beta Xi (Alpha Sigma Phi), and Delta Kappa Epsilon.

Took organ lessons in New York City and wrote for *New York World* 1876; studied law in an office in Albany, N.Y., 1876-1880; admitted to New York State Bar 1880; organist St Peter's Episcopal Church, Albany, and music critic for *Albany Times* and *Albany Express* 1878-1882; studied music in Dresden, Berlin, Munich, Stuttgart, and Paris 1882-87; organist St. John's Church, Troy, N.Y., 1887-89; also wrote for *Albany Union* and a director Schubert Club 1887-89; organist First Unitarian Church of Roxbury, Mass., 1889-1905; music critic *Boston Home Journal* 1889-1890; musical editor *Boston Post* 1890-91, and *Boston Journal* 1891-1903; editor *Musical Record* 1897-1901, and *Musical World* 1901-03; music and dramatic critic *Boston Herald* 1903-1934; editor Boston Symphony Program books since 1901; Mus.D. Dartmouth 1928; honorary M.A. Harvard 1933; vice-president Tavern Club 1916-1928; member Massachusetts Historical Society, and Boston Press Club.

Married July 9, 1884, in Berlin, Germany, Irene, daughter of Peter and Mary (Thomson) Baumgras. No children.

Death due to cerebral hemorrhage. Survived by wife.

Frederic Werden Pangborn, B.A. 1876.

Born March 7, 1855, in St. Albans, Vt.

Died December 31, 1934, in New York City.

Father, Zebina Kellogg Pangborn (B.A. University of Vermont 1850, M.S. 1852; Harvard Law School 1853), editor and owner *Jersey City Journal*; paymaster with rank of Major, U S. Army, during Civil War; deputy collector Port of New York; son of Dr. Zebina Knapp Pangborn (Yale Medical School ca. 1820) and Maria (Walton) Pangborn, of Peacham, Vt. Mother, Harriet (Wood) Pangborn, daughter of

Araunah and Emeline (Bartlett) Wood, of Malone, N.Y. Yale relatives include Harry L. Pangborn, '91 (brother), and Mary C. Pangborn, Ph.D 1931 (niece).

Hasbrouck Institute, Jersey City, N.J. First colloquy appointment Junior year; second colloquy appointment Senior year; editor *Yale Courant* Junior year and on editorial board Senior year; member Kappa Sigma Epsilon.

Secretary Republican State Committee of New Jersey during campaign of 1876, reporter Jersey City *Evening Journal* 1876-77, city editor 1877-1884, managing editor 1884-1895; secretary and director Evening Journal Association 1877-1895; editor *Godey's Magazine* 1895-99, editorial adviser for D. Appleton & Company, New York City, since 1923; treasurer and director Home of the Homeless, Jersey City, 1888-1893, vice-president New York Yacht Racing Association 1889-1890, trustee First Congregational Church, Jersey City, 1885-88; author *Alice* (1883), *Perdida* (1899), *Thou Art the Man* (1900), *The Silent Maid* (1903), *Pascack* (1915), *In Varied Moods; War Songs* (1917), and *Walter Cottingham* (1918), member Tabernacle Congregational Church, Jersey City.

Married May 31, 1877, in Jersey City, Mary Cushing, daughter of James Murray and Emily V. (Shaddle) Clark. Children: Frederic Werden, Jr (name changed to Frederic Douglas in 1899); Heber Leroy (died 1881), Cederic Douglas (died 1893), and Roderic Harry (died 1892).

Death due to pneumonia. Buried in New York Bay Cemetery, Jersey City. Survived by wife, son, and a granddaughter.

Charles Porter Dickinson, B.A. 1877.

Born March 8, 1854, in Marlboro, Mass

Died June 11, 1935, in Boston, Mass.

Father, Elijah Marsh Dickinson, president of E. M. Dickinson & Company, shoe manufacturers in Fitchburg, Mass.; son of Job Marsh and Rhoda (Holton) Dickinson, of West Northfield, Mass. Mother, Maria Ann (Belding) Dickinson; daughter of Elijah and Lois (Stevens) Belding, of West Northfield.

Fitchburg High School. Second colloquy appointment Junior year; on Class Supper Committee Junior year and Class Ivy Committee Senior year, member Delta Kappa, Delta Beta Xi (Alpha Sigma Phi), and Psi Upsilon

Became associated with E. M. Dickinson & Company 1877, partner 1880-1910, owner Sole Leather Tip Company 1884-1915; owner Honk Falls Power Company, in New York State 1897-1920; in real estate business in Fitchburg 1920-1931; partner with Igor Sikorsky

(honorary M.S. 1935), Sikorsky Airplane Company 1924-1929; member Calvinistic Congregational Church, Fitchburg.

Married June 7, 1883, in Fitchburg, Susan Elmira, daughter of Joseph and Mary Ann (Arnold) Cushing. Children: Anna Lois (B.A. Wellesley 1906), the wife of Joseph B. Jamieson (B.A. Amherst 1909); Arnold Cushing; Hilda Whitney (Wellesley *ex-'11*), the wife of Marius N. Smith-Petersen (B.S. University of Wisconsin 1910, M.D. Harvard 1914); Edward Marsh (B.A. Middlebury College 1916), and Porter Stevens (B.A. Amherst 1921; M.D. Harvard 1925, died 1931). Mrs Dickinson died March 8, 1926.

Death due to the effects of a fractured femur and bronchopneumonia. Survived by two daughters, two sons, and eleven grandchildren.

Lewis Edward Goodier, B.A. 1877.

Born March 23, 1857, in Utica, N.Y.

Died May 14, 1935, in San Francisco, Calif

Father, Jonathan Goodier (B.A. Wesleyan 1845), in lumber business in Utica; son of Aaron and Sarah (Haywood) Goodier, of Newton, Cheshire, England, and Herkimer County, N.Y. Mother, Clarissa Sill (Treadway) Goodier; daughter of Harvey and Sally (Draper) Treadway, of Middletown, Conn.

Utica Free Academy. Second dispute appointment Junior year; second colloquy appointment Senior year; member Delta Kappa, Phi Theta Psi, and Psi Upsilon.

Studied law at Hamilton College 1877-78 (LL.B. 1878); admitted to New York State Bar at Utica 1878; in law office of Lindsley & Dunmore, Utica, 1878-1881; partner in firm of Goodier & Wolcott, Utica, 1881-1898; member since 1878 Forty-fourth Separate Company, New York National Guard, which volunteered as Company E, First New York Volunteers, April 23, 1898; ordered to Camp Black, Hempstead, L.I., and mustered into United States service with rank of Captain May 20; promoted to rank of Major, 203d Regiment, New York Volunteers, July 6, 1898; regiment sent to Camp Meade, Pa., September 11, and to Camp Wetherill, S.C., November 11; promoted to rank of Lieutenant Colonel February 2, 1899; mustered out of service March 25, 1899; practiced law for a few months in Utica; commissioned Major, 38th Infantry, U.S. Army, August 17, 1899; served in Philippine Islands 1899-1901; transferred to Judge Advocate General's Department June 18, 1901; served in Washington, D.C., 1901-02, Military Department of Luzon, P.I., 1902-04, Department of the Gulf, Atlanta, Ga., 1904-1910, in Philippine Islands 1910-12, Headquarters, Western Department, San Francisco, 1912-19; promoted to rank of Lieutenant Colonel February 20, 1913, and Colonel May 15, 1917; attached to

Headquarters, Northeastern Department, Boston, Mass., 1919, until retirement March 23, 1921; had lived in San Mateo since retirement; member Congregational Church of San Mateo.

Married March 15, 1882, in Utica, Jane Estelle, daughter of Francis Wellard and Margaret Jennings (Munn) Northrop. Children: Chester Jennings (B.S. in E.E. Cornell 1907); Lewis Edward, Jr., Lieutenant Colonel, U.S. Army, retired (B.S. Georgia School of Technology 1908); Mabel Estelle, the wife of Captain Alfred J. Toulon, U.S. Navy; Helen Munn, the wife of Major William R. Schmidt (U.S. Military Academy 1913); and Jonathan (University of California *ex-'21*). Mrs. Goodier died March 10, 1925.

Death due to bronchial pneumonia. Buried in National Cemetery, Presidio of San Francisco. Survived by children and thirteen grandchildren.

Clarence Samuel Woodruff, B.A. 1878.

Born March 6, 1855, in Dimock, Pa.

Died February 22, 1935, in Philadelphia, Pa.

Father, Lewis Harlow Woodruff (B.A. Hamilton 1825), headmaster Woodruff Academy, Dimock; son of Andrew and Miranda (Orton) Woodruff, of Litchfield, Conn. Mother, Almeda (Hutchinson) Woodruff, daughter of William Samuel and Martha (Chedle) Hutchinson, of LeRaysville, Pa. Yale relatives include: Aaron Hutchinson (B.A. 1747) (great-grandfather); Frank W. Wheaton, '77, and George W. Woodruff, '89 (nephews), and Samuel W. Rhoads, '03, William S. Kelly, Jr., '21, and William W. Watt, Ph.D. 1935 (grandnephews).

Binghamton (N Y) Central High School and State Teachers College, Mansfield, Pa. Second dispuite appointments Junior and Senior years; member Linonia and Delta Kappa.

Instructor State Teachers College, Mansfield, 1878-1880; principal Montrose (Pa) High School 1880-84; read law 1880-84, and admitted to Pennsylvania Bar; practiced law in Scranton, Pa., 1884 until retirement 1920; treasurer Green Ridge Presbyterian Church, Scranton, 1888-1895.

Married (1) August 1, 1881, in Richmond, Pa., Susan Melinda, daughter of Asa Allen and Lucelia (Sweet) Bullock, of Mansfield. Children Clara Lucelia (B.A. Bryn Mawr 1904), the wife of Robert A. Hull (B.A. Princeton 1905); Lelia True (B.A. Bryn Mawr 1907), the wife of Francis J. Stokes (B.A. Haverford 1894); Margaret Isadore (B.A. Wells 1909), the wife of Charles F. B. Thomforde; Asa Allen, '12, who married Gertrude A. Marvin (B.S. Cornell 1913, M.L.D. 1914); and Lewis Harlow, '14, who married Lucy McKemie. Mrs. Woodruff died January 15, 1893. Married (2) August 1, 1895, in Binghamton,

Agnes, daughter of Henry and Martha (Heaton) Muskett, of Scranton. Children: Amy Louise (B.S. New York University 1930; M.S. University of Pennsylvania 1931); Ruth Jackson (B.A. Bryn Mawr 1919, M.A. 1920; Ph.D. Radcliffe 1931); Alice Hutchinson (B.A. Bryn Mawr 1922), the wife of George W. Allen; Frances Virginia (B.A. University of Wisconsin 1925), the wife of Harmon E. Lushbaugh (LL.B. John Marshall Law School 1927); Florence Victoria (B.A. Earlham 1925); Dorothy Heaton (B.A. Wheaton 1927); Clarence Samuel, Jr. (B.E. Massachusetts Institute of Technology 1931); Eleanor (B.F.A. Syracuse University 1933), the wife of Clifford Shirley (B.A. Colgate 1931); and Rollin Simmons (died in infancy). Mrs. Woodruff died August 15, 1926.

Death due to bronchopneumonia. Buried in Forest Hill Cemetery, Scranton. Survived by ten daughters, three sons, and twenty-two grandchildren.

Rudolf Wurts, B.A. 1878.

Born December 1, 1856, in Carbondale, Pa.
Died January 8, 1935, in St. Kilda, Australia.

Father, Charles Pemberton Wurts, general superintendent Delaware and Hudson Canal Company, Carbondale; son of George and Abigail (Pettit) Wurts, of Boonton, N.J. Mother, Laura (Jay) Wurts; daughter of John Clarkson Jay (B.A. Columbia 1827, M.D. 1831) and Laura (Prime) Jay, of Rye, N.Y. Yale relatives include William Livingston (B.A. 1741) (great-great-great-grandfather); Peter VanB. Livingston (B.A. 1731), John Livingston (B.A. 1733), and Philip Livingston (B.A. 1737) (great-great-great-great-uncles); Peter A. Jay (honorary M.A. 1798) (great-grandfather); William Jay (B.A. 1807) (great-great-uncle); Albert S. Wurts, '64, Pierre Jay, '92, and John Jay, '98 (cousins); and John C. Wurts, ex-'00 S. (nephew).

Hopkins Grammar School. Scott prize in French Junior year; captain Class Football Team four years, on University Football Team Junior and Senior years; on Class Crew Junior year; on Class Day Committee; member Delta Kappa and Psi Upsilon.

Engaged in sheep farming in West Virginia 1878-1880; attended Yale School of Medicine 1880-82, and College of Physicians and Surgeons, Columbia, 1882-84; went to Australia in 1884; clerk and revenue receiver Melbourne Tramway and Omnibus Company 1885-88, line manager 1888 until retirement 1922 (name changed to Melbourne & Metropolitan Tramways Board in 1916); had lived in St. Kilda since 1894.

Married February 12, 1887, in Melbourne, Annie, daughter of

Thomas and Augusta (Cowley) Lowther. Children: Laura (died in infancy), and Florence.

Death due to heart failure Buried in St. Kilda Cemetery Survived by wife (died April 1, 1935), one daughter, and two brothers, Professor John Wurts, '78, and Pierre Jay Wurts, '91 S. His brothers Charles P. Wurts, '80, and Alexander J. Wurts, '83 S, died in 1930 and 1932 respectively

Ernest Carter, B.A. 1879.

Born January 12, 1858, in Galena, Ill
Died February 20, 1935, in Paris, France

Father, James Carter (B.A. Marischal College, Aberdeen, Scotland, 1837), a banker in Galena and Chicago, Ill.; son of David and Isabella (Park) Carter, of Aberdeen. Mother, Helen Anderson (Leslie) Carter, daughter of Dr. William Leslie and Helen (Anderson) Leslie, of Aberdeen. Yale relatives include Leslie Carter, '73 (brother), Charles P. Latting, '73 (brother-in-law), and Leslie D. Carter, *ex-'02 S*, and Emerson Latting, '04 (nephews)

Charlier Institute and Everson Collegiate Academy, New York City, and private tutor, Chicago. Woolsey scholarship first three years; Berkeley prize Freshman year; philosophical oration appointment Junior year, high oration appointment Senior year, member Delta Kappa, Psi Upsilon, Scroll and Key, and Phi Beta Kappa

Traveled abroad 1879-1880, studied law in Chicago 1880-82; practiced law in Chicago 1882-1892, counsel for Chicago, Milwaukee & St. Paul Railway, secretary Chicago Chamber of Commerce, engaged in care of property and investments in New York City for some years after 1892; had lived in New York City and Paris since retirement; commissioned Assistant Paymaster, U.S. Navy, June 7, 1898; served on U.S.S. *Yale* until September; present at bombardments of Santiago and Guanica; received discharge September 17, 1898; served in advisory capacity in connection with leave areas in France 1918-19; member Episcopal church.

Married May 29, 1906, in New York City, Josephine L. Foote Daniell, daughter of John Clarke Foote No children. Mrs. Carter died October 13, 1930.

Death due to arteriosclerosis and nephritis Buried in St. Germain-en-Laye, Paris. Survived by no immediate relatives.

Samuel Monell Foster, B.A. 1879.

Born December 12, 1851, at Coldenham, N.Y.
Died April 4, 1935, in Fort Wayne, Ind.

Father, John Lyman Foster (M.D. Rutgers Medical College 1830), a physician in Newburgh, N.Y.; son of David and Sarah (Weed) Foster, of Warwick and Newburgh, N.Y. Mother, Harriet (Scott) Foster, daughter of John and Abigail (Chichester) Scott, of Coldenham.

Worked in New York (City) Dry Goods Store 1865-68, and in a store in Troy, N.Y., 1868-1872; in partnership with his brother in dry goods business in Troy 1872-75; private tutor. Berkeley prize for excellence in Latin composition Freshman year; high oration appointment Junior year; oration appointment Senior year; speaker at Junior Exhibition and at Commencement; financial editor *Yale Courant* Senior year, member Phi Beta Kappa.

Published *Saturday Evening Record*, Dayton, Ohio, 1879-1880, president Samuel M. Foster Company, dry goods merchants, Fort Wayne, 1880-1934; president German American National Bank and its successor, Lincoln National Bank of Fort Wayne, 1905-1923, chairman board of directors since 1923; president Lincoln Trust Company and Lincoln Life Insurance Company 1905-1923, and since chairman board of directors; president Trade Mark Title Company 1907-1923, and director since 1907; treasurer Fort Wayne Land and Improvement Company 1909-1926 and president 1926-1934; president Wayne Knitting Mills; vice-president Fort Wayne Trust Company, Western Gas Construction Company, and Physicians' Defense Company 1902-1923; treasurer Fort Wayne Hotel Company, secretary Fort Wayne Paper Box Company 1898-1926 and director since 1898; member Fort Wayne School Board 1895-98; trustee Purdue University 1911-17; member State Historical Commission, Indiana, 1915-16, and Fort Wayne Chamber of Commerce.

Married June 12, 1881, in Fort Wayne, Margaret, daughter of William Hamilton and Mary (Agnew) Harrison. Daughter, Alice Harrison (B.A. Smith 1906) (married Fred H. McCulloch, '07 S.; divorced 1921). Mrs. Foster died September 15, 1934.

Death due to parenchymatous nephritis. Buried in Lindenwood Cemetery, Fort Wayne. Survived by daughter, a granddaughter, and two great-grandsons.

Edgar Barlow Nichols, B.A. 1879.

Born February 25, 1855, in Easton, Conn.
Died February 17, 1935, in Cohoes, N.Y.

Father, Charles Nichols, a mechanic and farmer in Easton; son of Peter Nichols, 2d, and Catherine (Jennings) Nichols, of Easton.

Mother, Polly Lavinia (Jennings) Nichols; daughter of Elijah and Huldah (Barlow) Jennings, of Easton, Conn. Yale relative: Joel Barlow (B A. 1778).

Easton Academy, and Staples Academy, Stratford, Conn ; taught in district school, Fairfield, Conn., 1871-72. Entered second term of Freshman year; first dispute appointment Junior year; dissertation appointment Senior year; first Winthrop prize Junior year.

Studied law in office of Henry A. Strong, '73, in Cohoes 1879-1882; admitted to New York Bar May, 1882; also taught privately 1879-1881; clerk Cohoes Board of Education 1881-82; principal Wolcott (N Y) Union School 1882-84; partner in law firm of White & Nichols, Ithaca, N.Y., 1884-85, had practiced law in Cohoes since 1885; partner in firm of Hiller & Nichols 1889-1890, and Cosgrove & Nichols 1890-95, practiced independently 1895-1934; member of firm of Nichols & Ives since 1934; recorder of City of Cohoes 1892-96; City judge (Civil Court) 1903-1911; corporation counsel of Cohoes 1931-33; president Cohoes Bar Association; member New York State and Albany County Bar associations, and First Baptist Church, Cohoes.

Married July 18, 1883, in Cohoes, Clara Belle, daughter of Benjamin Franklin and Hannah Elizabeth (Smith) Clark. Daughter, Florence Elizabeth (B.A. Vassar 1917; died 1931), the wife of Lafayette C. Mosley (B.Sc. Mississippi Agricultural and Mechanical College 1916). Mrs Nichols died January 16, 1934.

Death due to a fracture of the hip. Buried in Laurel Hill Cemetery, Saco, Maine. Survived by two grandchildren, and a sister, Miss Alice I Nichols, of Fairfield, Conn.

William Warner Penfield, B.A. 1879.

Born July 5, 1858, in New Rochelle, N.Y.

Died June 21, 1935, in New York City.

Father, George Jesse Penfield, president Westchester County Mutual Insurance Company and Savings Bank of New Rochelle; member New York Legislature, son of Fowler and Jane (DeMilt) Penfield, of Oneida and Westchester Counties, N.Y. Mother, Louisa Ann (Disbrow) Penfield; daughter of Thomas and Philena (Pell) Disbrow, of Pelham, N.Y.

Private schools and tutors. Member Delta Kappa and Delta Kappa Epsilon

In grain and produce business in New York City; clerk U.S. Custom House, New York City; attended New York University School of Law 1888-1890 (LL.B. 1890, member Phi Delta Phi); had since practiced law in Village of Wakefield, Westchester County, N.Y., which became annexed to New York City, Borough of the Bronx, in 1895; president

Village of Wakefield 1890-95, corporation counsel, member Board of Education, and chief of volunteer fire department 1887-1895; justice First District Municipal Court, Borough of the Bronx, 1897-1907; editor and publisher *Eastchester Citizen* three years; member Methodist church.

Married December 15, 1897, in Greencastle, Ind., [Eliza] Jean Nelson (Ph.B. DePauw 1893; LL.B. Brooklyn Law School 1916), daughter of Franklyn Perry and Eliza Jean (Brannan) Nelson. Children: Jean Louise and William Warner (both died in infancy).

Death due to myocarditis. Buried in Woodlawn Cemetery, New York City. Survived by wife and a brother, James T. Penfield, of Pasadena, Calif.

Frederick Sumner Smith, B.A. 1879.

Born October 26, 1855, in New Haven, Conn.

Died April 24, 1935, in Chester, Conn.

Father, Joel Sumner Smith, '53. Mother, Elizabeth Mary (Davis) Smith.

Hopkins Grammar School. Entered with Class of 1878; out of college for a time; joined Class of 1879 in middle of Sophomore year; second Berkeley Premium for Latin composition Freshman year; Sophomore Composition Prize; in University Glee Club four years, president Junior year and treasurer and business manager Senior year; in College Choir four years; on Class Football Team Freshman and Sophomore years; treasurer Class Football Association Sophomore and Junior years; member Delta Kappa Epsilon.

Studied in Yale Graduate School 1879-1880, and Yale School of Medicine 1880-82 (M.D. 1882); taught physiology at General Russell's Collegiate and Commercial Institute, New Haven, 1879-1882; interne New Haven Hospital 1882-83; practiced medicine in West Hartford, Conn., 1883-89, and in Chester since 1889; medical examiner and health officer for Chester 1903-1932; member Chester Library Committee 1904-05; director Chester Savings Bank; member American Medical Association and Chester Congregational Church.

Married December 6, 1882, in New Haven, Louise, daughter of George Erastus and Elizabeth Stanton (McGuire) Maltby. Children: Elizabeth Stanton and Maltby Sumner. Mrs. Smith died December 3, 1927.

Death due to cancer. Buried in Fair Haven East Cemetery, New Haven. Survived by daughter and son.

Franklin Whetstone Hopkins, B.A. 1880.

Born December 2, 1857, in Cincinnati, Ohio.

Died July 10, 1934, in Charlotte, Vt.

Father, Lewis Cheesman Hopkins, owner of a drygoods store in Cincinnati, son of Milton William and Almira (Adkins) Hopkins, of Harwinton, Conn. Mother, Julia Maria (Whetstone) Hopkins; daughter of John and Mary (Strong) Whetstone, of Cincinnati.

Woodward High School, Cincinnati. First prize in mathematics and second Berkeley premium Freshman year; first prize in mathematics and second prize in English composition Sophomore year; high oration appointment Junior year and second prize Junior Exhibition; philosophical oration appointment Senior year; in Class Glee Club Senior year, member Delta Kappa, Psi Upsilon, Wolf's Head, and Phi Beta Kappa

Studied law at Columbia 1880-81; with Tilghman, Rowland & Company, bankers, New York City, 1881-82; bought seat on New York Stock Exchange January, 1882, which he held until 1916; partner in firm of S. V. White & Company 1882-1891; M.A. Yale 1891; partner in firm of Hopkins Brothers 1891-1930 and since then special partner; treasurer Trow Directory, Printing & Bookbinding Company, New York City, 1892-96, initiated trading in sugar futures on New York Coffee Exchange 1914, and had name changed to New York Coffee and Sugar Exchange, an organizer of the clearing association of that exchange and president 1923-24; chairman of committee which secured legislation in New Jersey and New York creating Palisades Interstate Park and member of both New Jersey and New York Commissions 1900-1929, vice-president New York Commission 1908-1929; president Harrington (N.J.) board of education 1893-96; mayor of Alpine, N. J., 1903-1912; treasurer Mayflower Descendants in the State of New York 1902-08; trustee Hopewell Society, Brooklyn, N.Y., since 1900, member American Astronomical Society and Plymouth Congregational Church, Brooklyn, N.Y.

Married February 23, 1882, in Brooklyn, Jennie Chandler, daughter of Stephen Van Culen White (B. A. Knox 1854, LL.D. 1884) and Eliza Matilda (Chandler) White and sister of Arthur White, '88. Children. Elsie White (Mrs Willard T. Thompson) and Stephen Van Culen, '10.

Death due to hemorrhage of the stomach. Buried in Greenwood Cemetery, Brooklyn. Survived by wife, daughter, son, six grandchildren, one of whom is Franklin V. Thompson, '28 S., and one great-grandchild

William Swift Keyser, B.A. 1880.

Born August 13, 1856, in Springfield, Mass.

Died July 30, 1934, in Benton, Ala.

Father, William Judah Keyser; member of firm of W. S. Keyser & Company, exporters of timber and lumber; son of John and Elizabeth (Judah) Keyser, of Pensacola, Fla. Mother, Harriet Cowles (Swift) Keyser; daughter of Dr. Zephaniah Swift and Nelley Minerva (Everett) Swift, of Farmington, Conn. Cousin: J. Trumbull Swift, '84.

Phillips-Andover. Secretary and treasurer Class Football Club three years; member Delta Kappa, Psi Upsilon, and Wolf's Head.

Traveled abroad 1880-81; attended Columbia University School of Law fall of 1881 then traveled in this country until 1883; junior partner Crow, Rudolph & Company, steamship owners and timber merchants of Liverpool, England, at Liverpool 1883-85 and in Pensacola 1885-1891; established firm of W. S. Keyser & Company, exporters of timber and lumber, in Pensacola in 1891, which was incorporated as W. S. Keyser Company in 1904, with branches in Biloxi, Miss., Beaumont, Texas, and Mobile, Ala.; head of firm until retirement 1925; had since lived in Benton; member Pensacola City Council 1890; member Florida Society of the Sons of the American Revolution and Christ Episcopal Church, Pensacola.

Married November 21, 1888, in Pensacola, Mary Eliza, daughter of Richard Lewis and Katharine (McCord) Campbell. Children: Nelley Atkin, the wife of William M. Meredith (B.A. Princeton 1911); Richard Lewis Campbell, *ex-'18 S.*, Mary Campbell (died 1911); and Ainslee Hall McCord (died 1913).

Death due to cancer of the stomach. Buried in St. John's Cemetery, Pensacola. Survived by wife, daughter, son, and one grandchild.

David Charles Lines, B.A. 1880.

Born November 7, 1856, in Woodbridge, Conn.

Died October 21, 1934, in Santa Barbara, Calif.

Father, John Marshall Lines, a gentleman farmer in Woodbridge; son of Charles and Ascenith (Allen) Lines, of Woodbridge. Mother, Adaline (Curley) Lines; daughter of John and Isabella (Fenton) Curley, of New York City. Nephew: David C. Lewis, '25 S.

General Russell's Collegiate and Commercial Institute. Member Delta Kappa and Delta Kappa Epsilon.

Clerk in wholesale firm of McCloud & Company, importers in New York City, 1880-1903; bought firm out in 1903 and senior partner Lines & Warne until retirement 1921; had lived in Santa Barbara for some years.

Married December 24, 1902, in New York City, Minnie Charlotte, daughter of Charles Philippe and Charlotte (Jurisch) Kessner. No children.

Death due to cerebral hemorrhage and arteriosclerosis. Buried in Santa Barbara Cemetery. Survived by wife and two sisters, Marjory Lines Marsh, widow of Frederick A. Marsh, '86 S., of Montclair, N.J., and Miss Maude E. Lines, of New Rochelle, N.Y.

Samuel Swanton Sewall, B.A. 1880.

Born September 16, 1858, at Bath, Maine.

Died February 10, 1935, in Redlands, Calif.

Father, Edward Sewall, partner in firm of E. & A. Sewall, shipbuilders in Bath; son of William Dunning and Rachel Allen (Trufant) Sewall, of Bath. Mother, Sarah Elizabeth (Swanton) Sewall; daughter of Samuel and Ann (Robinson) Swanton, of Bath. Yale relatives include Frederick N Sewall, '86 (brother); Arthur Sewall, '10 (cousin); and Edward Sewall, *ex-'14* (nephew).

Bath High School Dissertation appointments Junior and Senior years, member Kappa Sigma Epsilon and Delta Kappa Epsilon.

Partner VanVleck & Company, proprietors of a line of clipper ships, with offices in New York City 1880-82; partner Arthur Sewall & Company, shipbuilders and owners, Bath, 1882 until retirement 1919; had since lived in Bath in summer and in Redlands in winter; member of City Council, Bath, 1884; member Swedenborgian Church, Bath.

Married (1) November 15, 1883, at Bath, Marcia, daughter of Silas Amory and Lucy Ann (Jewell) Houghton. Children: Edward Houghton, and Marcia, the wife of Stuart W. Webb (B.A. Harvard 1906). Mrs Sewall died February 9, 1924. Married (2) December 29, 1925, in Montreal, Canada, Avice, daughter of John Randolph and Caroline Florence (Gilmour) Meeker.

Death due to arteriosclerosis and hypertension. Buried in Oak Grove Cemetery, Bath. Survived by wife, son, daughter, four grandchildren, and a sister, Blanche Sewall Noyes, wife of Joseph C. Noyes (B.S. Massachusetts Institute of Technology 1898), of Portland, Maine.

James Herbert Watson, B.A. 1880.

Born January 27, 1858, in Brooklyn, N.Y.

Died June 20, 1935, in New York City.

Father, James Henry Watson, member of firm of Watson & Pittinger, lumber merchants in Brooklyn. Mother, Mary Elizabeth (Richards) Watson; daughter of Peletiah Richards, of Warrensburg, N.Y.

Greylock Institute, Williamstown, Mass., and Brooklyn Polytechnic Institute. First dispute appointment Junior year; second dispute appointment Senior year; in Class Glee Club; member Delta Kappa and Psi Upsilon.

Attended Columbia University School of Law 1880-82 (LL B. 1882); had practiced law in Brooklyn since 1882; member firm of Roy, Watson & Naumer; engaged in lumber business with Watson & Pittinger 1882-1901, admitted to partnership in 1901, subsequently president and firm name changed to Watson Lumber Company, Inc.; secretary and treasurer Barnard Iverson Bowling Alley Company; president Wallingford Realty Corporation; member New York State Bar Association and Brooklyn Chamber of Commerce.

Married June 25, 1884, at Lake George, N.Y., Blanche, daughter of Edward and Elizabeth (Smith) Eggleston. Children: Geraldine Eggleston (B.A. Cornell 1911, M.D. 1914) and Myles Cary (Cornell *ex-'15*) Mrs. Watson died April 9, 1922.

Death due to pneumonia. Buried in family cemetery at Dunham's Bay, Lake George, N.Y. Survived by daughter, son, three grandchildren, and two sisters, Miss Jessie K. Watson and Mrs. Laura Watson Otis.

Harry Parsons Garland, B.A. 1881.

Born October 19, 1859, in Biddeford, Maine.

Died April 10, 1935, near Weldon, N.C.

Father, James Gray Garland, founder and president The Loom Picker Company, of Saco, Maine, which became Garland Manufacturing Company in 1903; son of Joseph Parsons and Eunice (Kenney) Garland, of Biddeford. Mother, Elizabeth Lemon Prentice (Adams) Garland; daughter of George Henry and Mary (Bradbury) Adams, of Biddeford.

Phillips-Exeter. Member Delta Kappa Epsilon.

Connected with The Loom Picker Company and Garland Manufacturing Company since graduation, became treasurer in 1884, and president in 1915; president Saco & Biddeford Savings Institution 1923-1933, and Biddeford & Saco Railroad Company 1924-1933; trustee Thornton Academy 1898-1933, Webber Hospital 1907-1923, and Sweetsir Orphan Asylum 1913-1933, all of Saco; director York National Bank (Saco), Maine Insurance Company, Biddeford & Saco Water Company, and Portland Railroad Company; author *The Water Buffalo* (1922); president Maine Yale Alumni Association 1914-16; member Sons of the Colonial Wars and Saco Congregational Church.

Married December 3, 1884, in Gloucester, Mass., Edith May, daughter of Charles Hiram and Hannah (Swift) Pew. Children:

Charles Pew, '07; James Prentice, '11; Lawrence Swift, '12; and Marjorie, the wife of W. Glenn McKee, '11.

Death due to a heart attack. Buried in Laurel Hill Cemetery, Saco. Survived by wife, children, six grandchildren, one of whom is Harry Parsons Garland, 2d, '38, and a sister, Mrs William F. Etherington, of New York City.

Nathaniel Taylor Guernsey, B.A. 1881.

Born December 29, 1857, in Davenport, Iowa.

Died July 14, 1934, in New York City.

Father, Rev. Jesse Guernsey (Western Reserve *ex-*'46; Yale Divinity School *ex-*'45; D.D. Grinnell 1870), a Congregational minister and agent for American Home Missionary Society in Dubuque, Iowa. Mother, Elizabeth (Eaton) Guernsey; daughter of Eben and Sally Chadwick (Spofford) Eaton, of Farmington, Mass. Yale relatives include Rev. Samuel W. Eaton, '42 (uncle); and Rev. Edward Dwight Eaton, '75 D, and Dr. Samuel L. Eaton, '77 (cousins).

Attended public school in Davenport, and Iowa State University 1874-75; taught school three years before entering Yale; high oration appointments Junior and Senior years; on Class Crew Junior year and on University Crew Junior and Senior years; member Kappa Sigma Epsilon, Delta Kappa Epsilon, Wolf's Head, and Phi Beta Kappa.

Attended Yale School of Law 1881-83 (LL.B. 1883; on University Crew); admitted to Iowa Bar 1883 and practiced in Des Moines until 1912; associate counsel American Telephone & Telegraph Company, New York City, 1912-14, general counsel 1914-1926, and vice-president 1919-1930; associated as counsel with Platt, Taylor & Walker, New York City, since 1930; counsel for Des Moines City Railway Company 1892-1912, Iowa Telephone Company 1905-1912, Des Moines Water Company 1907-1912, Des Moines Union Railway Company 1908-1913; lecturer on public utilities Yale School of Law 1923-26; had contributed to *Iowa Law Review* and *Annals* of the American Academy of Political and Social Science; elected vice-president of Class of 1881 in 1931 and president June, 1934; member American Bar Association, New York State Bar Association, Association of the Bar of the City of New York, and St. James' Episcopal Church, New York City.

Married June 27, 1888, in Des Moines, Martha Godman Love (Helmuth College, Canada, 1879-1881), daughter of Henry King and Susan Florence Kingman (Otis) Love, of Keokuk, Iowa. Children: Edward Graves (died 1895); Otis Love, '16; and Nathaniel Taylor, Jr., '22 (died 1929).

Died after an illness of five months. Survived by wife, one son, and three grandchildren.

Frank Benjamin Lucas, B.A. 1881.

Born August 30, 1858, in Poquetannoc, Conn.
Died January 24, 1935, in New York City.

Father, Benjamin Lucas, a woolen goods manufacturer in Poquetannoc; son of Samuel and Elizabeth (Miles) Lucas, of Trowbridge, England, and Yantic, Conn. Mother, Sarah Jane (Tubbs) Lucas.

Norwich Free Academy. First prizes in mathematics Freshman and Sophomore years; Senior mathematics prize; philosophical oration appointments Junior and Senior years; member Gamma Nu and Phi Beta Kappa.

Studied Latin, Greek, and Sanskrit Yale Graduate School 1881-82; instructor and assistant principal private school for boys, Cincinnati, Ohio, 1882-84; in actuarial department New York Life Insurance Company 1885 until retirement 1932; member Saint James Episcopal Church, Poquetannoc.

Unmarried.

Death due to heart disease. Buried in Poquetannoc Cemetery, Preston, Conn. Survived by a nephew and three nieces.

John Francis Merrill, B.A. 1881.

Born October 8, 1858, in St. Johnsbury, Vt.
Died November 10, 1934, in Chicago, Ill.

Father, George Alfred Merrill; superintendent Pasumpsic & Connecticut River Railroad, and of the New London & Northern Railroad; president Howe Scale Company, Rutland, Vt.; son of Stephens and Mehitable (Wells) Merrill, of Plymouth, N.H. Mother, Caroline Annette Myra Smith (Dean) Merrill; daughter of Dr. Edward Dean and Elizabeth (Hall) Dean, of Bath, N.H.

Rutland High School, St. Johnsbury Academy, and Phillips-Exeter. In Glee Club four years, leader three years, president Senior year; on Class Crew four years; captain Freshman Football Team; on University Football Team Senior year; member Kappa Sigma Epsilon and Psi Upsilon.

Cashier Howe Scale Company 1881-84; engaged in public school office work in St. Paul 1884-85; cashier Fairbanks, Morse & Company, manufacturers of scales, St. Paul, 1885-1891; head accountant Finch, VanSlyck, Young & Company, wholesale dry goods merchants in St. Paul 1891-97; teacher of vocal music in Chicago 1897-98; editor *Chicago Fine Arts Journal* 1899; in charge of a fire insurance company in Rockford, Ill., 1900-02; division chief foreign accounting department Armour & Company, meat packers in Chicago, 1902-1923; with Gutta Percha & Rubber Manufacturing Company, Chicago, 1923-27; cashier,

credit man, and custom's broker, Arthur Harrison & Company, importers of objects of art, Chicago, 1927-1930; private accountant for A. Watson Armour 1930-32; salesman for Kibler Clothcraft Company, makers of men's clothing, 1932-33; in clothing business under own name since 1933; Corporal, First Regiment, Vermont National Guard, 1881-82, assistant adjutant general with rank of Major 1882-84; tenor in Chicago Mendelssohn Club for many years; member Bethany Union Evangelical Church.

Married April 9, 1885, in Rutland, Annie Humphrey, daughter of Israel and Harriet (Kilbourne) Davy. Children Catherine Davy (died in childhood), Margaret Dean; Joseph Alfred (Ph.G. University of Illinois 1910); Kenneth Griggs; Patterson Davy; and Elizabeth Kilbourne (Mrs. Donald Warwick Ford).

Death due to coronary thrombosis. Buried in St. Johnsbury Cemetery. Survived by wife, sons, two daughters, and two brothers, James A. Merrill, '85, and Samuel W. Merrill, of Cambridge, Mass.

Edward Lambert Twombly, B.A. 1881.

Born October 14, 1859, at Cherry Valley, N Y.

Died May 10, 1935, in Boston, Mass.

Father, Rev. Alexander Stevenson Twombly, '54. Mother, Abigail Quincy, daughter of Jacob and Martha (Howland) Bancroft, of Boston. Yale relatives include Edward B. Twombly, '12, and Alexander H Twombly, Jr., '18 (nephews).

Boston Latin School. Dissertation appointment Junior year; first dispute appointment Senior year; member Delta Kappa and Psi Upsilon

On ranch in Kansas 1881-82; attended Harvard Medical School 1882-86 (M D 1886); house surgeon Boston City Hospital 1885-86; studied in hospitals in Vienna, Prague, and Berlin 1886-87; practiced medicine in Boston specializing in gynecology since 1887; visiting physician to Boston Dispensary since 1890, and to Gwynne Home for Children 1898-1908; house officer House of the Good Samaritan 1889-1891, senior gynecologist to outpatient department and secretary of staff St Elizabeth's Hospital 1897-1912; instructor gynecology Tufts Medical School 1902-1933; president Thorndike Medical Club; member American Medical Association, Massachusetts Medical Society, Norfolk District Medical Society, Suffolk Medical Society, and Roxbury Society for Medical Improvement; deacon Union Congregational Church of Boston since 1895.

Married (1) June 3, 1891, Fanny Atwill Foster. Daughter, Mary Elizabeth (died 1896) Mrs. Twombly died August 27, 1894. Married (2) October 14, 1897, in Rochester, N.H., Juliette Abigail, daughter of

Charles E. and Adeline Elizabeth Jenkins. No children. Mrs. Twombly died in 1913. Married (3) September 1, 1914, in Boston, Evelyn, daughter of Alfred and Charlotte Anne (Halle) Chowne, of Yorkshire, England.

Death due to coronary thrombosis Buried in Mt. Auburn Cemetery, Cambridge, Mass. Survived by wife and three brothers, Henry B. Twombly, '84, Rev. Clifford G. Twombly, '91, and Howland Twombly, '96.

Francis Cooley Farwell, B.A. 1882.

Born December 28, 1860, in Chicago, Ill.

Died February 14, 1935, in Phoenix, Ariz.

Father, John Villiers Farwell, founder of wholesale dry goods firm of John V. Farwell Company, Chicago; son of Henry and Nancy (Jackson) Farwell, of Mount Morris, Ill. Mother, Emeret (Cooley) Farwell; daughter of Noah and Sophronia (Parsons) Cooley, of Granville, Mass. Yale relatives include: Frank F. Ferry, '00, John F. Ferry, '01 S., Montague Ferry, '02 S., Horace F. Ferry, '06, Henry Emerson Tuttle, '14, Arthur F. Tuttle, '15, John V. Farwell, 3d, '18, Ralph I. Farwell, '19, Arthur Farwell, '22 S., and Julian I. Farwell, *ex-*'24 (nephews).

Lake Forest (Ill.) Academy. Second colloquy appointments Junior and Senior years; in Freshman Glee Club; on Class Crew three years, Captain Senior year; Lieutenant Dunham Boat Club Junior year; member Kappa Sigma Epsilon, Hé Boulé, Psi Upsilon, and Scroll and Key.

Treasurer John V. Farwell Company (brothers John V. Farwell, '79, and Arthur L. Farwell, '84, also members of the firm) 1882 until retirement 1925; director Home Life Insurance Company, of New York; had owned a dairy farm near Lake Forest since 1920; served on Chicago exemption board 1917-18; member First Presbyterian Church, Lake Forest.

Married May 19, 1887, in Chicago, Fanny Nickol, daughter of Albert Morgan and Fanny (Pynchon) Day. Children. Albert Day, '09; Marian (died 1915); and Elizabeth Cooley (married first Aime F. Millet, who died 1928; second Paul S. Moyer, B.S. Dartmouth 1912). Mrs. Farwell died November 28, 1926.

Death due to lobar pneumonia and nephritis. Buried in Lake Forest Cemetery Survived by son, one daughter, brothers, John V. and Arthur L. Farwell, a sister, Fannie Farwell Tuttle, of Lake Forest, widow of Henry N. Tuttle, '81, and seven grandchildren.

Samuel Cornell Hopkins, B.A. 1882.

Born February 9, 1858, in New York City.

Died April 1, 1935, in Catskill, N Y.

Father, Henry Hopkins, member of firm of H. & J. Hopkins, importers of iron, New York City; son of Caleb and Keturah (Hill) Hopkins, of New York City. Mother, Mary Elizabeth (Cornell) Hopkins, daughter of Samuel Mott and Emeline (Howland) Cornell, of New York City. Yale relatives include Henry C. Hopkins, '84, and Charles V Hopkins, '96 (brothers); and Herman Livingston, Jr., *ex-'05*, Henry H Livingston, '09, and Edmund P. Livingston, '11 (nephews).

St Paul's School and Williston Seminary. Entered with Class of 1881; joined Class of 1882 the following year; on Class Baseball Team and University Baseball Team four years; member Delta Kappa, Hé Boulé, Delta Kappa Epsilon, and Scroll and Key.

Engaged in ranching with Half Circle Cross Ranch, Texas, 1882-85; connected with Catskill National Bank and Trust Company since 1885, director since 1895, and vice-president since 1919; chairman Liberty Loan Committee of Catskill; member St. Luke's Episcopal Church, Catskill

Married April 21, 1897, in New York City, Mary Howland, daughter of John Howland and Caroline Eliza (Hyatt) Pell. Children: Samuel Cornell, Jr, '23; and Howland Pell, *ex-'29* (died 1926).

Death due to chronic cardiac dilatation and arteriosclerosis. Buried in Catskill Village Cemetery. Survived by wife (died April 6, 1935), one son, one granddaughter, and a sister, Emeline Cornell Hopkins Livingston, wife of Herman Livingston, '79.

Archibald Ashley Welch, B.A. 1882.

Born October 6, 1859, in Hartford, Conn.

Died May 8, 1935, in Hartford, Conn.

Father, Henry Kirke White Welch, '42. Mother, Susan Leavitt (Goodwin) Welch; daughter of Edward Goodwin (B.A. 1823) and Elizabeth Amy (Lewis) Goodwin, of Hartford Yale relatives include Rev Daniel Welch (B.A. 1749) (great-great-grandfather); Rev. Moses C. Welch (B.A. 1772) (great-grandfather); Archibald Welch (honorary M.A. 1836) (grandfather); George Goodwin (B.A. 1806) and Richard E. Goodwin (B.A. 1807) (great-uncles); and Rev. Moses C. Welch, '50, and Sheldon Goodwin, '58 (uncles).

Hartford High School. Second disputation appointment Junior year; member Freshman Glee Club; in College Choir Junior year; on Junior Promenade Committee; member Delta Kappa, Hé Boulé, Delta Kappa

Epsilon and Wolf's Head; left college 1881; received degree 1891 with enrollment in Class of 1882.

Associated with actuarial department The Travelers Insurance Company 1881-1890; actuary Phoenix Mutual Life Insurance Company 1890-1903, assistant secretary and actuary 1903-04, director since 1904, second vice-president and actuary 1904-1914, vice-president 1914-1924, and president since 1924; instructor in insurance at Yale 1903-07, and lecturer 1911-14; director and member of executive committee Phoenix (Fire) Insurance Company of Hartford since 1926, and Connecticut Fire Insurance Company since 1931; trustee Society for Savings since 1915, director Phoenix State Bank & Trust Company of Hartford since 1921; fellow Actuarial Society of America since 1900, treasurer 1900-06, vice-president 1906-1910, and president 1910-12; vice-president Insurance Institute 1909-1910; about 1905 appointed to Armstrong Committee of New York State Legislature in its investigation of life insurance and helped draft model insurance laws which were adopted; one of four representatives of Actuarial Society of America (about 1909-1913) on joint committee with Association of Life Insurance Medical Directors of America to analyze and tabulate insurance experience with substandard risks, findings published in five volumes *The Medico-Actuarial Investigation*; made honorary member Association of Life Insurance Medical Directors; vice-president Hartford Chamber of Commerce 1917-19 and president 1919-1920, president Hartford Council of Social Agencies 1920-23 (member executive committee 1920-26), Hartford School of Music since 1922, Hartford Board of Park Commissioners 1927 (member 1922-1932), and Hartford Philharmonic Association; director American School for the Deaf since 1890, secretary of board 1894-1913, and vice-president since 1905; chairman Hartford High School Committee 1898-1913 and Association of Life Insurance Presidents 1927; chairman 1923-24 committee on Community Giving, which was responsible for organization of Hartford Community Chest, member executive committee of latter since 1924; incorporator Bushnell Memorial 1920 and since trustee; incorporator Hartford Children's Museum 1927 and since trustee; trustee Wadsworth Atheneum since 1925 and Watkinson Library, director Hartford Retreat 1915-1924; vice-president Associated New England Yale Clubs 1915-16; member advisory committee Art Society of Hartford; chairman for Hartford War Savings and Thrift Stamp Campaign, member executive committee American Red Cross in Hartford, and chairman Hartford War Bureau; honorary M.A. Trinity College, Hartford, 1922; fellow Casualty Actuarial Society since 1919 and American Institute of Actuaries since 1921.

Married October 24, 1889, in Hartford, Ellen, daughter of James

Marvin and Elizabeth (Chester) Bunce. No children. Mrs. Welch died January 3, 1922.

Death due to arteriosclerotic heart disease and coronary occlusion. Buried in Spring Grove Cemetery, Hartford. Survived by two brothers, Henry K. W. Welch, of Hartford, and Lewis S. Welch, '89, and a sister, Mrs. Bernard T. Williams, of Hartford.

Charles Cameron Clarke, B.A. 1883.

Born May 4, 1861, in New York City.

Died January 28, 1935, in New Haven, Conn.

Father, Charles Cameron Clarke (B.A. Hobart College 1844, M.A. 1849), treasurer and vice-president New York Central and Hudson River Railroad; son of George and Mary (McLachlan) Clarke, of Canandaigua and Geneva, N.Y. Mother, Sarah Ruth (McCutchin) Clarke, daughter of Adam and Jane (Carty) McCutchin, of Santa Cruz, Danish West Indies. Brother, Francis C. Clarke, '87.

Columbia Grammar School, New York City. Oration appointments Junior and Senior years; on board of *Yale Record* Senior year, and Class Historian; member Psi Upsilon.

Traveled in California and the West 1883-85; studied law at Columbia 1885-86; traveled and studied at home and abroad 1886-1896; attended the Sorbonne 1896-97; instructor in French Yale University 1898-1903, assistant professor 1903-08, professor 1908-1929, professor emeritus since 1929; member University Council to represent Sheffield Scientific School 1916-19, trustee Sheffield Scientific School 1918-1922, chairman Department of Romance Languages 1923-29; lecturer on French Albertus Magnus College since 1930; elected honorary member Aurelian Honor Society 1921; member Elizabethan Club and Elihu; president Alliance Française 1921-26; author: *The French Subjunctive Mood* (1901), *Common Difficulties in Reading French* (1910), *Concerning French Verse* (1922), and *Molière and the Doctors* (1923); contributed to *Modern Philology*, *Modern Language Notes*, *Yale Review*, and *Yale Alumni Weekly*; member Connecticut Academy of Arts and Sciences; junior warden St. John's Episcopal Church, New Haven, 1929-1931, vestryman since 1932.

Married June 2, 1896, in Brussels, Belgium, Valentine, daughter of Charles and Jeanne (Cnaeps) Lemaieur. Son: Charles Lemaieur, '22.

Death due to arteriosclerosis and coronary thrombosis. Survived by wife, son, and a sister, Jane Clarke Titus, the wife of Charles T. Titus (B.A. Columbia 1886), of Utica, N.Y.

George Cromwell, B.A. 1883.

Born July 3, 1860, in Brooklyn, N.Y.
Died September 17, 1934, at Staten Island, N.Y.

Father, Henry Bowman Cromwell, founder of the Cromwell Steamship Lines; son of David and Rebecca (Bowman) Cromwell, of Brooklyn. Mother, Sarah (Seaman) Cromwell; daughter of Dr. William Seaman (B.A. Rutgers 1827) and Caroline (Hicks) Seaman, of New York City. Brother: Henry B. Cromwell, '84.

Polytechnic Institute, Brooklyn. Third prize in declamation Sophomore year; second dispute appointment Junior year; second colloquy appointment Senior year; member University Glee Club Sophomore, Junior, and Senior years, Collège Choir and '83 Tennis Club Junior and Senior years and University Bicycle Club Junior year; member Delta Kappa, Delta Kappa Epsilon, and Scroll and Key.

Traveled abroad 1883-84; attended Columbia University School of Law 1884-86; admitted to New York Bar 1886; with law firm of Elihu Root (LL.D. 1900), in New York City 1885-89; in charge of admiralty branch Butler, Stillman & Hubbard 1889-1897; president Dongan Hills Realty Company 1907-1923 and since 1927, and Cromwell-Walker Company, manufacturers of chemicals; president Borough of Richmond, City of New York, 1897-1913, and as such a member of Board of Aldermen and of Board of Estimates, member of New York Assembly 1888 and Senate 1915-18; president Richmond County Park Commission 1897; member Republican State Committee 1889-1891 and 1903-1910; member New York charter commissions 1900, 1908, and 1923, and City Commission on Taxation 1914; trustee Staten Island Institute of Arts and Sciences 1905-1923 and St. John's Guild 1909-1915; director Hanover Fire Insurance Company 1899-1916; life member American Hackney Horse Association and American Jersey Cattle Club; member Congregational Church.

Married June 1, 1915, in New York City, Hermine, daughter of Hertel and Hermine (Daigle) de Rouville, of Montreal, Canada.

Death due to apoplexy. Buried in Moravian Cemetery, New Dorp, Staten Island. Survived by wife.

Wilber Eugene Houpt, B.A. 1883.

Born March 11, 1856, in Somerset, N.Y.
Died May 24, 1935, in Buffalo, N.Y.

Father, Parley Houpt, a farmer in Somerset; son of Phillip T. and Mary (Fortner) Houpt, of Dryden, N.Y. Mother, Maria (Sharpsteen) Houpt; daughter of Stephen and Mary (Morse) Sharpsteen, of East Genoa, N.Y.

Lockport (N.Y.) Union School.

Studied in law offices in Buffalo and New York City 1883-86; admitted to New York State Bar 1886, member of law firm of Laughlin, Ewell & Houpt, Buffalo, 1886-1899; had practiced independently in Buffalo since 1899, counsel for Terminal Station Commission of the City of Buffalo 1911-1924, counsel for Buffalo Chamber of Commerce; chairman Committee on Scholarship, Yale Alumni Association of Buffalo, for many years, received decoration of Order of the Double Dragon (China), 3d Class, 3d Grade, in 1905; member Erie County, New York State, and American Bar associations, and Westminster Presbyterian Church, Buffalo.

Married June 19, 1889, in Brazil, Ind., Grace Louise Knight (B.A. Western College for Women 1882), daughter of George Armstrong and Lucia Elizabeth (Hussey) Knight, and sister of Edward H. Knight, '98. Children Lucia Maria (B A Smith 1912, died 1925), and George Knight, '16 (died 1918). Mrs. Houpt died May 23, 1933

Death due to carcinoma of the stomach. Buried in San Marco English Cemetery, Leghorn, Italy. Survived by a sister, Miss M. Adele Houpt, of Barker, N.J. By the terms of his will a bequest was made for a scholarship in the Yale School of Music in memory of his son, and a similar bequest to Smith College in memory of his daughter.

Wallace Steele Allis, B.A. 1884.

Born August 7, 1859, in Brookfield, Vt.

Died January 15, 1935, in Norwich, Conn.

Father, Andrew Steele Allis, a farmer; son of Elisha and Mary (Steele) Allis, of Brookfield. Mother, Laura Maria (Walbridge) Allis; daughter of William and Maria (Carpenter) Walbridge, of Brookfield.

Norwich Free Academy. First division stand Freshman year; second prize in composition Sophomore year; dissertation appointments Junior and Senior years, Townsend Premium and speaker at Commencement, member Psi Upsilon

Taught at Norwich Free Academy 1884-89; studied in a law office in Norwich while teaching and admitted to Connecticut State Bar 1888; had practiced law in Norwich since 1889; prosecuting attorney City Court of Norwich for several years after 1895 and of Court of Common Pleas, New London County, 1906-09, president Uncas National Bank, Norwich, 1903-1915 (director 1896-1915), corporator The Dime Savings Bank, Norwich, since 1896; attorney for Chelsea Savings Bank 1902-1927, acting corporation counsel City of Norwich 1908-09; State Senator 1901-03, member State Police Commission 1910-1921, and State Tuberculosis Commission 1919-1926; member Corporation Norwich Free Academy since 1899, trustee since 1925, and vice-president

board of trustees since 1931; trustee William W. Backus Hospital, Norwich, since 1931; trustee Otis Library, Norwich; on Norwich Draft Board 1917-18; member executive committee Connecticut State Bar Association 1912-1927; Park Congregational Church, Norwich

Married September 14, 1904, in Norwich, Alice Adams, daughter of Edwin and Lydia Esther (Campbell) Lathrop. Daughter, Lydia Campbell (died in infancy).

Death due to chronic pulmonary tuberculosis. Buried in Yantic (Conn.) Cemetery. Survived by wife, and a sister, Mrs. Gertrude Allis Hardy, of Amherst, Mass.

Gabriel Isadore Behrisch, B.A. 1884.

Born September 20, 1863, in Indianapolis, Ind.

Died February 14, 1935, in New York City.

Father, Bernhard Behrisch, born in Dobrzyca, Poland; came to America in 1854; proprietor New York Clothing House, in Norwich, Conn.; son of Gabriel and Henrietta (Hoffman) Behrisch, of Dobrzyca. Mother, Hannah Theodora (Krause) Behrisch, born in Neustadt, Germany; came to America in 1847; daughter of Isadore and Rebecca (Robinson) Krause, of Neustadt and New York City.

Norwich Free Academy. Member of Kappa Sigma Epsilon.

Studied law in the office of Waite & Green, Norwich, 1884-86; admitted to Connecticut Bar June, 1886, practiced law independently in Hartford, Conn., 1886-87, and in Norwich 1887-89; also assisted his father in business 1887-89; in law office of Horwitz & Hershfield, New York City, 1889-1890; examiner of titles Title Guarantee & Trust Company, New York City, 1890-95, reader of titles 1895-1905, member of board council 1905-1927, and general counsel 1927 until retirement 1928, engaged in special work at home for Cadwalader, Wickersham & Taft since 1932; member Brooklyn Institute of Arts and Sciences.

Married December 25, 1912, in New York City, Lillian Elizabeth Grinberg (B.A. Hunter 1899), daughter of Adolf Justus and Lina Ida (Rosenberger) Grinberg (name changed to Grinnell 1917). One daughter, Helen Theodora.

Death due to pernicious anemia and complications. Survived by wife, daughter, a brother, Ralph Behrisch, of New York City, and two sisters, Misses Natalie and Clara Behrisch, of Brooklyn, N.Y.

Frank Strong, B.A. 1884.

Born August 5, 1859, in Venice, N.Y.
Died August 6, 1934, in Lawrence, Kans.

Father, John Butler Strong, collector of internal revenue, Auburn, N.Y.; son of John Butler and Joanna (Johnson) Strong, of Scipio, N.Y. Mother, Mary (Foote) Strong; daughter of Dr. Jared Foote and Eliza (Clark) Foote, of Venice. Brother: Otis Strong, '85.

Clerk in father's office 1873-76; Auburn High School 1876-1880. Third prize in English composition first term of Sophomore year and second prize second term; oration appointments Junior and Senior years, member Freshman Glee Club and University Glee Club Senior year; on Class Ivy Committee; member Kappa Sigma Epsilon and Psi Upsilon.

Attended Yale School of Law 1884-85 (won John Addison Porter essay prize); taught at Auburn (N.Y.) High School 1885-86; admitted to New York State Bar in Rochester 1886; member law firm Crosby, Rusk & Strong, Kansas City, 1886-88; principal St. Joseph (Mo.) High School 1888-1892; superintendent of schools at Lincoln, Nebr., 1892-95; M.A. Yale 1893; student in Yale Graduate School 1895-97 (Ph D. 1897); taught history Hillhouse High School 1895-97; lecturer on United States History at Yale 1897-99; president University of Oregon 1899-1902; chancellor University of Kansas 1902-1920, president Board of Regents 1902-1913, and professor of constitutional law since 1920; admitted to Kansas State Bar 1920; state sealer of weights and measures for Kansas 1902-1920; charter member Nebraska Central Building and Loan Association 1893, and Lawrence Building and Loan Association 1908; LL.D. Baker University, Kansas State Agricultural College, and University of Oregon 1909; vice-president Association of Public School Superintendents and Principals of Nebraska 1894; president Kansas State Teachers' Association 1910, Missouri Valley Association of Presidents and Governing Boards 1910-12, Association of Kansas Colleges 1912, American Association of State Universities 1915, Kansas Tuberculosis and Health Association since 1920, and Douglas County Red Cross; chairman Rhodes Scholarship Committee for Kansas 1904-1932; vice-president American Baptist Publication Society 1910; member Kansas State Board of Education of Northern Baptist Convention 1913-15; during the war member Kansas State Council of Defense (chairman Committee on Public Relations), Kansas executive committee of National Food Administration and lecturer National Security League; author: *Benjamin Franklin: A Character Sketch* (1898), *Forgotten Danger to New England Colonies* (1898), *The Causes of Cromwell's West Indian Expedition, 1854-1865* (1899), and *The Government of the American People* (1901, with Joseph

Schafer); contributed to *American Historical Review*, *New England Magazine*, *Transactions and Proceedings* of National Association of State Universities, *The Graduate Magazine*, University of Kansas, *Religious Education*, *Illinois Bulletin*, *Science*, *The Nation*, and *School and Society*; member American Historical Association, National Education Association, and Chamber of Commerce of Lawrence; deacon First Baptist Church of Lawrence 1915-1930, and honorary deacon since 1931.

Married June 24, 1890, in St. Joseph, Mary Evelyn, daughter of William Ziba and Sarah (Robinson) Ransom. Children: Otis Ransom (died 1894); John Butler (died 1894); Mary Evelyn (B.A. University of Kansas 1917), the wife of Peter W. Claassen (B.A. University of Kansas 1913); and Frank Ransom, '29.

Death due to coronary sclerosis. Buried in Fort Hill Cemetery, Auburn. Survived by wife, daughter, and one son.

Arthur Brattle Wells, B.A. 1884.

Born November 23, 1862, in Chicago, Ill.

Died September 30, 1934, in Brookline, Mass.

Father, Frederick Chapin Wells, a shoe manufacturer in Chicago; son of Moses and Love (Chapin) Wells, of Chicago. Mother, Clara Ellen (Latimer) Wells; daughter of Jonathan and Nancy (West) Latimer, of New Salem, Ill. Yale relatives include: Rev. George Griswold (B.A. 1717) (great-great-great-grandfather); and Bradford Wells, '01 S. (cousin).

Chicago Central High School. Third prize in mathematics Freshman year; oration appointments Junior and Senior years; member Gamma Nu.

Attended Chicago Law School 1884-85 and Columbia 1885-86 (M.A. 1886); clerk in the office of William J. Hynes, Chicago, 1886-87, then practiced independently in Chicago until 1900; member of firm of Wells & Blakeley (John M. Blakeley, '86 S.) 1900-15; and of Wells & Talcott 1915-1921; connected with law offices of Ezra Butler McCagg, Chicago, for many years and trustee of his estate; moved to Boston in 1927; chairman Division 39 Legal Advisory Board, Chicago, during war; director Passavant Memorial Hospital, Chicago, 1895-1914; an incorporator Musical Guild of Chicago and first chairman of its board of directors 1921; legal adviser Musical Guild of Boston since its founding 1929; member Chicago Bar Association, Chicago Historical Society, Mayflower Society of Boston, and Fourth Presbyterian Church, Chicago.

Married June 14, 1893, in Chicago, Jane Creigh, daughter of John Kirk and Eleanor Duncan (Oliphant) Stearns. Children: Creigh (died

1902); Eleanor Oliphant (B.A. Vassar 1921), the wife of William Perry Adams (B A Heidelberg College, Ohio, 1910); Beatrice (died 1903); and Frederick Chapin, '25

Death due to cardiorenal disease and arterial hypertension. Buried on grounds of his summer home, Keene, N.Y. Survived by wife, one daughter, one son, a sister, Luda W. Seymour, the wife of Lewis Seymour, '87, and a brother, Walter A. Wells, of Miami Beach, Fla.

Henry Milton Wolf, B.A. 1884.

Born November 15, 1860, at Rock Island, Ill.

Died June 4, 1935, in Chicago, Ill.

Father, Moses Wolf, born in Hechingen, Germany, came to United States prior to 1854; a fur merchant in Chicago; son of Abraham and Jeanette Wolf, of Hechingen. Mother, Bertha (Rothschild) Wolf, born in Nordstettin, Germany, came to United States about 1852; daughter of Marx and Helen (Hirsch) Rothschild, of Nordstettin.

Chicago High School and private tutor. First Berkeley Premium Freshman year; first prizes in English composition first and second terms of Sophomore year; philosophical oration appointments Junior and Senior years; editor *Yale Literary Magazine* Senior year; Class Orator; member Kappa Sigma Epsilon, Chi Delta Theta, and Phi Beta Kappa.

Studied law in the office of Dupee, Judah & Willard, Chicago, 1884-86, admitted to partnership after admission to Illinois Bar October 15, 1886; firm name changed to Dupee, Judah, Willard & Wolf in 1901, Judah, Willard & Wolf in 1905, and Judah, Willard, Wolf & Reichmann in 1907; retired from general practice 1929; president Chicago Literary Club since 1934; governing life member Chicago Art Institute, member American, Illinois State, and Chicago Bar associations, Chicago Historical Society, American Friends of China, Asiatic Society, Japan Society, New Orient Society, and Isaiah-Israel Temple, Chicago. In 1926 Mr. Wolf established a fund in the University as a memorial to his parents. He was one of the three donors of the monument erected in 1927 at Shimoda, Japan, as a memorial to Townsend Harris, first United States minister to Japan. By the terms of his will he left to each employee of his law firm one hundred dollars for each year of service with that firm. He made bequests to the University of Chicago, Art Institute of Chicago, and the Chicago Bar Association, and he left a fund in trust for a hospital in the country near Chicago to be administered by Jewish charities.

Unmarried.

Death followed a long illness. Buried in Rosehill Cemetery, Chicago. Survived by a nephew, Walter B. Wolf, '07, and two nieces.

Colman Ward Cutler, B.A. 1885.

Born April 23, 1862, in New London, Conn.
Died March 17, 1935, in New York City.

Father, Dr. William Ward Cutler (B.A. 1831). Mother, Mary (Williams) Cutler; daughter of Major Thomas Wheeler Williams and Lucretia (Perkins) Williams, of New London. Yale relatives include a cousin, William Williams, '84.

General Russell's Collegiate and Commercial Institute, New Haven. On Class Crew Freshman, Sophomore, and Junior years; Class Football Team Freshman year; substitute on University Football Team Junior year; Freshman Glee Club; '85 Glee Club Sophomore and Junior years; University Glee Club three years, business manager, secretary, and treasurer Junior year, president Senior year; in College Choir three years; member Eta Phi, Delta Kappa Epsilon, and Scroll and Key.

Traveled abroad 1885-86; attended College of Physicians and Surgeons, Columbia, 1886-89 (M.D. 1889); interne St. Luke's Hospital, New York City, 1889-1891; studied ophthalmology in Vienna 1891-94; had practiced medicine, specializing in ophthalmology, in New York City, since 1895; instructor ophthalmology Cornell University Medical College 1899-1902; consulting ophthalmologist to St. Luke's Hospital since 1906, Memorial Hospital for the Treatment of Cancer and Allied Diseases since 1908, New York Hospital since 1909, St. Mary's Free Hospital for Children since 1911, and Woman's Hospital since 1914; director National Society for the Prevention of Blindness since 1919, and special consultant since 1932; had contributed to *Journal* of the American Medical Association, *American Journal of Ophthalmology*, *Archives of Ophthalmology*, *Archives of Pediatrics*, *New York Medical Journal*, *The Laryngoscope*, and *Sight Saving Review*; honorary member New York Ophthalmological Society; member National Institute of Social Sciences, American Ophthalmological Society, New York Academy of Medicine, New York County Medical Society, and Therapeutic Club of New York; member Episcopal church.

Married May 18, 1892, in Oakland, Calif., Jane Adelia, daughter of Isaac and Frances (Swift) Lohmann. Children: Paul Colman (B.S. Cornell 1917); Ralph Williams (died 1914); Miriam Adelia (B.A. Radcliffe 1921); Richard Pliny (B.A. Harvard 1922); Phoebe Winslow (B.A. Radcliffe 1923), the wife of Theodore C. Greene (B.A. Harvard 1921, M.D. 1924); and John Ward, '29.

Death due to cerebral hemorrhage. Buried in Mt. Auburn Cemetery, Cambridge, Mass. Survived by wife, daughters, three sons, nine grandchildren, and a half-sister, Mme. Edgard Combes, of Charente-Inférieure, France.

Henry Fresenius, B.A. 1885.

Born September 24, 1863, in New Haven, Conn.

Died March 17, 1935, in New Haven, Conn.

Father, Philip Fresenius, head of Fresenius Brewing Company, New Haven. Mother, Elizabeth (Schmidt) Fresenius.

Hillhouse High School. Second colloquy appointment Junior year; in College Choir Junior and Senior years; honorary member Beta Chi; member Psi Upsilon.

Partner Fresenius Brewing Company, which later became Philip Fresenius Sons' Brewing Company, 1885-1918; treasurer of the City of New Haven 1899-1905, 1908-1915, 1918-1925; director National Tradesmen's Bank, New Haven, 1899-1933, vice-president 1930-31, and since 1933 vice-president of reorganized Tradesmen's National Bank of New Haven, enrolled Second Company, Governor's Foot Guard, and appointed Assistant Paymaster with rank of Lieutenant March 1, 1900, appointed Paymaster with rank of Captain January 6, 1908, to retired staff September 27, 1909, member New Haven Chamber of Commerce, and All Saints Chapel of Trinity Episcopal Church.

Married October 24, 1894, in Hartford, Conn., Bertha Emma Augusta, daughter of Philip and Augusta (Rannenberg) Conrad. Children. Elisabeth Henrietta, the wife of Addison Harbster Gery; Margret Alvina, the wife of Arthur B. Sweeney; Gertrude Caroline, the wife of Sigurd C. Sandzén (B.A. University of Missouri 1921; M.D. University of Kansas 1923); and Harry Conrad.

Death due to coronary thrombosis. Buried in Evergreen Cemetery, New Haven. Survived by wife, children, and eight grandchildren.

William Fellows Peet, B.A. 1885.

Born April 15, 1864, in Milwaukee, Wis.

Died May 2, 1935, in St. Paul, Minn.

Father, Emerson William Peet (B.A. Amherst 1856); senior partner E. W. Peet & Son, insurance agents and investment bonds and mortgage business in St. Paul, trustee of Amherst College; son of Rev. Stephen Peet (B.A. 1823), and Martha (Denison) Peet, of Cleveland, Ohio. Mother, Emma (Fellows) Peet; daughter of Timothy and Eliza Ann (Duncan) Fellows, of Genoa, Wis.

Episcopal Academy, Philadelphia, Pa.; Haverford College 1880-81. Honorary member Beta Chi; member Delta Kappa Epsilon.

Junior partner E. W. Peet & Son 1885-1902; Minnesota State manager Mutual Life Insurance Company of New York 1902 until retirement 1929, trustee St. Luke's Hospital since 1929, and Oakland Ceme-

tery Association since 1930; director Provident Loan Society of St. Paul since 1928, Waldorf Paper Products Company, and Twin City Brick Company, both of St. Paul, and Minnesota Church Foundation; treasurer St. Paul Associated Charities 1902-1914; life member Institute of Arts and Science, St. Paul, trustee 1909-1916, and third vice-president 1915-16; member Church of St. John the Evangelist (Episcopal), St. Paul.

Married (1) October 12, 1891, in St. Paul, Gertrude, daughter of Charles Burleigh and Emma (Taylor) Lamborn. Children: Dorothy Anne, the wife of Robert A. Burns (B.S. University of Michigan 1909); Gladys, the wife of Philip J. Carpenter (B.A. Swarthmore 1913); Martha (died 1901); Emerson William; and Charles Lamborn, '26. Mrs. Peet died July 3, 1917. Married (2) October 8, 1919, in St. Paul, Caroline Louise, daughter of Frederick and Anna Dorothy (Bartling) Scotten. Daughter, Caroline.

Death due to general thrombosis. Buried in Oakland Cemetery, St. Paul. Survived by wife, three daughters, two sons, and eleven grandchildren.

Frank Robinson Shipman, B.A. 1885.

Born February 15, 1863, in Hartford, Conn.

Died July 21, 1934, in North Andover, Mass.

Father, Nathaniel Shipman, '48. Mother, Mary Caroline (Robinson) Shipman. Yale relatives include. Rev. Thomas L. Shipman (B.A. 1818) (grandfather); Lucius F. Robinson, '43, and Henry C. Robinson, '53 (uncles); Lucius F. Robinson, '85, and John T. Robinson, '93 (cousins); and Arthur L. Shipman, Jr., '28 (nephew).

Hartford High School. First Berkeley premium in Latin composition Freshman year; second premium for English composition first term of Sophomore year and first premium second term; declamation prize Sophomore year; oration appointment Junior year and Junior Exhibition premium; oration appointment Senior year; Class orator and president Y.M.C.A. Senior year; member Chi Delta Theta and Psi Upsilon.

Studied law in his father's office 1885-86; attended Yale Divinity School 1886-89 (B.D. 1889); assistant Centre (Congregational) Church Hartford, 1889-1892; traveled abroad 1892-93; pastor South Church, Andover, Mass., 1893-1912 (ordained December 27, 1893); professor at Atlanta Theological Seminary 1912-1917, member board of trustees 1915-19; lived in Andover 1917-19 and served as acting pastor at churches in Lawrence, Haverhill, and Methuen; president Atlanta Theological Seminary 1919-1925; lived in New Haven 1925-28 and since 1930; pastor South Church, Andover, 1928-1930 and since

pastor emeritus; D.D. Piedmont College 1922 and president board of trustees 1926 until April, 1934; secretary of the Class of 1885 since graduation and editor of Triennial, Sexennial, Decennial, Quarter Century, and Forty-five Year Class Records; vice-president Yale Club of Boston 1918-19; member Associates in the Fine Arts at Yale University and South Congregational Church, Andover.

Married June 15, 1899, in Andover, Mary Appleton, daughter of George and Mary Elizabeth (Aiken) Ripley, and sister of Alfred L. Ripley, '78, and Philip F. Ripley, '97. Children: Hugh (died in infancy); Mary Lawrence (B A. Whitman 1925), the wife of Eugene Aristide Mian, and Thomas Leffingwell, '28. Mrs. Shipman died March 16, 1919.

Death due to chronic myocarditis. Buried in Chapel Cemetery, Andover. Survived by daughter, one son, two brothers, Arthur L. Shipman, '86, and Henry R. Shipman, '99 (died August 12, 1935), and a sister, Mary S. Penrose, the wife of Rev. Stephen B. L. Penrose, '90 D.

William Taylor Glidden Weymouth, B.A. 1885.

Born October 2, 1861, in DeWitt, Iowa.

Died July 9, 1934, at Jackson Heights, N Y.

Father, William Weymouth, manager of works of Pacific Guano Company at Chisholm's Island, S C ; son of Dennet Weymouth, of Alna, Maine. Mother, Frances Cotter (Glidden) Weymouth; daughter of William Taylor Glidden, of New Castle, Maine.

Richmond Academy, Augusta, Ga., and Phillips-Andover. Second dispute appointments Junior and Senior years; an editor of *Yale Banner*, member Yale University Club, Hé Boulé, Psi Upsilon, and Wolf's Head.

With Henry W. Peabody & Company, Boston, for six months after graduation; with Adamanta Manufacturing Company, Boston; in advertising department of the *Independent*, New York, for two years; started a weekly paper, *New Enterprises*, which he edited until 1892; started the Typo Mercantile Agency, special agency of the paper, book, stationery, printing, and publishing trade, in 1896, of which president until 1928; agent for Provident Mutual Life Insurance Company in New York City since 1928

Married September 20, 1894, in Englewood, N.J., Anita M. McGuinis Clark, daughter of Edward and Mary (Minchin) McGuinis. No children

Death due to coronary thrombosis. Buried in St. John's Cemetery, Jackson Heights. Survived by wife.

William Burrall Anderson, B.A. 1886.

Born December 2, 1864, in New York City.

Died January 11, 1935, in New York City.

Father, Henry Hill Anderson (B.A. Williams 1848), a lawyer in New York City; son of Rev. Rufus Anderson (B.A. Bowdoin 1818, LL.D. 1866; Andover Theological Seminary 1822; D.D. Dartmouth 1836), and Eliza (Hill) Anderson, of Boston, Mass. Mother, Sarah Bostwick (Burrall) Anderson; daughter of William Porter and Harriet (Holly) Burrall, of Hartford, Conn. Nephew: Henry Hill Anderson, '16.

St. Paul's School and private tutor. Vice-president Yale University Club Junior year and on governing board Senior year; on executive committee of Yale Athletic Association two years; editor *Courant* Senior year; Class Historian; on Class Supper Committee; member Yale Yacht Club, Theta Zeta, Eta Phi, Psi Upsilon, and Scroll and Key.

Attended Harvard Law School 1886-87; clerk United States District Attorney's office, southern district of New York, 1887-88; managing clerk in the office of Page & Taft, New York City, 1888-1890, and in office of Macgrane Cox 1890-92; member of law firms of Cox & Anderson 1892-1902, Anderson & Anderson 1902-04, and Taylor, Anderson & Seymour 1904-1911; had practiced independently in New York City since 1911; president New York Continental Jewell Filtration Company; secretary Yale Alumni Association of New York 1889-1890; vestryman Church of the Epiphany, New York City 1896-1915; member St. George's Church, New York City.

Married June 5, 1895, in Auburn, N.Y., Helen, daughter of Grenville Tremain (B.A. Union College 1866) and Eliza (Martin) Tremain, of Albany, N.Y. Children: Grenville Tremain, '19; Harriet Holly (died in infancy); Emily Tremain (B.A. Bryn Mawr 1922), the wife of James M. Farr, 3d (B.A. Princeton 1920); and Sarah (B.A. Bryn Mawr 1925). Mrs. Anderson died June 16, 1933.

Death due to a cerebral hemorrhage. Survived by son, two daughters, two grandchildren, and two brothers, Henry Burrall Anderson, '85, and Chandler P. Anderson, '87.

Harvey Brown Bashore, B.A. 1886.

Born July 31, 1864, in West Fairview, Pa.

Died November 28, 1934, in West Fairview, Pa.

Father, Daniel Webster Bashore (M.D. University of Pennsylvania 1865), a physician in West Fairview; son of David Bashore, of Churchtown, Pa., who married a Miss Miller. Mother, Amanda (Brown)

Bashore, daughter of David and Anna Maria (Jordan) Brown, who lived near Carlisle, Pa.

Harrisburg (Pa.) Academy

Studied medicine at University of Pennsylvania 1886-89 (M.D. 1889); in practice with father in West Fairview 1889-1892; on staff Blackwell's Island Hospital, New York City, 1892-94; had since practiced medicine in West Fairview; State Health Officer for Cumberland County 1905-1927; member West Fairview Borough Council 1926-1930, and 1934, member Cumberland County Draft Board during the war, invented and patented a probe for location of bullets and metallic substances lodged in the body; author. *Outlines of Rural Hygiene* (1897), *Sanitation of a Country House* (1905), *Outlines of Practical Sanitation* (1906), *The Sanitation of Recreation Camps and Parks* (1908), and *Overcrowding and Defective Housing in Rural Districts* (1915); member Dauphin County Medical Society, Pennsylvania Medical Society, Dauphin County Historical Society, and Sons of the Revolution.

Unmarried.

Death due to a coronary embolism. Buried in Brick Church Cemetery, Enola, Pa. Survived by two sisters, Miss Mabel I. Bashore, of Chambersburg, Pa., and Mrs. Carrie B. Swartz, wife of Rev. Morris E. Swartz (B.A. Dickinson 1889, D.D. 1910; B.D. Drew Theological Seminary 1892), of Williamsport, Pa.

Charles Hale Matthews, B.A. 1886.

Born June 27, 1863, in Kenosha, Wis.

Died June 7, 1935, in Pasadena, Calif.

Father, Rev. James Thomas Matthews, '54. Mother, Mary Frances (Hale) Matthews; daughter of Samuel and Mary (Barnard) Hale, of Kenosha, Wis. Descendant of Nathan Hale (B.A. 1769).

McMys Academy, Racine, Wis. Treasurer University Baseball Club Senior year; member Psi Upsilon and Wolf's Head.

With A. F. Seeberger & Company, hardware merchants, in Chicago 1886-88; member of firm of Watson, Little & Company, miners and shippers of coal, Chicago, 1888-1896; agent in Milwaukee, Wis., for A. G. Spalding & Brothers under name of Matthews & Company 1896-98; with Alfred L. Baker & Company, brokers in Chicago, until 1905, studied music in Dresden, Germany, 1906-1911; in real estate business in Chicago for some years; with Charles W. Chase & Company, real estate agents in Miami Beach, Fla., 1926; lectured and taught contract bridge in New York City, Los Angeles, and Pasadena since 1926, member Third Presbyterian Church, Chicago.

Married (1) June 5, 1890, in Kenosha, Natalie, daughter of Oc-

tavius Samuel and Mary Olivia (Jones) Newell. Children: Mary Newell, the wife of Francis B. Morss (University of Porto Rico 1913-14); Gertrude Newell, the wife of Clarence E. Head (B.S. University of Wisconsin 1913); and Charles Hale, Jr., '16 S. (died October 7, 1935). Married (2) March 13, 1919, in Chicago, Francesca, daughter of Simon and Jeannette (Heavenrich) de Lopez.

Death due to cerebral hemorrhage. Buried in Green Ridge Cemetery, Kenosha. Survived by wife and children.

Obed Wilson Irvin, B.A. 1887.

Born January 12, 1866, in Dayton, Ohio

Died May 17, 1935, in Dayton, Ohio.

Father, James Baxter Irvin, a schoolteacher in Dayton; son of Andrew and Sarah (Shipley) Irvin, of Morrow, Ohio. Mother, Ellen Sutphin (Montfort) Irvin; daughter of Arthur and Elinor (Hall) Montfort, of South Levanon, Ohio.

Dayton High School. Second dispute appointment Junior year; first colloquy appointment Senior year; member Pundits.

Teacher Dayton High School 1887-1891; attended Cincinnati Law School 1891-92 (LL.B. 1892); had practiced law in Dayton since 1892; judge of probate Montgomery County, Ohio, 1894-1900, director and president First Savings & Banking Company, Dayton, 1904-1925; vice-president Irvin, Jewell & Vinson Company, paint manufacturers in Dayton, 1897-1925, president since 1925; president Ohio Creamery Company 1909-1930; director D. Gruen Sons & Company; member Montgomery County Draft Board 1917-18.

Unmarried.

Death due to cerebral hemorrhage. Buried in Woodlawn Cemetery, Dayton. Survived by a brother, James M. Irvin, '90, and a sister, Mrs. William T. Wuchet, of Dayton.

William Xenophon Weed, B.A. 1887.

Born April 21, 1867, in Stamford, Conn.

Died December 3, 1934, in White Plains, N.Y.

Father, Alexander Xenophon Weed; a farmer in Stamford, and connected with Stillwater Rolling Mills. Mother, Mary Eveline (Scofield) Weed; daughter of Nathaniel and Polly Almira (Ferris) Scofield, of North Stamford.

Stamford High School. Scott Prize in German; first dispute appointment Junior year; dissertation appointment Senior year.

Spent a year at home; studied law at Columbia 1888-1890; practiced law independently in New York City 1891-1901; examiner for Title

Guarantee & Trust Company, New York City, 1896-1901, managing attorney for their Westchester County branch office 1901-1910, general counsel for this branch 1910-16, and special counsel 1916-1932; general counsel for Westchester & Bronx Title & Mortgage Company 1901-1932; member of firm of Lynch, Cahn & Weed since 1932; member Board of Education of White Plains 1916-1920; member executive committee from ninth district New York State Bar Association 1929-1930, vice-president White Plains Club 1907-09, and president 1909-1911; author *Practical Real Estate Law* (1920), and *Florida Real Estate Law* (1926); member Westchester County Bar Association, Westchester County Historical Society, and White Plains Chamber of Commerce.

Married January 18, 1890, in Stamford, Harriet Evelyn, daughter of Holly and Susan Elmira (Scofield) Scofield. Children: Mildred; Roland Scofield (died 1896); Walter Irving; Dorothy, the wife of H. Ralph Knight (Union College *ex-'17*); Constance; Loraine (died 1903); Everett Scofield (E. E. Rensselaer Polytechnic Institute 1921); Eunice (Mrs Herman Bowman, Jr.); Holly Scofield (Ph.B. Wesleyan 1925); and William Xenophon, Jr. (B.A. Wesleyan 1929; LL.B. Columbia 1932)

Death due to coronary thrombosis and arteriosclerosis. Buried in North Field Cemetery, Stamford. Survived by wife, four daughters, four sons, six grandchildren, a brother, Frederick E. Weed, of Stamford, and a sister, Mrs Mary Weed Goldy, of Ojai, Calif.

John Jacob Kutz, B.A. 1888.

Born January 16, 1865, in Reading, Pa.
Died February 15, 1935, in Reading, Pa

Father, Adam Kutz, a hat manufacturer in Reading; son of John and Sarah (Hohman) Kutz, of Reading. Mother, Mary Rebecca (Seidel) Kutz, daughter of Jacob and Mary (Smeck) Seidel, of Conestoga, Pa

Phillips-Andover. First colloquy appointments Junior and Senior years, treasurer University Baseball Club Senior year; member Hé Boulé, Psi Upsilon, and Wolf's Head.

Attended Yale School of Law 1888-89; studied in a law office in Reading 1889-1890, admitted to Berks County (Pa.) Bar in November, 1890, had practiced law in Reading since 1890; president Wilkinson Shear & Cutlery Company 1906-07, name changed to Columbian Cutlery Company of which president until 1933 and since vice-president, president Columbia Warehouse Company since 1911, and Mt. Penn Stove Works since 1923; treasurer Reading Hospital 1913-15 (member of board 1913-1924); trustee Charles Evans Cemetery Com-

pany since 1921, City of Reading Public Library since 1924, and Muhlenberg College since 1927; director Pennsylvania Trust Company since 1894, Reading Gas Company since 1894, National Union Bank of Reading 1896-1916, and Reading Steam Heat and Power Company since 1923; elder Trinity Lutheran Church, Reading, 1920-23, 1924-27, and 1929-1932.

Married January 26, 1898, in Reading, Mary, daughter of Morton Crosby and Sidney Harvey (Loeser) McIlvain. Daughter, Sidney McIlvain.

Death due to chronic interstitial nephritis and myocarditis. Buried in Charles Evans Cemetery, Reading. Survived by wife, daughter, and a sister, Mrs. Addison Allen, of Yonkers, N.Y.

Irving Olmstead, B.A. 1888.

Born May 17, 1865, in Stamford, Conn.

Died May 20, 1935, in Stamford, Conn

Father, James Hervey Olmstead, a lawyer in Stamford; state's attorney for Fairfield County; member Connecticut Legislature; son of Walter and Fanny (Rockwell) Olmstead of Ridgefield, Conn. Mother, Adelaide Frances (Meeker) Olmstead; daughter of Alonzo and Mary (Adams) Meeker, of New York City.

King's School, Stamford. Entered in 1883, joined Class of 1888 the next year, left in 1886 because of ill health and returned in 1887 for part of a year; received degree in 1893, with enrollment in the Class of 1888.

Studied law in father's office in Stamford, then practiced with his father for about seven years; notary public; Commissioner of Deeds, Stamford, for one year; lived in Cleveland, Ohio, 1915-17; special magazine subscription representative for Crowell Publishing Company, International Magazine Company, Curtis Publishing Company, and E. I. Meredith Publications since 1917; member First Presbyterian Church, Stamford.

Unmarried.

Death due to myocarditis. Buried in Woodlawn Cemetery, Stamford. Survived by two sisters, Mary Olmstead Haydn, the wife of Howell M. Haydn (Western Reserve '96), of Cleveland, and Fanny Olmstead Gaines, wife of Frederick W. Gaines, '96.

Freeman Donald Baerman, B.A. 1889.

Born December 31, 1863, in Fowler, N.Y

Died November 4, 1934, at Atlantic Highlands, N J.

Father, Noah Baerman, a farmer in Fowler and Gouverneur, N Y.; son of Samuel and Sibyl (Lee) Baerman, of Gouverneur. Mother, Jane

(Smith) Baerman; daughter of Joshua and Molly Smith, of Gananoque, Ont., Canada.

Wesleyan Seminary, Gouverneur. First colloquy appointment Junior year; second dispute appointment Senior year.

Engaged as a private tutor and in the study of law 1889-1890; attended Columbia University Law School and taught at Drisler Preparatory School, New York City, 1890-91; admitted to New York State Bar 1892; engaged in farming and the development of a marble quarry 1892-94; organized and directed a night school at Montclair, N.J., and taught in Boys High School, Brooklyn, 1894-96; assistant editor of *American and English Corporation Laws*, and *English Railroad Laws* 1896-97; reporter for *New York Sun* 1897-98; private tutor at Dover, N.J., 1900-03, engaged in farming at Dunellen, N.J., 1903-1919, manager of a farm at Irvington-on-Hudson 1919-1922; title examiner in law department Title Guarantee & Trust Company, New York City, 1922-1932; member Riverside Baptist Church, New York City.

Married September 8, 1898, in Rochester, N.Y., May Ellington, daughter of Charles Ellington and Harriet (Taylor) Lum, of Madison, N.J. Children Roswell Flower (died 1918); Helen Hercelia (Mrs. Walter H. Willey); Marie Delzelle; Henry Donald; and Donald Gerard (College of William and Mary *ex-'36*).

Death due to coronary thrombosis and arteriosclerosis. Buried in Evergreen Cemetery, Elizabeth, N.J. Survived by wife, two sons, daughters, two grandchildren, and a brother, Lester Baerman, of Gouverneur.

Charles Twing Brooks, B.A. 1889.

Born March 29, 1867, in Salem, Ohio.

Died January 18, 1935, in Salem, Ohio.

Father, Joshua Twing Brooks, '63; son of Joseph Judson and Judith (Twing) Brooks, of Salem. Mother, Annie Patterson (Miller) Brooks; daughter of David and Elizabeth (Bennett) Miller, of Brownsville, Pa. Yale relatives include: Joseph J. Brooks, '67, and Edward Brooks, *ex-'82* (uncles); J. Judson Brooks, Jr., '93 S., Frank F. Brooks, '96 S., Alexander M. Brooks, '00 S., and J. Twing Brooks, '08 S. (cousins); and George H. Bowman, Jr., '30, and Brooks Emeny, Ph.D. 1934 (nephews)

Salem High School, and Adams Academy, Quincy, Mass. Second dispute appointments Junior and Senior years; on Freshman Football Team; substitute on University Football Team Junior and Senior years; on Junior Prom Committee; on board of governors Yale Uni-

versity Club Junior year and president Senior year; member Gamma Nu, Eta Phi, Delta Kappa Epsilon, and Scroll and Key.

In Salem 1889-1891; attended Harvard Law School 1891-94 (LL.B. 1894); admitted to Ohio Bar 1894; associated with law firm of Squire, Sanders & Dempsey, Cleveland, Ohio, 1894-1911; president Hurd Coal & Iron Company, Salem, since 1901 and Andalusia Dairy Company, Salem, since 1903; secretary George H. Bowman Company, Salem, 1912-1925; director Farmers' National Bank since 1915, and Deming Company since 1921; director of personnel, Lake Division, American Red Cross, 1918-19, and president Salem Chapter since 1933; chairman Salem Community Fund 1921.

Unmarried.

Death due to coronary thrombosis. Buried in Grandview Cemetery, Salem. Survived by a sister, Mary Augusta Brooks Bowman, the wife of George H. Bowman (Western Reserve *ex-'89*), of Salem.

William Chittenden Lusk, B.A. 1890.

Born July 23, 1868, in Guilford, Conn.

Died October 24, 1934, in New York City.

Father, Dr. William Thompson Lusk, '59; son of Sylvester Graham and Elizabeth Freeman (Adams) Lusk, of Norwich, Conn. Mother, Mary Hartwell (Chittenden) Lusk; daughter of Simeon Baldwin Chittenden (honorary M.A. 1871) and Mary Elizabeth (Hartwell) Chittenden, of Brooklyn, N.Y. Yale relatives include. Simeon B. Chittenden, '65 (uncle); Dr. Graham Lusk (honorary M.A. 1896) (brother); Stephen S. Thorn, *ex-'92 S.* (stepbrother); William T. Lusk, '24, and Louis T. Lusk, '29 (nephews); and Simeon B. Chittenden, '02 (cousin).

Brooklyn Collegiate and Polytechnic Institute. Second prize in mathematics Freshman and Sophomore years; dissertation appointment Junior year; oration appointment Senior year; two year honors in natural science and physics; in Second Glee Club Sophomore year; sang in College Choir Junior and Senior years; treasurer Y.M.C.A.; speaker at Commencement; member Chess Club, Gamma Nu, and Alpha Delta Phi.

Attended Bellevue Hospital Medical College 1890-93 (M.D. 1893); interne Bellevue Hospital, New York City, 1893-95; practiced in New York City 1895 until retirement 1927; assistant demonstrator of anatomy Bellevue Hospital Medical College 1895-98, assistant in practice of surgery and operative surgery 1897-98, lecturer on anatomy University and Bellevue Hospital Medical College, New York University, 1898-1903, demonstrator of operative surgery 1898-99 and 1902-03, professor of practical anatomy 1899-1902,

lecturer on diseases of the rectum 1902-09, professor of clinical surgery 1903-1933, professor emeritus since 1933; lecturer on surgery Mills Training School for Male Nurses 1896-1908; lecturer on surgical sterilization and technique Bellevue Training School for Nurses 1903-08; visiting surgeon Alms House Hospital 1895-99, and Work House Hospital 1895-1904; assistant visiting surgeon Bellevue Hospital 1893-1922, visiting surgeon 1922-27, and consulting surgeon since 1927; assistant visiting surgeon St. Vincent's Hospital 1905-1912, and consulting surgeon since 1912; consulting surgeon Manhattan State Hospital 1903-1927; received medallion of Alumni Meritorious Service Award, Bellevue Hospital Medical College, 1932; contributed to *British Medical Journal*, *Medical and Surgical Report of Bellevue and Allied Hospitals*, *Annals of Surgery*, *Journal of Surgery*, *Gynecology, and Obstetrics*, *Anatomical Record*, and *Medical Record*; a founder American College of Surgeons 1913 and since fellow; fellow American Medical Association and New York Academy of Medicine; member Medical Society of the State of New York, New York Surgical Society, Society of Alumni of Bellevue Hospital, Harvey Society, Century Association, and Madison Avenue Presbyterian Church, New York City.

Unmarried.

Death due to a heart attack and Parkinson's disease. Buried in Woodlawn Cemetery, New York City. Survived by three sisters, Mary Elizabeth L. Moffett, of Washington, D. C., widow of Cleveland Moffett, '83, Miss Anna H. Lusk, of New York City, and Mrs. Clarence Webster, of Shediac, N.B., Canada.

Sidney Nelson Morse, B.A. 1890.

Born November 29, 1857, in North Woodstock, Conn.

Died March 7, 1935, in Easthampton, Mass.

Father, Nelson Morse, a farmer and justice of the peace, North Woodstock; son of Leonard and Remember (Meacham) Morse, of East Woodstock, Conn. Mother, Lucia Ann (Bass) Morse; daughter of Nathan and Nancy (Chitt) Bass, of Scotland, Conn.

Woodstock Academy, taught in public schools at Woodstock, Thompson, and Putnam, Conn., 1877-1883; attended Williston Academy 1883-86 Third prize in declamation Sophomore year; Scott-Hurtt Prize Junior year; high oration appointments Junior and Senior years, speaker at Commencement, member Gamma Nu, Alpha Delta Phi, Skull and Bones, and Phi Beta Kappa.

Connected with Williston Academy 1890 until retirement 1929; instructor in elocution, history, and Greek 1890-98, head of department of Greek 1899-1905, head of departments of English and Greek

and registrar 1906-1927, alumni secretary and editor *Williston Bulletin* 1925 until retirement 1929; on sabbatical leave for travel abroad and study at American School of Classical Studies, Athens, Greece, 1898-99, and for study at Harvard Graduate School 1905-06, established at Williston Sidney Nelson Morse Prizes for excellence in Senior English and for showing the most improvement in Senior English 1921; member board of corporators Easthampton Savings Bank since 1916, and board of managers Easthampton Home for Aged Women 1929-1930, trustee Easthampton Public Library since 1917; member Classical Association of the United States, Classical Association of New England, New England Association of Teachers of English, and Easthampton Congregational Church (on prudential committee 1918-1921).

Married July 9, 1910, in Springfield, Mass., Lucy Ellen, daughter of John Augustin and Nancy (Jackson) Mason. No children

Took his own life. Buried in Oak Grove Cemetery, Springfield. Survived by wife.

William Sage Dalzell, B.A. 1891.

Born August 17, 1868, in Pittsburgh, Pa.

Died September 27, 1934, in Pittsburgh, Pa.

Father, John Dalzell, '65. Mother, Mary Louise (Duff) Dalzell.

Shadyside Academy, Pittsburgh. On Freshman Baseball Team, and University Baseball Team three years; on Class Ivy Committee, member Psi Upsilon and Scroll and Key.

Studied law at Harvard 1891-92, and at University of Pennsylvania 1892-93; admitted to Allegheny County (Pa.) Bar June, 1893; practiced law in Pittsburgh with his father's firm, Dalzell, Scott & Gordon 1893 until his father's retirement 1897, then became junior partner, member of firms of Dalzell, Fisher, Young & Hawkins (Richard H. Hawkins, '00 S.) 1906-08, Dalzell, Fisher & Hawkins 1908-1918, Dalzell, Fisher & Dalzell (Robert D. Dalzell, '05) 1919-1929, Dalzell, Dalzell & McFall 1929-1931, and Dalzell, Dalzell, McFall & Pringle since 1931; captain American Protective League 1917-19; trustee Dollar Savings Bank, Pittsburgh, since 1932; president Allegheny County Bar Association 1921-22, and Pennsylvania Bar Association 1928; member American Law Institute and American Bar Association; vestryman Calvary Episcopal Church, Pittsburgh, since 1929.

Married (1) October 4, 1893, in Washington, D.C., Mary Ruth, daughter of Joseph Trimbald and Rosetta (Bishop) Hough. Children: Frances, the wife of J. Crossan Hays, '13 S.; Katharine Hough, the wife of Francis D. Armstrong, *ex-*'14 S.; John, 2d, and Marjorie, the wife of N. Jerome Smith, '20 Mrs. Dalzell died February 9, 1916 Married

(2) October 26, 1918, in Lansdowne, Pa., Elizabeth Guilford Prestley (B.A. Bryn Mawr 1898), daughter of Simeon Hayden Guilford (B.A. Franklin and Marshall 1861, Ph.D. 1886; D.D.S. Pennsylvania College of Dental Surgery 1865), and Virginia (Gleim) Guilford.

Death due to bronchopneumonia. Buried in Allegheny Cemetery, Pittsburgh. Survived by wife, daughters, son, ten grandchildren, a sister, Mrs. George M. Dunn, of Pittsburgh, and two brothers, Samuel Dalzell, of Altadena, Calif., and Robert D. Dalzell, '05.

Edward Payson Drew, B.A. 1891.

Born November 1, 1868, in Cabot, Vt.

Died April 16, 1935, in Newton, Mass.

Father, Stephen Folsom Drew (B.A. Dartmouth 1848; Lane Theological Seminary 1855), a Presbyterian minister in Stowe, Vt.; son of William Cate and Sarah (Folsom) Drew, of Tunbridge, Vt. Mother, Josephine Electa (Chandler) Drew (Mount Holyoke ex-'69), daughter of Daniel and Electa Matilda (Strong) Chandler, of Berlin, Vt. Brother, Dwight C. Drew, '00.

St. Johnsbury Academy. High oration appointments Junior and Senior years; one year honors in ancient languages Senior year; member Phi Beta Kappa

Assistant principal St. Joseph (Mo.) High School 1891-93; studied at universities of Berlin and Jena 1893-94, instructor Smith Academy, St. Louis, Mo., 1894-96, M.A. Yale 1895; attended Chicago Theological Seminary 1896-97 (B.D. 1897), pastor Christ Church (Union), Elmhurst, Ill., 1897-99, First Church (Congregational), Keene, N.H., 1899-1904, Immanuel Congregational Church, Roxbury, Mass., 1904-06, Old South Congregational Church, Worcester, Mass., 1906-1918, exchange professor of English Tsing Hua College, Peiping, China, 1916-17, interim minister Tacket Street Congregational Church, Ipswich, England, 1918, pastor Auburndale (Mass.) Congregational Church 1918-1926, professor philosophy, missions, and comparative religions, Gordon College of Theology and Missions, Boston, Mass., since 1926, D.D. Fargo College 1906; member Second Church (Congregational), Newton.

Married June 27, 1893, in St. Joseph, Julia Rosine, daughter of Rev. Carl Cristoph Nestel (Eden Seminary 1851) and Josephine (Zeller) Nestel. No children.

Death due to acute cholecystitis. Buried in Newton Cemetery. Survived by wife and a sister, Miss Mary Drew (Wellesley 1887-89), of Tryon, N.C.

Vertner Kenerson, B.A. 1891.

Born February 28, 1866, in Boston, Mass.

Died February 2, 1935, in Buffalo, N.Y.

Father, Winfield Scott Kenerson, a provision merchant in Boston; son of Joseph and Nancy (Blake) Kenerson, of Chelsea, Mass. Mother, Jane (Gilman) Kenerson; daughter of Nicholas and Norilla (Tracy) Gilman of Chelsea.

Thetford (Vt.) Academy, Orford (N.H.) Academy, and St. Johnsbury (Vt.) Academy; taught penmanship at Orford 1885-86. First colloquy appointment Junior year; second dispute appointment Senior year; assistant superintendent Yale Coöperative Society Sophomore year and superintendent Junior and Senior years; editor *Yale Banner* Junior year; member Skull and Bones.

Attended Yale Graduate School 1891-92 (M.A. 1893), and Yale School of Medicine 1892-95 (M.D. 1895; DeForest Prize; member Delta Epsilon Iota); first manager Yale Dining Hall 1892-95; interne Hudson Street Emergency Hospital, New York City, 1895-96, and New York Hospital 1896-97; practiced medicine in Buffalo, N.Y., and surgeon to Riverside Hospital 1897-98; appointed Contract Surgeon, U.S. Army, July 11, 1898; served at General Hospital, Fort Myer, Va., for fourteen months; practiced in Buffalo 1899-1908 and 1909 until retirement 1932; out of practice 1908-09 because of illness, surgeon to Emergency Hospital, Buffalo, 1901-1910, and to Erie County Hospital 1904-1918; lecturer on clinical surgery University of Buffalo Medical School 1904-1910; surgeon to New York City & St. Louis Railroad 1905-1918; owned and operated a private hospital 1906-1918; Captain and Assistant Surgeon 74th Regiment, New York National Guard, 1899-1908; assistant attending surgeon to Pan-American Exposition 1901; had contributed to *Journal of Military Surgeons*, *New York Medical Journal*, and *Annals of Surgery*; member Erie County Medical Society and First Pilgrim Congregational Church.

Married December 25, 1920, in Los Angeles, Ada Kate Bellfield Kingsley, daughter of Alfred and Margaret (Whitehouse) Bellfield.

Death due to arteriosclerosis and hemiplegia. Buried in Evergreen Cemetery, Eden, N.Y. Survived by wife.

Robert Watson Pomeroy, B.A. 1891.

Born February 24, 1868, in Auburn, N.Y.

Died April 17, 1935, in New York City

Father, Theodore Medad Pomeroy (B.A. Hamilton 1842, LL.D. 1892), lawyer and banker in Auburn; vice-president American Express Company; member of Congress; trustee Hamilton College; son of

Medad and Lillian (Maxwell) Pomeroy, of Auburn. Mother, Elizabeth Leitch (Watson) Pomeroy, daughter of Robert and Margaret (Standard) Watson, of Auburn. Yale relatives include: William H. Seward, '88 (cousin); and Dr. Theodore P. Herrick, '15, and Sherlock A. Herrick, '19 (nephews).

Auburn High School. Member Psi Upsilon.

Attended New York University Law School 1891-92, and Harvard University Law School 1892-95 (LL.B. 1895); clerk in law office of Rogers, Locke & Milburn 1895-97; practiced independently in Buffalo 1897-1928 and in New York City since 1928; vice-president Buffalo Mines, Inc., Cobalt, Ont., Canada; member of executive committee Fidelity Trust Company of Buffalo, Buffalo General Electric Company, Shredded Wheat Company, The H. O. Company, and the New York & Buffalo Audit Company; director Sterling Securities Corporation, People's Bank of Buffalo, Niagara Falls Power Company, Casualty Company of America, International Railway Company, Western New York Water Company, Erie Railroad Company, Manufacturers & Traders National Bank of Buffalo, Buffalo Abstract & Title Company, Eastern Oil Company, Simms Petroleum Company, Merchants & Traders Trust Company of Buffalo, and Canada Dry Ginger Ale Company; New York State Commissioner to the Jamestown Exposition 1907, a park commissioner of Buffalo 1914-15; vice-president Charity Organization Society of Buffalo, chairman Buffalo Red Cross campaign 1917-18; member of council University of Buffalo; trustee Hamilton College, Northfield Schools, Buffalo State Normal School, Buffalo General Hospital, George Junior Republic, Welcome Hall Settlement House, Buffalo Society for the Prevention of Cruelty to Children, Buffalo Orphan Asylum, Buffalo Fine Arts Academy, and First Presbyterian Church, Buffalo.

Married June 24, 1895, in Cambridge, Mass., Lucy Ellis, daughter of Jonathan Wheeler Bemis (B.A. Harvard 1830, M.D. 1834) and Lucy Coolidge (Wyeth) Bemis. Children. Lucy (married in 1923 Robert B. Deans, '18; divorced); and Robert Watson, Jr., '24.

Death due to a hemorrhage. Buried in Fort Hill Cemetery, Auburn. Survived by wife, son, daughter, three grandchildren, a brother, Theodore M. Pomeroy, of Buffalo, and a sister, Josephine Pomeroy Herrick, of New York City, widow of Frank R. Herrick, '88.

Charles Strong Witbeck, B.A. 1891.

Born April 29, 1868, in Detroit, Mich.

Died July 30, 1934, in Santa Monica, Calif.

Father, Charles Sill Witbeck; proprietor of Russell House, Detroit; son of John W. and Harriet L. (Shibley) Witbeck, of Lockport, N.Y.

Mother, Harriet Esther (Strong) Witbeck; daughter of Josiah and Chloe (Rogers) Strong, of Ontario, Canada.

Prepared for college by Thomas H. Pitkin, '62. On Class Cup Committee; member Delta Kappa Epsilon and Wolf's Head.

Studied law at University of Michigan 1891-92; admitted to Michigan Bar December, 1892; practiced law in office of Major General Henry M. Duffield in Detroit 1892-98; with Detroit Photographic Company 1898-99, and Ray Chemical Company of Detroit 1899-1903; district council U.S. Reclamation Service at Los Angeles 1903-05, and at Phoenix 1905 until retirement 1913; had since lived in Pasadena; member All Saints Church (Episcopal), Pasadena.

Married September 12, 1916, in San Francisco, Ruth, daughter of Charles Franklin and Marion Aurilla (Southworth) Ainsworth. Children: Harriet Strong; Charles Ainsworth; and Marion Ainsworth.

Death due to angina pectoris. Buried in Mountain View Cemetery, Pasadena. Survived by wife, children, and a brother, Ernest S. Witbeck, '93 S.

Paul Ripley Clark, B.A. 1892.

Born October 1, 1868, in Waverly, N.Y.

Died November 30, 1934, in Auburn, N.Y.

Father, Abel Hyde Clark; partner Clark Lumber Company, Auburn; water commissioner, Auburn; son of Ezekiel Hyde and Nancy (Williams) Clark, of Union, N.Y. Mother, Helen Sophia (Manning) Clark; daughter of David and Caroline (Shaw) Manning, of Lisle, N.Y.

Auburn High School. First prize in declamation Sophomore year; second colloquy appointment Senior year; member Zeta Psi.

Studied law in the office of Payne & O'Brien in Auburn 1892-93; private secretary to Congressman Sereno D. Payne, in Washington, D.C., 1893-94; attended George Washington University Law School 1893-94; admitted to New York State Bar at Rochester in 1894; had since practiced law in Auburn; member of firm of Payne, Payne & Clark 1906-09, and of Payne & Clark 1909-1914; had practiced independently since 1914; assistant district attorney of Cayuga County 1894-95; recorder of Auburn 1895-99; postmaster of Auburn 1899-1915; partner Clark Lumber Company since 1903; secretary Avoca Manufacturing Company, manufacturers of spools and spindles, 1917-1929; attorney Auburn Light, Heat & Power Company 1911-1920.

Married June 23, 1914, Josephine Knapp Lester, daughter of James Gager Knapp and Melissa Stone (Moffatt) Knapp (Rockford College 1860), and sister of James M. Knapp, '92 S., and C. Rufus Knapp, '94 S.

Death due to auricular fibrillation and chronic nephritis. Buried in Fort Hill Cemetery, Auburn. Survived by wife, and a brother, Mortimer M. Clark, of Auburn.

Everett Dwight Francis, B.A. 1892.

Born May 3, 1871, in West Hartford, Conn.

Died October 23, 1934, in Springfield, Mass.

Father, Samuel Halsey Francis, a farmer; son of Chester and Lucy (Halsey) Francis, of West Hartford. Mother, Martha Louise (Barber) Francis; daughter of Chester and Martha (Fowler) Barber, of South Windsor, Conn

West Hartford High School and Bowen's Preparatory School, Hartford Second dispute appointment Junior year; first dispute appointment Senior year.

Attended Yale Divinity School 1892-94, and Hartford Theological Seminary 1894-95 (B D. 1895); ordained First Congregational Church, Ludlow, Mass, November 20, 1895, pastor 1895-1905; partner in firm of Francis-Woodin Realty Company, Springfield, Mass., 1905-1917; engaged in the care of his property 1917-1920; owner and manager Highland Motor Grinding Company, Springfield, 1920-23; returned to real estate business under his own name 1923 but retired gradually because of illness; member Faith Congregational Church, Springfield.

Married June 3, 1896, at Ludlow Center, Mass., Alice Maude, daughter of George Root and Amelia (Jones) Clark. Children: Helen Marjorie (B A. Mount Holyoke 1919; M.A. Middlebury 1929); and Dwight Clark (B.A Wesleyan University 1922; M.A. Columbia 1928).

Death due to pernicious anemia and heart trouble. Buried in Center Cemetery, Ludlow, Mass Survived by wife, daughter, son, two grandchildren, and a sister, Mary Francis Burt, of Farmington, Conn., widow of Luther W. Burt, '71 S.

Paul Klimpke, B.A. 1892.

Born March 17, 1868, in Brieg, Germany.

Died February 2, 1935, in Watertown, Conn

Father, Wilhelm Klimpke, university professor in Germany.

Came to America 1883; Hartford Public High School. Left college at end of Junior year; returned the next year and awarded degree in 1893 with enrollment in Class of 1892. Berkeley premium Freshman year; first colloquy appointment Junior year; on Class Crew Freshman and Sophomore years; substitute on University Crew Junior year; member Zeta Psi

Instructor in German Sheffield Scientific School 1893-94; studied in Yale Graduate School 1893-95 (M.A. 1896); instructor in German, Taft School, Watertown, 1895-1910; headmaster Cheshire (Conn.) School 1910-17; inactive for several years because of ill health; professor of modern languages University of New Brunswick, Fredericton, Canada, 1921-24; head of Latin department Bristol (Conn.) High School since 1927; member Board of Education of Watertown 1899-1908, and chairman 1901-08; member Christ Episcopal Church, Watertown.

Married December 22, 1897, in Watertown, Mary Julia, daughter of Buell and Julia (Havens) Heminway. Children: Julia Heminway, the wife of J. Rex Shoemaker (University of Pennsylvania *ex-'12*); Gertrude Heminway; Buell Heminway; and Paul Heminway.

Death due to coronary occlusion. Buried in Evergreen Cemetery, Watertown. Survived by wife, children, and two grandchildren.

Beecher Maynard Crouse, B.A. 1893.

Born August 22, 1870, in Utica, N.Y.

Died October 1, 1934, in Utica, N.Y.

Father, John Miles Crouse, president Utica Steam & Mohawk Valley Cotton Mills Company; son of Daniel and Catharine Jane (Beecher) Crouse, of Canastota, N.Y. Mother, Mary Louise (Maynard) Crouse; daughter of Isaac and Margaret (Aitken) Maynard, of Utica. Yale relatives include: Arthur B. Maynard, '00 S., John F. Maynard, Jr., '05 S., Nellis M. Crouse, '06, and Valentine C. Bartlett, '15 (cousins).

Utica Free Academy and Lawrenceville School. On Class Football Team Sophomore, Junior, and Senior years; an editor *Yale Courant* Junior and Senior years; on Junior Promenade committee; member University Club, Renaissance Club, Hé Boulé, Psi Upsilon, and Scroll and Key.

Member of firm of John M. Crouse & Son, wholesale grocers in Utica, 1893-98; treasurer Avalon Knitwear Company, Utica, since 1898; an organizer Dufold Health Underwear Company, Mohawk, N.Y., 1907, treasurer 1907-1920, and president since 1920; vice-president First Bank & Trust Company, Utica, 1919-1927, president 1927-29; president Patent Cereals Company since 1911, Knit Goods Manufacturers Company 1916-1920, and Skenandoa Rayon Corporation since 1925; park commissioner of Utica 1910-12; director New York Telephone Company, Utica Mutual Insurance Company, International Heater Company, Charles C. Kellogg & Sons Company, Utica & Mohawk Cotton Mills, Oneida Knitting Mills, Allied Fire Insurance Company, and Robert Wicks Company; president Yale Club

of Utica 1904-06, and Fort Schuyler Club 1918-1920; member Grace Episcopal Church, Utica.

Married (1) September 5, 1894, in Guilford, Conn., Louise Shultas, daughter of Jacob and Caroline (Shultas) Knous. Children: Caroline Shultas (died 1913); and Caren Maynard, wife of Theodore Coleman Phelps (College of the City of New York *ex-'20*). Mrs. Crouse died November 15, 1929. Married (2) March 28, 1931, in New York City, Mabel Ames, daughter of Frank Erastus Wheeler, '76, and Louise Vanette (Ames) Wheeler, and sister of Cortlandt S. Wheeler, '07.

Death due to uremic poisoning. Buried in Forest Hill Cemetery, Utica. Survived by wife, one daughter, a sister, Mrs. Beirne Gordon, Jr., of Utica, and two grandchildren.

Frank Edward Donnelly, B.A. 1893.

Born September 23, 1869, in Montrose, Pa.

Died December 13, 1934, in Scranton, Pa.

Father, Thomas Henry Donnelly, proprietor T. H. Donnelly Company, grocer and commission merchant, Binghamton, N.Y.; son of James Donnelly who married Miss Marshall and lived in New York City. Mother, Bridget (Farrell) Donnelly; daughter of Bernard and Mary (McCormick) Farrell who came to America from County Longford, Ireland, and settled in Smithville, N.Y.

Oxford (N.Y.) Academy. Dissertation appointments Junior and Senior years; editor Class Book; member Delta Kappa Epsilon.

Attended Yale School of Law 1893-95 (LL.B. 1895; honors Junior year, an editor *Yale Skingle* and *Yale Law Journal*; Townsend Prize speaker; member Corbey Court); admitted to New York State Bar December, 1895, and to Pennsylvania State Bar June, 1896; practiced law in Wilkes Barre, Pa., 1896-1900, had practiced in Scranton since 1900, had offices with George H. Rice, '93, for several years; partner in firm of Sanderson & Donnelly 1907-1930; represented attorney general of Pennsylvania in legal matters pertaining to closed banks in Lackawanna County since 1931; vice-president Scranton Board of Trade 1917-1919, president Class of 1895 L. since 1905; vice-president Yale Alumni Association of Scranton 1906-07 and 1915-16, president 1907-08 and 1916-17; member Lackawanna County Bar Association, and St. Peter's Roman Catholic Cathedral, Scranton.

Married November 27, 1901, in Wilkes Barre, Jean, daughter of Conrad and Agnes (Weir) Lee. Children. Frank Lee and Jean Lee.

Death due to chronic myocarditis. Buried in St. Joseph's Cemetery, Oxford, N.Y. Survived by wife, son, daughter, a brother, Richard J. Donnelly, '99 S., and two sisters, Mrs. Mary Agnes Donnelly Lillis, of Oxford, and Mrs. Lewis A. Foote, of Cleveland, Ohio.

Richard Thayer Holbrook, B.A. 1893.

Born December 13, 1870, in Windsor Locks, Conn.

Died July 31, 1934, in San Francisco, Calif.

Father, Timothy Dwight Holbrook, inventor and manufacturer of educational and scientific apparatus at Windsor Locks; son of Josiah Holbrook (B.A. 1810) and Lucy (Swift) Holbrook, of Derby, Conn. Mother, Kalista White (Thayer) Holbrook (Mount Holyoke *ex-'60*).

Phillips-Andover. First grade Berkeley premium Freshman year; special two-year honors in French; second dispute appointment Junior and Senior years; in Second Banjo Club Sophomore year, member Chi Delta Theta and Alpha Delta Phi.

Studied at University of Paris 1893-94 and 1895-96 and at University of Berlin 1894-95; tutor in Romance languages at Yale 1896-1900 and instructor in French 1900-01; studied at Columbia 1901-02 (Ph.D. 1902) where instructor Romance languages 1901-06; head department Italian and Old French Bryn Mawr College 1906-1916; instructor summer session University of Chicago 1916; Romance languages editor D. C. Heath & Company, publishers, New York City, 1917-18; director *Foyers du Soldat* June, 1918-June, 1919, serving at Sées, Orue, Le Mans, Morhange, and Forbach; received Cross of the Legion of Honor (France); senior professor of French University of California since 1919, chairman of the department 1919-1923; a literary editor and contributor to *New International English Encyclopedia* (1903); author *Boys and Men* (1900), *Dante and the Animal Kingdom* (1902), *The Farce of Master Pierre Pathelin* (first English translation from the Old French) (1905), *Portraits of Dante—from Giotto to Raffael* (1911), *The Farce of Master Pierre Pathelin* (popular edition) (1913), *Living French* (1917, 1921, 1923), *Étude sur Pathelin* (1917), *Maître Pierre Pathelin* (1924), and *Guillaume Alecis et Pathelin* (1928); fellow American Association for the Advancement of Science, member Modern Language Association of America, American Dialect Society, and Société des Anciens Textes Français (Paris).

Unmarried.

Death due to carcinoma of the secum. Survived by two nephews, Robert D. Holbrook, *ex-'23* S., and Darwin L. Holbrook, '25 S.

Alfred Goldstein Nadler, B.A. 1893.

Born November 19, 1873, in New Haven, Conn.

Died January 14, 1935, in New Haven, Conn.

Father, Isaac Hirsch Nadler, born in Bohemia; came to United States in 1845, and became a drygoods merchant in New Haven; son of Herman and Julia (Levy) Nadler, of Taucha, Bohemia. Mother,

Lena (Goldstein) Nadler, born in Bavaria, Germany; came to United States in 1848; daughter of Simon and Regina (Landman) Goldstein, of Wilhermsdorf, Bavaria.

Hillhouse High School. Dissertation appointment Junior year, oration appointment Senior year.

Attended Yale School of Medicine 1893-96 (M.D. 1896; chairman editorial board *Yale Medical Journal* 1895-96); interne New Haven Hospital 1896-97; had practiced medicine in New Haven since 1897; assistant in pathology Yale School of Medicine 1900-1902, clinical assistant in pediatrics 1902-08, clinical assistant in dermatology 1908-1912, clinical instructor in dermatology 1912-1920, and clinical professor of dermatology since 1920; attending physician Springside Hospital 1902-08; attending physician (dermatology) New Haven Hospital since 1919, chief of dermatological clinic New Haven Hospital since 1920; dermatologist Hospital of St Raphael 1921; consulting dermatologist Milford (Conn) Hospital 1922, and Grace Hospital 1929, medical inspector New Haven public schools 1901; secretary New Haven Medical Association 1899-1904, vice-president 1914-15, president 1915-16, on New Haven Medical Advisory Board 1917-18, member New Haven Common Council 1897-98; director Young Men's Hebrew Association, and United Jewish Charities of New Haven; president Association of Yale Alumni in Medicine 1920; member American Roentgen Ray Society, American Medical Association, New England Dermatological Society, Connecticut State Medical Society, and New Haven County Medical Society; trustee Mishkan Israel Congregation since 1921, vice-president 1927-29, president 1929-1932.

Married October 7, 1919, in New Haven, Miriam Adler Weil, daughter of Max and Esther (Myers) Adler, and sister of Frederick M. Adler, '91 S

Death due to coronary occlusion. Buried in Mishkan Israel Cemetery, New Haven. Survived by wife, and two sisters, the Misses Rachel and Dora Nadler, of New Haven.

Henry Walter Bunn, B.A. 1894.

Born May 29, 1874, in Morris, N.Y.
Died January 29, 1935, in Oneonta, N.Y.

Father, Rev. Albert Carrier Bunn (M.D. University of Buffalo 1867), a medical missionary of the Protestant Episcopal Church in Wuchang, China; son of Willis Edson and Emily (Hodge) Bunn, of Morris, N.Y. Mother, Elizabeth (Darling) Bunn; daughter of Wheeler and Sarah (Hurlbut) Darling, of Pittsfield, N.Y.

Trinity School, New York City; Columbia University 1890-93;

entered Yale as a Senior; philosophical oration appointment; member Phi Beta Kappa.

Studied English in Yale Graduate School 1894-96 (Ph.D. 1896); taught English at Phillips-Andover 1896-97, St. George's School, Newport, R.I., 1897-99, and St. John's Military School, Manlius, N.Y., 1899-1900; enlisted as Private, 22d U.S. Infantry, September 8, 1900; commissioned Second Lieutenant of Infantry October 9, 1903, transferred to Coast Artillery Corps December 8; promoted to First Lieutenant January 25, 1907, and to Captain December 6, 1911; graduated Coast Artillery School 1910; made Major Field Artillery Corps, Camp Meade, Md., November 2, 1917, and Lieutenant Colonel June 13, 1918; attended School of Fire, Fort Sill, 1918; with 12th Ammunition Train, Camp McClellan, Ala., and at Army Recruiting Station, Birmingham, Ala.; Captain Coast Artillery Corps on General Staff, Military Intelligence Division, Washington, D.C., as editor *War Summary*, December, 1919, until retirement for disability incident to service 1920; connected with *The Weekly Review*, New York City, 1920-21; associate editor *Independent*; prepared a weekly résumé of world political events for *The Washington Star* 1921-1931; had prepared a weekly series for *The Annalist* entitled "Europe from an American Point of View" 1926-1934; had contributed to *Atlantic Monthly* and *Scribner's*; member Episcopal church.

Married July 26, 1917, in Seattle, Wash., Denise Corday. Divorced 1929.

Death due to cerebral hemorrhage and other injuries received in a fall on an icy street. Buried in Hillington Cemetery, Morris. Survived by a brother, Albert C. Bunn, of Kew Gardens, N.Y.

Nathan Hall Jewett, B.A. 1894.

Born June 6, 1871, in Buffalo, N.Y.

Died September 21, 1934, in Buffalo, N.Y.

Father, Josiah Jewett, '63. Mother, Grace (Hall) Jewett. Yale relatives include two nephews, Kelsey H. Jewett, '23 S., and Sherman S. Jewett, Jr., '27 S.

Woolsey School, Buffalo.

Clerk with Columbia National Bank, Buffalo, 1894-96; accountant with Jewett & Company, stove manufacturers in Buffalo, 1896-1904; member of firm Ross & Jewett, merchants of coal and coke in Buffalo 1904-07, and of its successor, Nathan H. Jewett & Company, 1907-1910; a manufacturer's agent for automobile materials 1910-15; manager, Detroit, Mich., office of the Felters Company, felt manufacturers of Boston, Mass., 1915-19; field director General Motors Company in California with headquarters in San Francisco 1920-27; subsequently

with R H Seward & Company, investment bankers in San Francisco for a short time; retired in 1930 and had since lived in Scaneateles, N Y, member Second Church of Christ, Scientist, Detroit (first reader 1916-19).

Married April 25, 1900, in Chicago, Katherine, daughter of James and Zilpha (Taylor) Wilson, of Portland, Maine No children.

Death due to lobar pneumonia. Buried in Forest Lawn Cemetery, Buffalo. Survived by wife, two brothers, Sherman S. Jewett, '91, and Colonel Henry Clay Jewett (U S. Military Academy 1901; died October 18, 1934); and two sisters, Mrs. Grace J. Williams, of Buffalo, and Mrs. Franklin Coe, of Yonkers, N.Y.

Frederick Lynch, B.A. 1894.

Born July 21, 1867, at Peace Dale, R.I.

Died December 19, 1934, in New York City.

Father, Thomas Bowen Lynch, a sea captain who lived at Peace Dale, son of Margaret (Bowen) Lynch, of Philadelphia, Pa. Mother, Jane (Godwin) Lynch, daughter of Mary (Ogden) Godwin.

South Kingston (R.I.) High School; in office of Peace Dale Manufacturing Company 1886-1890. Second prize in English composition Junior year, and second TenEyck prize; second dispute appointment Senior year.

Studied in Yale Divinity School 1894-97 (B.D. 1897); assistant pastor United Congregational Church, New Haven, 1896-98; pastor First Congregational Church, Lenox, Mass., 1898-1904, where ordained in March, 1899; pastor Pilgrim Church, New York City, 1904-1911; associate editor *Christian Work* 1909-1913, owner and editor-in-chief 1913-1926; editor-in-chief *World Friendship*; on editorial staff *Yale Divinity Quarterly* 1920-24, *American Scandinavian Review* 1921-29, *Christian Century* 1926-27, and *Christian Union Quarterly* and *Presbyterian Advance* 1927-29; engaged in writing and lecturing since 1929; secretary Commission on International Justice and Good Will of Federal Council of Churches 1909-1911; president American Scandinavian Foundation 1910-18, educational secretary Church Peace Union 1914-1929; a founder World Alliance for International Friendship 1914, and secretary until 1926; treasurer Fund for Starving in Europe 1916-1926, a founder Near East Relief 1916, member executive committee 1916-1920, trustee 1916-1929; treasurer International Serbian Educational Committee 1926-29; secretary Church Touring Guild 1928-29; exchange preacher from the United States to Great Britain 1919; conference leader and consultant on world peace Rollins College 1929-1930; D D. Ursinus 1913; decorated Order of King George of Greece 1924, and Order of St. Sava (Serbia) 1927,

knighted by King of Sweden 1926; author: *The Enlargement of Life* (1903), *Is Life Worth Living?* (1905), *The Peace Problem* (1911), *The New Opportunities of the Ministry* (1912), *What Makes a Nation Great?* (1913), *The Challenge* (1915), *The Last War* (1916), *The Christian in War Time* (1917), *One Great Society* (1918), *Mobilizing for Peace* (1924); member Union Church, Spuyten Duyvil, New York City.

Married (1) April 27, 1899, in New Haven, Elizabeth Standish, daughter of Joseph Lemuel and Mary Susanna Deming. Mrs. Lynch died August 4, 1907. No children. Married (2) April 12, 1909, in New York City, Maude Barrows Dutton (B.A. Smith 1903), adopted daughter of Samuel Train Dutton, '73, and Cornelia Chatterton (North) Dutton. Children: Samuel Dutton; Elizabeth Deming (B.A. Rollins 1933; M.A. Columbia 1935); Paul Barrows (Dartmouth '36); Frederick, Jr. (Colgate 1932-34); and Rollo Mazzini.

Death due to cancer. Buried in Putnam Cemetery, Greenwich, Conn. Survived by wife, daughter, and sons.

Charles Adams Kimball, B.A. 1895.

Born February 23, 1867, in Littleton, Mass.

Died May 29, 1935, in Littleton, Mass

Father, John Adams Kimball, a farmer in Littleton; son of Jesse and Mary (Adams) Kimball, of Littleton. Mother, Sarah Williams (Warren) Kimball; daughter of Laban and Mary (Foster) Warren, of Littleton.

Phillips-Exeter. High oration appointments Junior and Senior years; member Psi Upsilon and Phi Beta Kappa.

Taught Latin and history at Worcester (Mass.) Academy 1895-96, and Latin, algebra, and geometry at Fitchburg (Mass.) High School 1896-99; had been engaged in farming in Littleton since 1899; also engaged in real estate business 1922-25; member Massachusetts House of Representatives 1913-14, and of State Senate 1914-17; town auditor of Littleton 1900, selectman, assessor, and overseer of the poor 1901-06, town treasurer and collector of taxes 1907-09, chairman of school committee 1907-1910, town clerk 1910-15, and postmaster 1921-22; master Littleton Grange 1913-14; president Littleton Lyceum 1930-32; superintendent of Church School Littleton Congregational Church 1909-1919, and deacon since 1928.

Married June 10, 1903, in Groton, Mass., Mattie Eaton, daughter of Moses Poore and Martha Green (Eaton) Palmer. Children: Prescott Eaton, and Richard Palmer, '33.

Death due to acute cardiac failure and coronary occlusion. Buried in Westlawn Cemetery, Littleton. Survived by wife, sons, two brothers, Fred S. Kimball, and George H. Kimball, and a sister, Mrs. Austin T. Kimball, all of Littleton.

Roswell Bertram Mason, B.A. 1895.

Born February 24, 1873, in Chicago, Ill.

Died July 26, 1934, in Chicago, Ill

Father, Edward Gay Mason, '60. Mother, Julia Maria (Starkweather) Mason. Yale relatives include: Henry B. Mason, '70, Alfred Bishop Mason, '71, and Chauncey C. Starkweather, '74 (uncles); James R. Trowbridge, '94, Henry G. Miller, '95, William S. Miller, '96, Roy Mason and Mason Trowbridge, both '02, Elmer B. Mason, *ex-'02*, Macdonnell Mason, *ex-'03*, and Calhoun Mason, *ex-'04* (cousins); and Edward G. Mason, 2d, '26, and Barrett K. Mason, '32 (nephews).

Harvard School, Chicago. Oration appointment Junior year; dissertation appointment Senior year; associate editor *Yale Daily News* Junior year, chairman Senior year; an editor *Yale Record* Junior and Senior years, on *Yale Alumni Weekly* Committee Junior year and Junior Promenade Committee, a Class Historian; member Hé Boulé, University Club, Psi Upsilon, and Scroll and Key.

Studied law at Northwestern University 1895-97 (LL.B. 1897); clerk in law office of Hoyne, Follansbee & O'Connor, Chicago, 1897-99; assistant corporation counsel for the City of Chicago 1899-1902; in law department of Chicago & Eastern Illinois Railroad 1902-04; had practiced independently in Chicago since 1904; master in chancery Cook County Circuit Court since 1904; co-author revised municipal code 1905, president Law Club of Chicago 1914-15, Legal Club of Chicago 1919-1920, and Alumni Association of Northwestern University Law School 1919-1921; vice-president University Club of Chicago 1921-22 and Yale Club of Chicago 1925-26; vice-chairman Lawyers' Committee for third and fourth Liberty Loans and a Four Minute Man, director Chicago Bar Association 1916; member American, Illinois, and Chicago Bar associations, and Second Presbyterian Church, Chicago.

Married June 29, 1912, in Chicago, Janet Stebbins, daughter of James Alpheus and Annie (Mack) Warren. Children: Annie Warren; Julia Starkweather; and Sylvia.

Death due to organic heart disease. Survived by wife, daughters, two sisters, Mrs Niels Christian Nielson, of Goshen, Conn., and Edith M. Armstrong, the wife of Morgan K. Armstrong, '01 S., and seven brothers, Henry E. Mason, '89, Julian S. Mason, '98, Maurice Mason, '01, Norman H. Mason, '02, Lawrence Mason, '04, George C. Mason, *ex-'07*, and Frederick O. Mason, '09. His two other brothers, Edward H. Mason, '92, and Huntington Mason, '99, died in 1928 and 1914 respectively.

Herbert Chester Nutting, B.A. 1895.

Born January 14, 1872, in New York City.

Died September 23, 1934, in San Francisco, Calif.

Father, Nathan Nutting (M.D. New York Homeopathic College and Hospital 1883), a physician in Mount Vernon, N.Y.; son of Marcus and Louise (Walsh) Nutting, of Baltimore, Md. Mother, Caroline Augusta (Jelliffe) Nutting; daughter of Aaron and Caroline (Dunning) Jelliffe, of Wilton, Conn.

Dwight School, New York City. Philosophical oration appointments Junior and Senior years; two-year honors in ancient languages; on Second Glee Club Sophomore, Junior, and Senior years; in College Choir Junior and Senior years; member Phi Beta Kappa.

Studied in Yale Graduate School 1895-97 (Ph.D. 1897); instructor in Greek and Sanskrit, University of California, 1897-98, instructor in Latin 1898-1904, assistant professor 1904-1919, associate professor 1919-1924, professor since 1924; joint editor University of California publications in classical philology since 1904; and *Classical Journal* 1916-1930; president Pacific Coast Philological Association 1918-19; member council American Classical League 1919-1922; member advisory committee American Academy at Rome 1926-27; author: *A Supplementary Latin Composition* (1901), *Advanced Latin Composition* (1904), *A Latin Primer* (1911), *A First Latin Reader, with Exercises* (1913), *Junior Latin Plays* (1922), *Teachers' Course in Latin Composition* (1922), *Ad Alpes—A Story of Roman Life* (1923), *Latin Songs* (1927); edited *Plautus's Trinummus* (1903) and Cicero's *Tusculanae Disputationes, I, II, V* (1909); contributed to *Classical Review*, *Classical Journal*, *Classical Weekly*, *Classical Philology*, *Proceedings of the American Philological Association*, *Journal of the National Education Association*, *Journal of Education*, *School and Society*, *Nation*, *Christian Advocate*, *New York Times* and *Springfield Republican*; member British Classical Association, Classical Association of the Pacific States, American Association of University Professors, and First Congregational Church, Berkeley, Calif. (deacon 1915-19)

Married July 14, 1897, in Mount Vernon, Jessie May, daughter of George William and Elizabeth (Aitken) LeRoy. Children: Elizabeth May (B.A. University of California 1919); Marcus (B.S. University of California 1925); and Lee (B.S. University of California 1931; M.S. Stanford 1932, Ph.D. 1934).

Death due to a blood clot on the lung. Buried in Sunset View Cemetery, Berkeley. Survived by wife and children.

George Herbert Thomas, B.A. 1895.

Born March 29, 1872, in Providence, R I.

Died February 5, 1935, in Tucson, Ariz

Father, Charles Lloyd Thomas, '53. Mother, Sarah Sophia (Barstow) Thomas, daughter of Amos Chafee and Emeline Mumford (Eames) Barstow, of Providence. Yale relatives include. Benjamin T. Eames, '43 (great-uncle), George E. Barstow, Jr., *ex*'97 S. (cousin); and C. Lloyd Thomas, '19 (nephew).

Providence High School. First colloquy appointment Junior year; second colloquy appointment Senior year; second TenEyck prize Junior year, Class Deacon four years; member Alpha Delta Phi and Elihu

Attended Episcopal Theological Seminary, Cambridge, Mass., 1895-98 (B D. 1898); M.A. Yale 1898; ordained deacon, Protestant Episcopal Church, 1898, and priest 1899, curate St. Mark's Church, Minneapolis, Minn., 1898-1900, missionary-in-charge All Saints Church, Minneapolis, 1900-05, rector 1905-07, rector Christ Church, Fitchburg, Mass., 1907-15; and St Paul's Church, Chicago, since 1915, D D Western Theological Seminary 1928; dean Chicago Deanery South since 1931, member Hyde Park Council of Churches since 1915, and president 1917, trustee Provident Hospital, Chicago, 1922-29, St Alban's School, Sycamore, Ill., since 1930, Kenwood-Loring School for Girls 1932-34, and Faulkner School for Girls, Chicago, since 1932, awarded Cross of Honor of the Episcopal Church on February 4, 1935, for outstanding service in church work; life member Art Institute of Chicago, member Illinois Committee of Chicago Association of Commerce since 1923.

Married February 8, 1899, in New Haven, Conn., Margaret Codrington Foster (Yale School of Fine Arts 1895-97), daughter of Rev. John Pierrepont Codrington Foster, '69, and Josephine Theresa (Bicknell) Foster, sister of Allen Evarts Foster, '06, and William E. Foster, '07 S, niece of William E. Foster, '60, and Eleazar K. Foster, '63, granddaughter of Eleazar K. Foster (B.A. 1834), and great-granddaughter of Eleazar Foster (B.A. 1802). Children: Margaret Codrington (Vassar *ex*'24), the wife of John Alden (Boston University *ex*'24), Arthur Abbot, 2d, '31, and Allen Foster (University of Chicago *ex*'35, died 1934)

Death due to pneumonia. Ashes buried under altar of St. Paul's Church, Chicago. Survived by wife, daughter, one son, and two brothers, Edward S. Thomas, '88, and Arthur A. Thomas, '01.

John Roach Wathen, B.A. 1895.

Born June 27, 1872, in Louisville, Ky.
Died May 25, 1935, in Louisville, Ky.

Father, William H. Wathen (M.D. University of Louisville School of Medicine 1870, M.A. St. Mary's College, LL.D. Notre Dame), surgeon in Louisville; professor of gynecology University of Louisville School of Medicine. Mother, Kate (Roach) Wathen.

Louisville High School; University of Louisville 1890-91. Member Zeta Psi.

Attended University of Louisville School of Medicine 1895-98 (M.D. 1898); had practiced medicine in Louisville since 1898; professor of surgery Kentucky School of Medicine 1903-08, and at University of Louisville School of Medicine since 1908; on staff of St. Anthony's Hospital, Kentucky Baptist Hospital, and City Hospital, Louisville; editor surgical department *Kentucky State Medical Journal*; assistant editor *American Practitioner and News*; author. *Epitome of Histology* (1903); member American Medical Association, Kentucky State Medical Association, Jefferson County Medical Association, and Southern Surgical Society.

Married June 6, 1908, at Jeffersonville, Ind., Adah L. Poynter Piers, daughter of H. D. Poynter. No children.

Death due to hypertension and cardiovascular disease. Buried in Cove Hill Cemetery, Louisville. Survived by wife, and two sisters, Mrs. Guthrie Wilson, of Coronado, Calif., and Mrs. John Rodgers, of Seattle, Wash.

Robert Wilkinson, B.A. 1895.

Born September 14, 1873, in Poughkeepsie, N.Y.
Died October 1, 1934, in Poughkeepsie, N.Y.

Father, Robert Frederick Wilkinson (B.A. Williams 1861, M.A. 1882), a lawyer in Poughkeepsie; Colonel in 19th Army Corps in Civil War; son of William and Mary Eliza (Trowbridge) Wilkinson, of Poughkeepsie. Mother, Julia (Gifford) Wilkinson; daughter of Elihu and Elizabeth Robinson (Starbuck) Gifford, of Hudson, N.Y. Yale relatives include: Robert Wilkinson (B.A. 1806) (great-grandfather), and Thomas J. Oakley (B.A. 1801) and Jesse Oakley (B.A. 1814) (great-great-uncles).

Phillips-Andover. First colloquy appointments Junior and Senior years; honors in political science and law Senior year; on Class Football Team Junior year.

Attended Harvard Law School 1895-98 (LL.B. 1898); in father's law office in Poughkeepsie summer of 1898; admitted to New York

State Bar and practiced in New York City 1898-1903, had practiced in Poughkeepsie since 1903, local counsel for New York Central Railroad since 1903, Western Union Telegraph Company since 1911, and New York Telephone Company since 1913, receiver and trustee New York Car and Truck Company, of Kingston, N.Y., 1908-1910; legal adviser and assistant to director New York State military census and inventory 1917, assistant on Legal Advisory Board, Dutchess County Draft Board 1917, entered service as Captain American Red Cross at Camp Upton, N.Y., May 4, 1918, as Second Lieutenant American Red Cross (militarized) went abroad August, 1918, in capacity of home service representative and casualty searcher with 78th Division; at St. Mihiel September-October, and in the Argonne October-November; received discharge December, 1918, president Board of Health, Bronxville, N.Y., 1902-03, president Associated Charities of Poughkeepsie 1912-15, director since 1915, vice-president since 1932; Commissioner of Charities, City of Poughkeepsie, 1917; member executive committee Dutchess Chapter American Red Cross 1917-18; vestryman St. Paul's Episcopal Church, Poughkeepsie, 1916-18 and since 1925.

Married May 22, 1902, in Athens, Pa., Cornelia, daughter of Charles Stewart Maurice (B.A. Williams 1861) and Charlotte Marshall (Holbrooke) Maurice. Children: Marian Maurice (B.A. Vassar 1924), and Robert, Jr., *ex-'30* S.

Death due to heart trouble. Buried in Poughkeepsie Rural Cemetery. Survived by wife, children, mother, a sister, Miss Edith Wilkinson, of Poughkeepsie, and a brother, Gifford Wilkinson (B.A. Williams 1891), of Seattle, Wash.

Herbert Witherspoon, B.A. 1895.

Born July 21, 1873, in Buffalo, N.Y.
Died May 10, 1935, in New York City.

Father, Rev Orlando Witherspoon (B.A. Trinity 1856; Berkeley Divinity School 1859); an Episcopal minister in Buffalo, N.Y., and Derby, Conn.; son of Samuel Finley and Elizabeth (VonMessler) Witherspoon, of Rochester, N.Y. Mother, Cora Victoria (Taylor) Witherspoon, daughter of Alexander and Maria Louisa (Webster) Taylor, of Baltimore, Md. Yale relatives include a nephew, Colin M. Ingersoll, '17 L.

Hillhouse High School and Hopkins Grammar School, New Haven. First colloquy appointment Senior year; in Freshman Glee Club; member Delta Kappa Epsilon.

With Southford Paper Company in New York City 1895-96, studied theory and composition in New York City 1896, and continued musical

training in Paris 1897-98; sang with Castle Square Grand Opera Company directed by Henry W. Savage in New York City 1898-1900; coached with Lamperti in Berlin, studied *mise en scène* and acting with Anton Fuch at Munich, and oratorio with Sir Henry Wood in London after 1900; on tour as a concert artist until 1908; with Metropolitan Opera Association as first basso 1908-1916; director of The Herbert Witherspoon Studios, New York City, 1916-1925; president Chicago (Ill.) Musical College 1925-29, made a lecture tour 1926-27; conducted a private studio in Chicago 1929-1930; vice-president and director Chicago Civic Opera Company 1930-31; director Cincinnati Conservatory of Music 1932-33; director of music for Chicago Century of Progress Exposition 1933; reopened vocal studio in New York City 1934; general manager Metropolitan Opera Association since March 1935; secretary Society of American Singers 1918; a founder American Academy of Teachers of Singing 1922, and chairman until 1926; founder Bohemians, Chicago, 1928; member Society of American Musicians, Beethoven Association, and Elihu.

Married (1) September 25, 1899, in New York City, Greta, daughter of Felix Turner and Jean Amelia (Summerlin) Hughes and sister of Rupert Hughes, M.A. 1899. Mr. and Mrs. Witherspoon were divorced in 1915. Married (2) June 22, 1916, in New York City, Florence, daughter of Harry M. and Lavina (Wisler) Hinkle, of Philadelphia, Pa. Mrs. Witherspoon died April 19, 1933. Married (3) April 4, 1934, in New York City, Blanche Sternberg Skeath, daughter of Henry and Mary (Haskell) Sternberg, of Columbus, Ohio. No children.

Death due to a heart attack Buried in Woodlawn Cemetery, New York City Survived by wife, and three sisters, Alice Witherspoon Ingersoll, of Ridgefield, Conn., widow of George Pratt Ingersoll, '85 L., Mrs. Edward Shelton Cornell, of Larchmont, N.Y., and Mrs. Gertrude Witherspoon Scudder, of Cambridge, Mass.

Alexander Everett Hunt, B.A. 1896.

Born June 24, 1874, in Scranton, Pa.

Died June 7, 1935, at sea.

Father, Alexander Everett Hunt, general manager, Hunt & Connell, wholesale hardware merchants in Scranton; son of Wilson and Margaret (Everett) Hunt, of Paulina, N.J. Mother, Frances Elizabeth (Gay) Hunt; daughter of John Sedgwick and Laura Bostwick (Hoskins) Gay, of Seneca Falls, N.Y. Brother. Albert G. Hunt, '87.

School of the Lackawanna. First colloquy appointment Senior year, on Class Picture Committee Senior year; member Delta Kappa Epsilon.

With Hunt & Connell Company for several years after 1896; at

locomotive works of Dickson Manufacturing Company in Scranton; with Descubridora Mining & Smelting Company, Durango, Mexico; secretary to a member of Coal Strike Commission, Philadelphia, Pa., 1903; with Dick Brothers & Company, members New York Stock Exchange, 1907-1914; partner S. B. Chapin & Company, brokers in New York City, since 1914; trustee St. John's Hospital, Yonkers, N. Y., 1922-24, and Yonkers Presbyterian Church 1920-23.

Married April 14, 1909, in Yonkers, Janet Waring Roberts (B.L. Smith 1899), daughter of Lewis and Grace (Waring) Roberts. Children: Janet, the wife of James F. Elliman (B.A. Williams 1922); Frances, the wife of James A. Austin (Cornell 1920-22); Barbara; and Alexander Everett, Jr.

Death due to cardiovascular disease. Buried in Sleepy Hollow Cemetery, Tarrytown, N.Y. Survived by wife, daughters, son, a granddaughter, and a sister, Miss Frances E. Hunt, of Scranton.

Walter Franklin Prince, B.A. 1896.

Born April 22, 1863, in Detroit, Maine

Died August 7, 1934, in Boston, Mass

Father, Walter Marshall Prince, a farmer in Detroit; son of John and Judith (Haskell) Prince, of New Gloucester, Maine. Mother, Elmira Jane (Pray) Prince; daughter of Thomas and Betsy (Brackett) Pray, of North Berwick, Maine.

Maine Wesleyan Seminary, Kents Hill, Maine. Attended Bangor Theological Seminary 1884-85, ordained Methodist Episcopal minister at Vassalboro, Maine, April 1887, where pastor until 1889; pastor Montville (N. J.) Methodist Episcopal Church 1890-92, also student Drew Theological Seminary (B. D. 1897). Entered Yale 1892; oration appointment Junior year, high oration appointment Senior year; two-year honors in history, one-year honors in philosophy; member Phi Beta Kappa, pastor Pleasant Valley (Conn.) Methodist Episcopal Church 1893-96

Studied in Yale Graduate School 1896-99 (Ph.D. 1899); pastor Bloomfield (Conn.) Congregational Church 1897-99; field secretary Connecticut Temperance Union 1899; assistant secretary Connecticut Law and Order League 1900-1903; superintendent Brooklyn Society for the Prevention of Cruelty to Children 1903-04; ordained Protestant Episcopal minister at Garden City, N.Y., June 10, 1905; assistant minister St. Ann's Church, Brooklyn, N.Y., 1904-07; rector All Saints' Episcopal Church, Pittsburgh, Pa., 1907-1912, registrar Diocese of Pittsburgh and corresponding secretary Historical Society of the Diocese 1910-12, rector St. John's Church, San Bernardino, Calif., 1912-16; director department psychopathic healing St. Mark's Church,

New York City, 1916-17; assistant investigator American Society for Psychical Research 1917-1920, director, and editor of its *Journal and Proceedings* 1920-25; executive research officer Boston Society for Psychic Research since 1925; delegate to First International Congress of Psychical Research, Copenhagen, 1921, and to Third International Congress, Paris, 1927; appointed by Second Congress international chairman of committee to arrange a standard glossary of terms; president English Society for Psychical Research 1930-32; author: *The Doris Case of Multiple Personality* (1916), *The Psychic in the House* (1926), *The Case of Patience Worth. A Critical Study of Some Unusual Phenomena* (1927), *Noted Witnesses for Psychic Occurrences* (1928), *The Enchanted Boundary* (1930), and *Census Report* (1931); member American Association for the Advancement of Science, American Historical Society, Sons of the American Revolution, and Emanuel Episcopal Church, Boston.

Married April 9, 1885, in Newport, Maine, Lelia Madora, daughter of Jeremiah and Sarah Smiley (Downs) Colman. Adopted daughter: Theodosia Brittia. Mrs. Prince died April 26, 1924.

Death due to carcinoma. Buried in Riverside Cemetery, Pleasant Valley, Conn. Survived by daughter, two brothers, Herbert M. and Harold W. Prince, of Detroit, Maine, and a sister, Mrs. Edward Freeman, also of Detroit.

Frederick Oscar Robbins, B.A. 1896.

Born February 12, 1870, in Greenville, N H

Died April 21, 1935, in New Haven, Conn

Father, George Clarence Robbins, of Greenville; son of Lewis and Emily (Winship) Robbins, of New Ipswich, N.H. Mother, Elma (Hodgman) Robbins; daughter of Edwin Joseph and Lavinia Coolidge (Foster) Hodgman, of Mason, N.H.

Cushing Academy, Ashburnham, Mass. Second Berkeley Premium, and elocution prize Freshman year; high oration appointments Junior and Senior years; in Freshman Glee Club; University Glee Club Senior year; member Delta Kappa Epsilon and Phi Beta Kappa

Instructor at Condon School, New York City, 1896-97; studied in Yale Graduate School 1897-98; instructor in French at Yale 1898-1911, and instructor in artillery French 1918, M.A. 1909; secretary W. F. Gilbert & Company, coal dealers in New Haven, 1911-1920; superintendent and treasurer Yale Coöperative Corporation 1921 until retirement 1933, director American College Stores Corporation, member New Haven Chamber of Commerce; auditor Center (Congregational) Church, New Haven, 1915-1922

Married August 10, 1898, in West Haven, Conn., Mary Clark,

daughter of Remus Clark and Narcissa Garland (Baldwin) Loveridge Children Adelaide (B.A. Wellesley 1923), the wife of Frederick T Burrows, '20, Clarence Loveridge, '25, '29 M., who married Marion Brady Leonard (M.S. 1929, M.D. 1931); and Frederick Oscar, *ex*'35 S.

Death due to cirrhosis of the liver. Buried in Evergreen Cemetery, New Haven. Survived by wife, children, a granddaughter, and two sisters, Mrs James Abbot Clark, of Somerville, Mass., and Miss Corabelle Robbins, of Greenville.

Charles Flagg Spellman, B.A. 1896.

Born November 30, 1874, in Springfield, Mass.

Died September 17, 1934, in Springfield, Mass

Father, Charles Clark Spellman, *ex*'67; lawyer in Springfield; son of Solomon Clark and Martha Jane (West) Spellman, of Wilbraham, Mass. Mother, Jennie Hannah (Flagg) Spellman; daughter of Charles W and Hannah Submit (Tildon) Flagg, of Wilbraham, Mass.

Williston Academy. First dispute appointments Junior and Senior years.

Studied law in his father's office in Springfield 1896-97; admitted to Massachusetts State Bar October, 1897, then practiced in father's office, junior partner in firm of Spellman & Spellman 1898-1920; had practiced independently since 1920; assistant city solicitor, Springfield, 1925-29

Married (1) November 3, 1903, in Springfield, Alice Helena, daughter of James and Mary Ann Theresa (Connelly) Malley. No children. Mrs Spellman died April 18, 1925. Married (2) November 19, 1932, in New York City, Roberta, daughter of James and Alice Jean (Laughlin) Montgomery.

Took his own life. Survived by wife.

Charles Brandebury DeCamp, B.A. 1897.

Born July 20, 1874, in Cambridge, N.Y.

Died December 31, 1934, near Bethel, Conn.

Father, James Milton DeCamp (B.A. Ohio Wesleyan 1867, M.A. 1870), general manager Liverpool, London & Globe Insurance Company, in Cincinnati, Ohio; son of James and Joanna (Evans) DeCamp, of Cincinnati. Mother, Jane (Brandebury) DeCamp; daughter of Charles and Martha (Hamilton) Brandebury, of Delaware, Ohio. Nephews: Middleton DeCamp, '18, and James M. DeCamp, '22.

Franklin School, Cincinnati. First colloquy appointments Junior and Senior years; Fence Orator Sophomore year; Class Historian, on

Class Picture Committee, and an editor *Yale Literary Magazine* Senior year; member Psi Upsilon, Chi Delta Theta, and Wolf's Head.

Traveled abroad and studied at the Sorbonne 1897-98; cable editor Publishers' Press, and Scripps-McRae Press Association 1898-1901; reader for *Associated Sunday Magazine*, assistant editor *American Magazine*, and *Ridgeway's Weekly*, and managing editor *Everybody's Magazine* 1901-07; went to Dansville, N.Y., 1907, because of ill health; treasurer and associate literary editor *Metropolitan Magazine* 1909-1915; engaged in editorial work and independent writing since 1915; associated with Wheeler Syndicate, McClure Syndicate, and Harper Brothers; had contributed stories to *Harper's*, *McClure's Magazine*, *Ainslee's*, and *Pacific Monthly*; enlisted as Sergeant, 1st class, Presbyterian Base Hospital Unit, Medical Reserve Corps, May 4, 1917; served overseas May 14, 1917-January 4, 1919; received discharge February 17, 1919.

Married October 14, 1921, in New York City, Deborah Victoria Hitchcock (Cornell 1917-18; Smith 1919-1921), daughter of Ralph Hitchcock and Nevada Victoria (Davis) Hitchcock (B.A. Oberlin 1890), of Cleveland, Ohio. No children.

Death due to arteriosclerosis and other complications after an illness of four years. Buried in Bethel Cemetery. Survived by wife, and a brother, Walter A. DeCamp, '90.

Elisha Ely Garrison, B.A. 1897.

Born August 16, 1871, in Cincinnati, Ohio.

Died March 26, 1935, in St. Petersburg, Fla.

Father, Rev. Abram Ely Garrison (Lane Theological Seminary), a minister in Michigan; subsequently engaged in ranching and prospecting in Texas and Colorado; son of Henry D. and Elinor Dorsey (Naglee) Garrison, of New York City. Mother, Jeannette (Shew) Garrison; daughter of Aaron and Margaret (Mead) Shew, of Watertown, N.Y.

Hopkins Grammar School. First dispute appointment Junior year; second colloquy appointment Senior year; floor manager Junior Promenade Committee; member board of managers Yale Cooperative Corporation Junior and Senior years; assistant manager Yale Football Association Junior year, president and manager Senior year; president Intercollegiate Football Association, editor *Yale Banner*, and on Class Day Committee Senior year; member Alpha Delta Phi and Skull and Bones.

Attended New York Law School 1897-98, enlisted in First Regiment United States Volunteer Cavalry May, 1898; served at Tampa, Fla., until August 15, and at Montauk, N.Y., until mustered out of service

September 27, 1898; engaged in importing horses to mount the Rural Guard in Cuba 1899-1900; assistant manager Simmons Hardware Company, St. Louis, 1900-01; vice-president Colt Patent Firearms Company, Hartford, Conn., 1901-03; president C. Cowles & Company, hardware manufacturers, New Haven, Conn., 1903-04; attended Yale School of Law 1904-05; general manager Weeks, Hoskins & Company, wholesale stationery and paper merchants, New York City, 1905-09; editor and publisher *National Post*, and *Success* 1909-1911; lived in Madison, Wis., 1911-17, manager *Wisconsin State Journal* 1911-13; president E. E. Garrison & Company, dealers in municipal bonds and farm mortgages 1913-17; commissioned Major Ordnance Department, U S Army, October 30, 1917; supervised cost-plus contracts; appointed chief of Commissioned Personnel, Washington, February, 1918; promoted to rank of Lieutenant Colonel April 22, 1918; second in command Ordnance Training Camp, Camp Hancock, May-August, 1918; Division Ordnance Officer 10th Division, Camp Funston, August-October, transferred to Field Artillery October, 1918; member Ordnance Salvage Board, Washington, December, 1919; received discharge October, 1920; commissioned Lieutenant Colonel Infantry Officers' Reserve Corps November 20, 1920, and Colonel November 20, 1923, resigned 1931, president Warehouse Bond & Share Company, New York City, 1920, member of firm of Garrison & Collingwood, financiers, and secretary James W. Elliott's Business Builders, Inc., New York City, 1921, president Garrison & Company, Inc., engineers and auditors, New York City, 1922-23, Flint & Company, Inc., engineers, 1924-25, Gas Bond & Share Corporation of America, New York City, 1925-26, and Gas-Hydrocarbon Recovery Corporation, New York City, 1926-27; published *The Garrison Garden Charts* 1929-1931, author *Accounting Every Business Man Should Know* (1910), *Roosevelt, Wilson and the Federal Reserve Law* (1931), and *The Riddle of Economics* (1932); editor *The Roosevelt Doctrine* (1899); contributed to *Proceedings* of the American Economic Association; member Royal Horticultural Society, and Presbyterian church.

Married February 6, 1901, in New Haven, Helen Southgate, daughter of Henry Lucius and Jane (Trowbridge) Hotchkiss, sister of H. Stuart Hotchkiss, '00 S., and great-great-great-granddaughter of Daniel Trowbridge (B.A. 1725) and of Noah Webster (B.A. 1778). Children: Helen Stuart (B.A. Vassar 1923, Ph.D. Yale 1934), the wife of Professor William H. Dunham, Jr., '23; Henry Hotchkiss, '26; and John Dorsey, '31.

Death due to coronary thrombosis. Buried in Grove Street Cemetery, New Haven. Survived by wife, children, and a granddaughter.

Robert Stanley Hincks, B.A. 1897.

Born April 28, 1875, in Bridgeport, Conn

Died May 23, 1935, in Bridgeport, Conn

Father, William Bliss Hincks (honorary M.A. 1878), secretary and treasurer City Savings Bank, Bridgeport; son of John Winslow and Sarah Ann (Blodget) Hincks, of Bucksport, Maine. Mother, Mary Louise (Hart) Hincks; daughter of Baldwin and Charlotte Jemima (Welles) Hart, of Madison, Conn. Yale relatives include: Rev. John Hart (B.A. 1703) and Solomon Welles (B.A. 1739) (great-great-great-grandfathers); Roger Welles (B.A. 1775) (great-great-grandfather), Martin Welles (B.A. 1806) (great-great-uncle), Rev. Henry Blodget, '48, and Roger Welles, '51 (great-uncles), Rev. Edward Y. Hincks, '66, Rev. John H. Hincks, '72 (uncles); William T. Hincks, '91 (brother); John M. Hincks, '20 (nephew), and Henry Blodget, '75, Martin Welles, '82, George R. Blodgett, '84, E. Stanley Welles, *ex*-'90, Lemuel A. Welles, '93, Henry W. Hincks, '98, Mary C. Welles, Ph D. 1904, and Carroll C. Hincks, '11 (cousins).

Bridgeport High School and The Hotchkiss School An editor *Yale Daily News* Senior year.

In New York office of Estabrook & Company of Boston, bankers, 1897-98, and representative of their bond department in Connecticut 1898-1907; partner Hincks Brothers & Company, with his brother, William T. Hincks, '91, (died in 1931), Bridgeport, since 1907, with branch offices in Hartford, New Haven, Meriden, and Waterbury; director Bridgeport National Bank, First-Bridgeport National Bank, Bridgeport Trust Company, Bridgeport Savings Bank, Morris Plan Bank, Holland Trust Company, Westchester Insurance Company, of New York, and Abercrombie & Fitch, New York City; trustee Connecticut Junior Republic for some years after 1914; on boards of Bridgeport Hospital, Bridgeport Y.M.C.A., and Bridgeport Council, Boy Scouts of America; chairman for Bridgeport of all Liberty Loan drives, trustee and chairman finance committee United Church (Congregational), Bridgeport.

Married February 7, 1906, in Bridgeport, Helen Ferris, daughter of Sydney Bishop (*ex*-'73 M.; M.D. Bellevue Hospital Medical College 1873) and Mary Helen (Staples) Bishop, and granddaughter of Ethan F. Bishop, *ex*-'49. No children.

Death due to coronary thrombosis and arteriosclerosis. Buried in Mountain Grove Cemetery, Bridgeport. Survived by wife.

Percival Clement Liscomb, B.A. 1897.

Born August 12, 1874, in Albany, N Y.
Died August 12, 1934, in Havana, Cuba.

Father, Orlando Parkhurst Liscomb, in oil business in Albany as partner in firm of Murphy & Liscomb; son of Darius Parkhurst and Ann (Clement) Liscomb, of Hydeville, Vt. Mother, Cornelia (Speed) Liscomb, daughter of James John and Mary (Morrell) Speed, of New York City

Albany Academy. Entered with Class of 1896; not in college 1894-95, entered Class of 1897 as a Junior; member University Club.

With W. M. Whitney & Company, Albany, 1897-1901; with R. G. Dun & Company, mercantile agency, since 1901, manager of El Paso, Texas, office 1901-04, reporter and editor in Mexico City, Mexico, 1904-1916, and in Havana, Cuba, since 1916.

Unmarried.

Death due to a cerebral infection. Buried in Colon Cemetery, Havana. Survived by brother, Orlando P. Liscomb, of Albany, and two sisters, Mrs. Edgar Boody, of Englewood, N.J., and Mrs. John S. Sheldon, of Rutland, Vt.

George Anderson Colston, B.A. 1898.

Born July 28, 1876, in Catonsville, Md.
Died January 26, 1935, in Baltimore, Md.

Father, Frederick Morgan Colston (George Washington University 1850-52); member of firm of Wilson, Colston & Company, bankers and brokers in Baltimore; son of Josiah and Eliza Pendleton (Tutt) Colston, of Fauquier County, Va. Mother, Clara (Campbell) Colston; daughter of John Archibald and Anne Esther (Goldthwaite) Campbell, of New Orleans, La., and Baltimore

Episcopal High School, Alexandria, Va., and University School, Baltimore. Second colloquy appointment Senior year.

Had been in banking and brokerage business in Baltimore since graduation; with Mercantile Trust & Deposit Company, as clerk for a few months then bookkeeper 1898-1903; associated with Wilson, Colston Company 1903-08; member of firms Colston, Boyce & Company 1908-1918, Colston & Company 1918-1923, Colston, Heald & Trail 1924-1931 (Daniel A. Heald, '12, and James D. Lucey, '17, also members), and Colston, Marburg & Price since 1931; member Baltimore Stock Exchange since 1903; treasurer Yale Alumni Association of Maryland 1909-1910, president 1914-15 and 1926-27, vice-president 1929-1930; vice-president Associated Southern Yale Clubs 1915-16 and 1923-24; member Church of the Redeemer (Episcopal), Baltimore.

Married April 29, 1914, in Mansfield, Ohio, Eleanor Gilliland, daughter of David S. and Josephine (Gilliland) Patterson. One daughter, Eleanor Patterson.

Death due to bronchopneumonia. Buried in Druid Ridge Cemetery, Baltimore. Survived by wife, daughter, three sisters, Mrs. William Ellis Coale, Mary Ellen Colston Whitehead, the wife of John B. Whitehead (B.A. Johns Hopkins 1898, Ph.D. 1902), and Mrs. Wallace Warfield, all of Baltimore, and a brother, Dr. J. A. Campbell Colston, '07 S. His brother, Frederick C. Colston, '04, died in France in 1918.

James Alexander Hamilton, B.A. 1898.

Born May 21, 1875, in Caledonia, N.Y.

Died January 1, 1935, in New Haven, Conn.

Father, William Hamilton, a miller, banker, and grain merchant in Caledonia. Mother, Jane (Vallance) Hamilton.

Worcester (Mass.) Academy.

With W. F. Gilbert & Company, coal merchants in New Haven, since graduation; admitted to partnership in 1901, secretary and treasurer 1901-1911, and president and treasurer since 1911; corporator New Haven Savings Bank, Inc., since 1927; trustee Worcester Academy 1917-1933, New Haven Orphan Asylum 1920-1934, and Illuminating Shares Company since 1931; vice-president General Hospital Society of Connecticut since 1927; governor Yale Publishing Association since 1928; director Second National Bank of New Haven since 1915, Morris Plan Bank since 1924, United Illuminating Company since 1926, Grace Hospital Society since 1926, Congress Bank & Trust Company 1931-32, Pennsylvania Coal & Coke Corporation (Philadelphia), National Folding Box Company, and Yale Tire & Rubber Company; member State Fuel Conservation Committee 1917-19; associate member Chamber of Commerce of the United States; member New Haven Colony Historical Society; vestryman St. Thomas Episcopal Church, New Haven, since 1910.

Married October 18, 1898, in New Haven, Katharine Maude, daughter of Alexander A. and Ella (Bradley) Lundberg. Children: Marjory (Vassar *ex*-'24), the wife of Dr. Neville T. Ussher, '23; and William, 2d, '25.

Death due to chronic myocarditis. Buried in Mumford Cemetery, Caledonia. Survived by wife, daughter, son, five grandchildren, and a sister, Mrs. Mary Hamilton Lathrop, of Wayne, Pa.

Henry Winslow Hincks, B.A. 1898.

Born December 13, 1875, in Bridgeport, Conn.

Died November 11, 1934, in Fairfield, Conn.

Father, Enoch Pond Hincks, senior partner Hincks & Johnson, makers of heavy carriages in Bridgeport; son of John Winslow and Sarah Ann (Blodget) Hincks, of Bucksport, Maine. Mother, Cornelia Emerine (Hart) Hincks; daughter of Baldwin and Charlotte Jemima (Welles) Hart, of Madison, Conn. Yale relatives include: Rev. John Hart (B.A. 1703) and Solomon Welles (B.A. 1739) (great-great-great-grandfathers); Roger Welles (B.A. 1775) (great-great-grandfather); Martin Welles (B.A. 1806) (great-great-uncle); Rev. Henry Blodget, '48, and Roger Welles, '51 (great-uncles); Rev. Edward Y. Hincks, '66, Rev. John H. Hincks, '72, and William B. Hincks (honorary M.A. 1878) (uncles); Samuel M. Hawley, '99 (brother-in-law); Samuel W. Hawley, '31 (nephew), and Martin Welles, '82, E. Stanley Welles, *ex-'90*, William T. Hincks, '91, Lemuel A. Welles, '93, Robert S. Hincks, '97, and Carroll C. Hincks, '11 (cousins).

Bridgeport High School. Freshman honor division; dissertation appointments Junior and Senior years; an editor *Yale Banner* Senior year.

Salesman traveling from Buffalo to Chicago for Wilmot & Hobbs Manufacturing Company of Bridgeport 1898-1902; first assistant in manufacturing department American Tube & Stamping Company, Bridgeport, 1902-05, assistant secretary and purchasing agent 1905-08, secretary 1908-1911; connected with Hincks Brothers & Company (William T. Hincks, '91, and Robert S. Hincks, '97), bankers in Bridgeport since 1911, as bond salesman 1911-1920 and partner since 1920 (Howard Speer, '00, Frank C. Hunt, *ex-'09* S., and Ralph H. Whipple, '10, also admitted to partnership); treasurer White Manufacturing Company, Bridgeport; president and treasurer of board of Bayview Rest since 1927; president Contemporary Club of Bridgeport 1928-29, trustee Benjamin B. Lewis Charitable Trust since 1922, American Missionary Association since 1927, and Congregational Board of Ministerial Relief since 1927; director St. Vincent's Hospital, Salvation Army, and Bridgeport Council Boy Scouts of America; member National Council of Congregational Churches; deacon United Congregational Church, Bridgeport, since 1916.

Married August 20, 1907, in Marblehead, Mass., Katrina Elizabeth Eaton (B.A. Beloit College 1903), daughter of Rev. Edward Dwight Eaton, '75 D, and Martha Eliza (Barber) Eaton, and sister of Allen B. Eaton (M.A. 1902). Children. Katrina Eaton (B.A. Vassar 1930), the wife of Terris Moore (B.A. Williams 1929); Carolyn Hart (B.A. Connecticut College 1932); and Edward Blodget, '35.

Death due to heart disease after a year's illness. Buried in Grove

Cemetery, Fairfield. Survived by wife, daughters, son, one grandchild, and a sister, Mrs. James G. Ludlum, of Bridgeport.

Lawrence Hitchcock, B.A. 1898.

Born May 19, 1876, in Cleveland, Ohio

Died April 17, 1935, in Cleveland, Ohio

Father, Peter Marshall Hitchcock (Western Reserve *ex-'59*), senior partner Cleveland Brown & Company, iron and steel merchants in Cleveland; president Moon Run Coal Company and Reliance Electric & Engineering Company; First Lieutenant and Regimental Quartermaster 20th Ohio Volunteer Infantry during Civil War; son of Reuben Hitchcock (B.A. 1826) and Sarah (Marshall) Hitchcock Mother, Sarah Jane (Wilcox) Hitchcock (Lake Erie College 1861); daughter of Aaron and Eliza Jane (Morley) Wilcox, of Painesville, Ohio. Yale relatives include. Peter Hitchcock (B.A. 1801) (great-grandfather); Rev. Reuben Hitchcock (B.A. 1786) (great-great-uncle); and Rev. Henry L. Hitchcock (B.A. 1832) (great-uncle).

University School, Cleveland. Second colloquy appointment Senior year.

With Mahoning Valley Iron Company, Youngstown, Ohio, 1898-99; night superintendent Republic Iron & Steel Company, Youngstown, 1899-1900; assistant to the president Kelley Island Lime & Transport Company, Cleveland, 1900-1915 (director since 1934); president and general manager Federal Lime & Stone Company, Cleveland, 1915-1932; president Distillata Company, a water and beverage business, since 1930; treasurer Reliance Electric & Engineering Company since 1919 (director since 1907); trustee Society for Savings since 1924; director for the State of Ohio Red Cross War Fund 1917, commissioned Lieutenant American Red Cross December, 1917; in charge of work of the American Red Cross in all Army Hospitals in France; promoted to rank of Major December 28, 1918; trustee Lake Erie College since 1907, Babies and Children's Hospital since 1920, and Musical Arts Association, sponsors of the Cleveland Orchestra, since 1927; member Cleveland Chamber of Commerce; vestryman Trinity Episcopal Cathedral, Cleveland, since 1929; senior warden, St. Hubert's Chapel, summer chapel near Mentor, Ohio.

Married October 6, 1923, in Cleveland, Helen Miriam, daughter of Nathaniel Danforth and Annie Toppan (Spalding) Chapin. Children: Ann Spalding, Lawrence, Jr., and Barbara.

Death due to arteriosclerosis and coronary thrombosis Buried in Lakeview Cemetery, Cleveland. Survived by wife, children, two brothers, Charles W. Hitchcock, '93 S., and H. Morley Hitchcock, *ex-'03* His brother, Reuben Hitchcock, '97 S., died in 1931.

Norman Day Otis, B.A. 1898.

Born January 11, 1877, in Wellsville, N.Y.

Died November 25, 1934, in Wellsville, N.Y.

Father, Theron Payson Otis; member of firms of Anderson, Otis & Company, and Otis & Day, hardware and oil well supplies merchants; son of James Austin and Hannah (Tilton) Otis, of Kanona, N.Y. Mother, Laura Jane (Day) Otis (Oberlin College 1852-54); daughter of Norman and Julia Ann (Root) Day, of Sheffield, Ohio.

Oberlin (Ohio) Academy and Worcester (Mass.) Academy. Left college at end of Junior year; attended 1901-02 and upon receiving degree was enrolled in Class of 1898; Freshman honors division; oration appointments Junior and Senior years.

In business with father in Wellsville 1898-1901; bookkeeper Citizens National Bank, Wellsville, 1902-1917; assistant cashier and trust officer First Trust Company of Wellsville 1917 until retirement 1921; secretary Acme Ice Company since 1917, and Allen Land & Cattle Company since 1918; manager Alma Oil Company since 1921; president Woodlawn Cemetery Association, Wellsville, 1921-22, and of board of trustees First Congregational Church of Wellsville 1921-28.

Married January 26, 1918, in Belmont, N.Y., Ruth Marion, daughter of Charles Gorton (Alfred University 1878-1880), and Ella Justina (Clark) Gorton. No children.

Death due to chronic myocarditis. Buried in Woodlawn Cemetery. Survived by wife.

Fred Erwin Richardson, B.A. 1898.

Born January 28, 1869, in Lancaster, N.H.

Died December 10, 1934, in Hull, Mass.

Father, Nathaniel Heeley Richardson, partner Richardson Manufacturing Company, furniture manufacturers in Lancaster; son of Nathaniel Heeley Richardson, of Topsham, Vt. Mother, Julia Ann (Whitcher) Richardson; daughter of Hiram and Margaret (Nelson) Whitcher, of Newbury, Vt.

St. Johnsbury (Vt.) High School; with Richardson Manufacturing Company and engaged in the study of law in Lancaster before entering Yale Freshman honor division; second TenEyck Prize at Junior Exhibition; first dispute appointment Senior year; secretary Yale Union Junior year.

Studied law and was court stenographer, Lancaster, 1898-99; in real estate business in Lancaster 1898-1908, and mayor 1906-08; in real estate business in Worcester, Mass., 1908-1931, with exception of 1917 and 1918 spent on a ranch Falbrook, Calif.; manual training teacher

Village School, Hull, since 1931; member Central Congregational Church, Worcester.

Married July 30, 1890, in Lancaster, Clementine Jane, daughter of George Washington and Mary Jane (Dodge) Stone. One son, Victor Hugo (died in infancy).

Death due to pulmonary tuberculosis. Buried in Village Cemetery, Hull. Survived by wife, a brother, Arthur N. Richardson, of Pasadena, Calif., and a sister, Mrs. Cora Richardson Bailey, of Wollaston, Mass.

Thomas Max Smith, B.A. 1898.

Born December 26, 1874, in New York City.

Died June 7, 1935, in Keene Valley, N.Y.

Father, Normand Smith, '58. Mother, Elena (Imhof) Smith, daughter of Heinrich Max and Henrietta (Ott) Imhof, of Rome, Italy. Yale relatives include a great-uncle, Rev. James A. Smith (B.A. 1826)

Collins Street Classical School, Hartford. Second dispute appointments Junior and Senior years.

Attended Columbia University School of Law 1898-1901 (LL.B 1901); admitted to New York State Bar 1901, but never practiced; traveled in West Indies and South America 1901-02; music critic *New York Press* 1903-1916, and *New York American* 1916-1923; foreign musical correspondent *New York Herald Tribune* at intervals since 1923; member Asylum Hill Congregational Church, Hartford.

Married May 15, 1909, in Seattle, Wash., Mary, daughter of Horace Cowles and Jessie Hardy. No children.

Death due to a cerebral embolism. Buried in Spring Grove Cemetery, Hartford, Conn. Survived by wife, two sisters, Maria Smith Atkinson, the wife of James P. Atkinson (B.A. Princeton 1892), of Valatie, N.Y., and Mrs. Angeline Smith Lockwood, of Capri, Italy, and a brother, N. Fedor Smith (University of Berlin 1905), of Hudson, N.Y.

Hugh [Andrew] Callahan, B.A. 1899.

Born January 24, 1877, in Chicago, Ill.

Died January 16, 1935, in Phoenix, Ariz.

Father, Andrew Peter Callahan, born in Ulster, Ireland, came to United States 1854; president A. P. Callahan & Company, manufacturers of compressed yeast and vinegars, Chicago, served with Second Massachusetts Cavalry during Civil War; son of James Andrew and Mary (McElroy) Callahan, of Dundee, Scotland, and Boston, Mass. Mother, Mary Cecilia (Kelly) Callahan; daughter of John Edward and Mary (McCormick) Kelly, of Chicago.

Georgetown College Preparatory School, Washington, D.C., and Princeton-Yale School, Chicago. Chairman *Yale Literary Magazine* Senior year, Class Statistician, on Class Picture Committee and Senior Prom Committee, member Delta Kappa Epsilon and Skull and Bones

With Beckwith & Company, dealers in securities, Chicago, 1900-03, and A P Callahan & Company 1903-04; in wholesale sales department Fuller & Rice Lumber and Manufacturing Company, Grand Rapids, Mich., 1904-1911; with S W. Straus Company, bankers in Chicago 1911-16; had lived in Phoenix since 1916; chief clerk State House of Representatives 1917-18; secretary board of directors of state institutions 1918-19; city clerk and city magistrate 1922-27; in insurance business 1930-33; member State House of Representatives 1930-33, city assessor and *ex officio* tax collector since 1933; member St Mary's Roman Catholic Church, Phoenix.

Married August 9, 1924, in Los Angeles, Calif, Blanche Evelyn Newman Crane, daughter of Eugene I and Cecelia (Michaelson) Newman. No children.

Death due to acute pulmonary edema. Buried in St. Francis Cemetery, Phoenix. Survived by wife, a brother, Arthur P. Callahan, *ex-'00*, and a sister, Agnes Callahan Sweet, the wife of Carroll F. Sweet, '99.

William Henry Field, B.A. 1899.

Born April 18, 1877, in Rutland, Vt.

Died March 15, 1935, in Mendon, Vt.

Father, Henry Francis Field, president Rutland County National Bank, treasurer State of Vermont 1890-98; son of William Morton and Minerva Kimball (Davenport) Field, of Rutland. Mother, Annie Louisa (Howe) Field, daughter of John and Louisa May (Goddard) Howe, of Brookline and Boston, Mass., and Brandon, Vt. Nephew: Maurice G Field, '26

Phillips-Andover. First dispute appointments Junior and Senior years; secretary and treasurer Freshman Baseball Club, on Class Baseball Team three years, a Class Historian; member Hé Boulé, Chi Delta Theta, Psi Upsilon, and Scroll and Key.

Retail salesman Charles Scribner's Sons, New York City, September 1899-January, 1900; clerk advertising department *Munsey's Magazines*, New York City, 1900-01; partner in real estate firm of Field & Field, Rutland, 1901-02, in advertising department (became advertising manager), *Munsey's Magazines* 1902-09, business manager *Chicago Tribune* 1909-1916, and vice-president 1916-19; general eastern representative in New York City for *Chicago Tribune* and director, second vice-president, and general manager *New York Daily News* 1919-1927, owner and publisher *Rutland Herald* since 1927; president Federal

Press, Chicago, 1912, and Pacific & Atlantic Photos, Inc., New York City, 1923-27; vice-president U.S. Land Show 1912; treasurer Chicago Newspaper Publishers' Association 1910-18, and Indian Film Company 1916-1920; secretary *Liberty Weekly, Inc.*, 1925-28 (director 1925-1931); director Woodstock Hotel Company, New York City, 1922-24, Clement National Bank, Rutland, 1922-1932, and Herald and Globe Association, Rutland, since 1922; member Associated Press, and Rutland Congregational Church.

Married September 8, 1903, in Rutland, Ethel Scovil, daughter of Percival Wood Clement (Trinity *ex-'68*) and Maria Hinman (Goodwin) Clement, and sister of Robert Clement, '10. Children: Lindsay Clement, the wife of Howard T. Swain, Jr. (B.S. Harvard 1932); Elizabeth Clement, and William, '32. Mrs. Field died July 28, 1932.

Took his own life. Buried in Evergreen Cemetery, Rutland. Survived by children, one grandchild, and a brother, John H. Field, '93.

Benjamin Burges Moore, B.A. 1899.

Born March 29, 1878, in New York City.

Died November 22, 1934, at Cap Ferrat, France.

Father, Casimir deRham Moore (B.A. Columbia 1873, LL.B. 1875, M.A. 1876), a lawyer in New York City, son of Benjamin and Mary Elizabeth (Sing) Moore, of New York City. Mother, Harriet Frances (Burges) Moore; daughter of Colonel Tristram Burges, and Sarah Williams (Blodget) Burges, of Providence, R.I.

Westminster School, Dobbs Ferry, N.Y. Dissertation appointment Junior year; first dispute appointment Senior year; on board of *Yale Literary Magazine* Senior year; member Chi Delta Theta, Psi Upsilon, and Wolf's Head.

Studied architecture at Columbia 1900-03, and at École des Beaux Arts 1903-08 (received diploma); practiced architecture in New York City 1908-1911; had lived and traveled abroad since 1911; orderly in operating room American Ambulance, Neuilly-sur-Seine, France, May-August, 1915; with American Distributing Service in France August, 1915-June, 1917; secretary with rank of Captain Hospital Supply Service of the American Red Cross June, 1917-February, 1919, author: *From Moscow to the Persian Gulf* (1915).

Unmarried.

Death due to tuberculosis. Buried in Père LaChaise Cemetery, Paris. Survived by mother and a sister, Grace Moore LeRoy, the wife of Robert LeRoy (B.A. Columbia 1905, LL.B. 1908), of New York City.

Edward Spencer Parmelee, B.A. 1899.

Born July 7, 1877, in New Haven, Conn.
Died February 15, 1935, in Astoria, N.Y.

Father, Charles Clarke Parmelee; had a watertight room in New York City for the sale of Mathushek pianos; son of Spencer Thomas and Jerusha Ann (Parmelee) Parmelee, of New Haven and Durham, Conn. Mother, Julie Chatterton (Shelton) Parmelee. Yale relatives include: George F. Parmelee, *ex-'67* S. (uncle); and Henry F. Parmelee, '94 S., and Henry Douglas Parmelee, '95 (cousins).

Phillips-Andover. Second dispute appointment Junior year; first colloquy appointment Senior year, member Alpha Delta Phi.

Clerk Lincoln Bank, New York City, 1899-1902, lived in Whitneyville, Conn., until 1913 and since then in Astoria; member Squadron A, Cavalry, New York National Guard for several years.

Unmarried.

Death due to a stroke of paralysis. Buried in Evergreen Cemetery, New Haven. Survived by no immediate relatives.

Frank Ridgely Rhodes, B.A. 1899.

Born July 25, 1877, in Cincinnati, Ohio
Died March 27, 1935, in Cincinnati, Ohio

Father, Rev. Dudley Ward Rhodes (Marietta *ex-'68*, D.D. 1892; B.A. Cornell University 1869; Divinity School of the Protestant Episcopal Church, Philadelphia, 1873); an Episcopal minister in Cincinnati, son of Charles Rathbone Rhodes (B.A. Kenyon 1840) and Mary Elizabeth (Ward) Rhodes, of Marietta, Ohio. Mother, Laura (Wiggins) Rhodes; daughter of Samuel Berrien and Mary (Wilson) Wiggins, of St. Louis, Mo.

Woodward High School and Franklin Preparatory School, Cincinnati.

Salesman American Book Company, Cincinnati, 1899-1907; partner Eaton, Rhodes & Company, manufacturers of pig iron and coke in Cincinnati, 1907-1927, and sole owner 1927 until retirement 1934; president and treasurer Modern Fuel Company 1929-1934; treasurer Cincinnati Country Club since 1933, member Church of Our Saviour (Episcopal), Cincinnati.

Unmarried.

Death due to pneumonia. Buried in Spring Grove Cemetery, Cincinnati. Survived by stepmother, a brother, Dr. Goodrich B. Rhodes, '98, and a half sister, Janet Rhodes Enger, the wife of John F. Enger, '17 S.

Walter Bright Rile, B.A. 1899.

Born December 21, 1875, in Wilmington, Del.
Died February 27, 1935, in Sunmount, N.Y.

Father, Thomas H. Rile, a plumber, in Wilmington. Mother, Annie Pratt (Bright) Rile.

Wilmington High School. Second dispute appointment Senior year; member Beta Theta Pi.

Attended Hahnemann Medical College 1899-1902 (M.D. 1902); interne St. Luke's Hospital, Philadelphia, 1902-03, engaged in private practice in Philadelphia, Pa., 1903-1917, enlisted July 12, 1917, and received commission as First Lieutenant, Medical Reserve Corps, August 5; served at Medical Officers' Training Camp, Camp Greenleaf, Fort Oglethorpe, until January, 1918; assistant sanitary inspector, Camp Joseph E. Johnston, January-August, 1918; commissioned Captain May 17, 1918; went overseas August 14, 1918; surgeon attached to 5th Corps, Motor Supply Train, operating in Advanced Area, First Army, at Souilly, Racincourt, and Busancy August, 1918-February, 1919, and to 2d Machine Gun Battalion, 1st Division, at Montibar, Germany, February-July, 1919; commissioned Major, Medical Corps, May 5, 1919; commanding officer at Medical Detention Segregation Camp, Camp Pontanezen, Brest, July-September, 1919; returned to United States and served as Regimental Surgeon, 3d Infantry, U.S. Army, 1919-1920; subsequently medical officer in charge of U.S. Veterans' Hospitals at Jefferson Barracks, Mo., Algiers, La., Dawson Springs, Ky., and since 1931, at Sunmount, N.Y.

Married November 27, 1912, in Philadelphia, Maud, daughter of J. H. T. Miller and Alice Maud Miller. Children: Walter Bright, Jr., and Lawrence Miller.

Death due to cerebral hemorrhage. Buried in Brandywine Cemetery, Wilmington. Survived by sons, and a brother, T. Norman Rile, of Philadelphia.

Marvyn Scudder, B.A. 1899.

Born May 20, 1876, at Lake Forest, Ill.
Died June 18, 1935, in New York City.

Father, Moses Lewis Scudder (B.A. Wesleyan 1863), president Lincoln Traction Company, Chicago, and St. Joseph, South Bend & Southern Railroad; financial writer; son of Rev. Moses Lewis Scudder (Wesleyan *ex-'37*, honorary M.A. 1849, D.D. McKendree 1867) and Sarah Ann (Pratt) Scudder, of Huntington, N.Y. Mother, Clarine Johnston (Williams) Scudder; daughter of Simeon Breed and Cornelia (Johnston) Williams, of Cincinnati, Ohio. Yale relatives include:

Joseph Williams (B.A. 1798) (great-great-grandfather); Lawrence Williams, '82 S. (uncle), and Lawrence Williams, '17 S., and Wheeler Williams, '18 S. (cousins).

Lake Forest Academy, and Brooklyn (N.Y.) Polytechnic Institute. Freshman Mathematics Prize; editor *Yale Record* Junior and Senior years, on University Track Team Senior year; member Zeta Psi.

Clerk and assistant receiving teller New York Security and Trust Company 1899-1902; manager and president The Investors' Agency since 1903 (John R. MacNeille, '97, vice-president 1906-09); partner with his brother, Lawrence W. Scudder, '08 S., in firm of M. & L. W. Scudder, accountants and auditors, 1912-18; president Marvyn Scudder & Company, Inc., accountants and auditors since 1928; B.C.S. New York University 1902; admitted as Certified Public Accountant in West Virginia 1911 and New Jersey 1934; had been accountant for a number of United States Government investigating committees, trustee Veeco Process Company 1921-1934 and Keystone Materials Company; director Union Utilities Company, Commonwealth Water Company, and Mines Management Company; editor and owner *Marvyn Scudder Manual of Extinct or Obsolete Companies* since 1926, had contributed to *Investments*, *American Banker*, and *Science*; in 1923 gave his library which is known as "Marvyn Scudder Financial Library" to Columbia University; Corporal, Seventh Regiment, New York National Guard, 1900-07, and subsequently Battalion Adjutant, Twelfth Regiment; member Sons of the Colonial Wars and Presbyterian church

Married January 2, 1908, in New York City, Marion, daughter of Henry Whitehill and Mary (Rand) Chappell. Daughter, Barbara, the wife of David E. Hudson (B.A. University of Missouri 1915; LL.B. Harvard 1921).

Death due to pneumonia. Buried in Lake View Cemetery, New Canaan, Conn. Survived by wife, daughter, and his brother, Lawrence W. Scudder. His brother, Philip J. Scudder, '06, was killed in France in 1918.

Edward Andrew Tracy, B.A. 1899.

Born September 19, 1876, at Island Pond, Vt
Died September 2, 1934, at Keene, N.H.

Father, John Edward Tracy; an engineer for the Grand Trunk Railway at Island Pond; son of Michael and Julia (Shannon) Tracy, of Galway, Ireland. Mother, Elizabeth (Connary) Tracy, daughter of Patrick and Elizabeth (Maguire) Connary, of Lancaster, N.H.

St. Johnsbury (Vt.) Academy. Second colloquy appointment Senior year

Studied medicine at McGill University 1899-1902 (M.D.C.M.1902); practiced medicine in Walpole, N.H., 1902-04 and in Keene since 1904; obstetrician, instructor in obstetrics, and diagnostician Elliot Community Hospital since 1907; commissioned Captain, Medical Corps, U.S. Army, October 21, 1918; attended Medical Officers' Training School, Camp Greenleaf, Ga., October-December; on medical board of examiners Camp Dix, N.J., December, 1918, until discharge May 7, 1919; member American Medical Association, Cheshire County Medical Society, and St. Bernard's Roman Catholic Church, Keene.

Married June 19, 1907, in Walpole, Blanche Margaret, daughter of Herbert Baker and Elizabeth (Drislane) Chapin. Children: John Chapin, '31 S.; and Elizabeth, B.A. Smith 1930, M.A. 1932.

Death due to bronchopneumonia. Buried in St. Joseph's Cemetery, Keene. Survived by wife, son, daughter, two brothers, Arthur E. and Simon C. Tracy, of St. Louis, and three sisters, the Misses Julia E. and Zita C. Tracy, of St. Louis, and Mrs. David H. Meyer, of Dayton, Mo.

Ernest Truslow, B.A. 1899.

Born December 18, 1877, in Brooklyn, N.Y.

Died October 12, 1934, in Southport, Conn.

Father, James Linklater Truslow, member of firm of Truslow & Company, manufacturers of corks, son of James Linklater and Amanda Phoebe (Buckmaster) Truslow, of Brooklyn, N.Y. Mother, Amelia Louise (Adams) Truslow; daughter of William Newton and Maria del Carmen (de Michelena y Rogas) Adams, of Caracas, Venezuela. Yale relatives include: Frederick C. Truslow, '86 (uncle); James Truslow Adams, M.A. 1900 (cousin); and Francis A. Truslow, '28 (nephew).

St. Paul's School, Concord, N.H.

Attended College of Physicians and Surgeons, Columbia University, fall of 1899; paymaster at sugar plantation of Beattie Brothers near Manzanillo, Cuba, 1899-1900; accountant with Frederick deBary & Company, liquor merchants, New York City, 1900-02; secretary Alaskan Copper Company, New York City, for several years; with H. T. Carey & Company, members New York Stock Exchange, 1908-1914; partner in firm of Auchincloss, Joost & Company, members New York Stock Exchange (Howard Corlies, '05 S., Rufus S. Rowland, '06, and James C. Auchincloss, '08, also members) 1914-18; assistant treasurer American Hardware Stores, Inc., Bridgeport, Conn., 1918-1923; representative in Bridgeport, Conn., of R. G. Rankin & Company, accountants and auditors in New York City, 1923-25; associated with Fellowes, Davis & Company, brokers in New York City, 1925-26; office manager in Bridgeport American Chain Company, Inc., 1926

until retirement 1930; member Seventh Regiment, New York National Guard; vestryman Trinity Episcopal Church, Southport, 1918 and since 1922, treasurer 1922 and since 1925.

Married September 11, 1906, at Canaan, N.Y., Hilda Sherman Johnson (B A Smith 1904); daughter of Benoni Sherman and Annie Wright (Gould) Johnson. Children: Ann (Smith College *ex-'31*), and Benoni Johnson, '34 S.

Death due to coronary thrombosis and pulmonary edema. Buried in Oaklawn Cemetery, Fairfield, Conn. Survived by wife, children, two brothers, Henry A. Truslow, '96, and Thomas H. Truslow, '96 S., and a sister, Miss Marie J. Truslow, of Sewanee, Tenn.

Lucius Barnes Barbour, B.A. 1900.

Born February 1, 1878, in Hartford, Conn.

Died July 29, 1934, at Saybrook Point, Conn.

Father, Lucius Albert Barbour, president Charter Oak National Bank, Hartford; son of Lucius and Harriet Louise (Day) Barbour, of Hartford. Mother, Harriet Elizabeth (Barnes) Barbour; daughter of Alfred Smith and Harriet Elizabeth (Burr) Barnes, of Brooklyn, N.Y. Nephew George A. Phelps, '28.

Hartford High School Member Yale Dramatic Association, Psi Upsilon, and Wolf's Head.

Treasurer Hatch & North Coal Company, Hartford, 1901-03, and secretary and treasurer 1903-06; president and treasurer Baker Electric Company, Hartford, 1907-1923; vice-president and treasurer The Edward Balf Company 1909-1923; office manager Roy T. H. Barnes & Company, dealers in investments and securities, 1924-28, and special partner 1928 until retirement 1931, Examiner of Public Records, State of Connecticut, since 1911; Private, Troop B, Cavalry, Connecticut National Guard, 1911-13, Second Lieutenant, First Infantry, Connecticut National Guard, July-August, 1913, First Lieutenant 1913-15, Captain 1915-16; commissioned Captain National Army November 2, 1917, assigned to staff of Provost Marshal General, Washington, D C.; received discharge February 11, 1919; commissioned Major, Judge Advocate General's Section, Officers' Reserve Corps, May 3, 1919; Major, First Company, Governor's Foot Guard, 1920-22; Quartermaster General, Governor's Staff, State of Connecticut January, 1921-January, 1923; president Connecticut Military Emergency Board 1920-21, and member until 1923; councilman, Hartford, 1905-08, alderman 1908-1910; treasurer Hartford Dispensary 1925-29, and Society of the Descendants of Founders of Hartford since 1932; director Landers, Frary & Clark (New Britain), Riverside Trust Company, Barnes Associates, Inc., and American School for

the Deaf; genealogist Society of Colonial Wars in the State of Connecticut 1916-1921, and registrar since 1921; registrar Connecticut Society, Sons of the Revolution, since 1922; secretary Yale Alumni Association of Hartford 1908-1913; secretary of the Class of 1900 since 1914; on Connecticut committee of American Historical Research Fund; corresponding member New York Genealogical and Biographical Society since 1929; member Connecticut Historical Society, New England Historic Genealogical Society, Sons of the American Revolution, Society of the War of 1812, Society of Colonial Governors, Order of Founders and Patriots, Military Order of Foreign Wars, Military Order of the World War, and South Congregational Church, Hartford.

Married October 2, 1901, in Hartford, Charlotte Cordelia, daughter of Elisha Clinton and Alice (White) Hilliard. Children. Lucius Hilliard, *ex*-'26; and Alice Cordelia, Bryn Mawr *ex*-'28, the wife of Moreau D. Brown, '26 (son of Thatcher M. Brown, '97, and brother of Thatcher M. Brown, Jr., '30).

Death due to coronary thrombosis. Buried in Cedar Hill Cemetery, Hartford. Survived by wife, son, daughter, two grandchildren, and a sister, Harriet B. Phelps, widow of George A. Phelps, '95.

Brace Whitman Paddock, B.A. 1900.

Born August 14, 1878, in Pittsfield, Mass.

Died May 22, 1935, in Pittsfield, Mass.

Father, Frank Kittredge Paddock (Colgate *ex*-'63; M.D. Berkshire Medical Institute 1864; honorary M.A. Williams 1873); a physician in Pittsfield; professor of medicine Berkshire Medical Institute; president Berkshire Loan & Trust Company; son of Hiram Cole Paddock (Colgate *ex*-'41) and Eunice (Kittredge) Paddock, of Hamilton, N.Y. Mother, Anna Danforth (Todd) Paddock; daughter of Rev. John Todd (B.A. 1822) and Mary Skinner (Brace) Todd, of Pittsfield. Yale relatives include: Rev. Joab Brace (B.A. 1804) (great-grandfather); Rev. Seth C. Brace (B.A. 1832), Rev. Joab Brace (B.A. 1837), and Samuel Brace (B.A. 1841) (great-uncles); Rev. John E. Todd, '55 (uncle); and Frederick G. Crane, '19 (nephew).

Pittsfield High School and The Hotchkiss School. Member Sigma Xi, Delta Kappa Epsilon, and Skull and Bones.

Attended College of Physicians and Surgeons, Columbia, 1900-04 (M.D. 1904); interne Roosevelt Hospital, New York City, 1904-06; house physician Sloane Maternity Hospital, New York City, July-October, 1906; had practiced medicine in Pittsfield since 1906; attending physician and surgeon House of Mercy Hospital, Pittsfield, 1907-1931, chief of staff since 1931; assistant medical director Berkshire Life Insurance Company since 1910; assistant surgeon Boston & Albany

Railroad 1910-1932, and company surgeon since 1932; president Berkshire District Medical Society 1930; chairman Pittsfield Advisory Draft Board 1917-18; contributed to *Journal* of the American Medical Association, member American Medical Association, Massachusetts Medical Society, American College of Surgeons, and First Church of Christ (Congregational), Pittsfield.

Married November 8, 1906, in Pittsfield, Elizabeth Kellogg Plunkett (B A. Bryn Mawr 1902), daughter of William Robinson Plunkett, *ex-'54*, and May (Kellogg) Plunkett. Children: Betsey, and Franklin Kittredge, '33.

Death due to cerebral sclerosis. Buried in Pittsfield Cemetery. Survived by wife, daughter, son, and a sister, Mrs. Charles L. Hibbard, of Pittsfield.

Percy Avery Rockefeller, B.A. 1900.

Born February 27, 1878, in New York City.

Died September 25, 1934, in New York City.

Father, William Rockefeller; president Standard Oil Company of New York; trustee Anaconda Copper Mining Company and United States Trust Company; son of William Avery and Eliza (Davison) Rockefeller. Mother, Almira Geraldine (Goodsell) Rockefeller; daughter of David Judson and Ellen (O'Brien) Goodsell. Yale relatives include. William G. Rockefeller, '92 (brother); William A. Rockefeller, '18, Godfrey S. Rockefeller, '21, J. Stillman Rockefeller, '24, and J. Sterling Rockefeller, '28 (nephews); and Walter Jennings, '80, and Oliver G. Jennings, '87 (cousins).

Browning School, New York City. Dissertation appointment Senior year; on Sophomore German Committee; chairman Junior Promenade Committee; assistant manager University Football Team Junior year and president and manager Senior year; on governing board of University Club, member Yale Corinthian Yacht Club, Dunham Boat Club, Kappa Psi, Alpha Delta Phi, and Skull and Bones.

Associated with his father in business 1900-1922; member New York Stock Exchange, a founder of Air Reduction, Inc., in 1915 and since director; director American Enka Corporation, American International Corporation, Anaconda Copper Mining Company, Andes Copper Mining Company, Bethlehem Steel Company, Bowman-Biltmore Hotels Corporation, Bronx Gas and Electric Company, Brooklyn Edison Company, Brush Electric Illuminating Company, Central Union Gas Company, Chicago, Milwaukee & St Paul Railroad, Chile Copper Company, Chile Exploration Company, Compania Cubana, Consolidated Gas Company of New York, Consolidated Railroads of Cuba, Cuban Air Products Corporation, The Cuba Company, Eighty-seventh

Street and East End Avenue Corporation, General Sugar Company, Greenwich Trust Company, International Match Company, International Mining Corporation, Mesabi Iron Company, Midvale Steel Company, National City Bank of New York, National City Company, National City Safe Deposit Company, National Seal Company, Inc., National Surety Corporation, New York & Queens Electric Light & Power Company, New York Edison Company, North American Reassurance Company, Northern Union Gas Company, Plaza Operating Company, Provident Loan Society of New York, Remington Arms Company, Inc., Rocky Mountain Power Company, Standard Gas Light Company, Tarrytown Terminal Corporation, Three Hundred Park Avenue, Inc., United Electric Light & Power Company, United Metals Selling Company, United States Realty & Improvement Company, Westchester Light Company, Western Union Telegraph Company, and Yonkers Electric Light & Power Company; trustee Boys' Club of New York and Greenwich Council Boy Scouts of America; founder American Society for the Relief of French War Orphans; member committee on management, West Side Branch, Y.M.C.A.; trustee of estate of John W. Sterling, '64, since 1924; member Academy of Political Science, American Museum of Natural History, Cercle Interallié, Japan Society, New York Zoological Society, Pilgrims of the United States of America; vestryman St. Mary's Episcopal Church, Beechwood, Scarborough, N.Y.

Married April 23, 1901, in New York City, Isabel, daughter of James and Sarah Elizabeth (Rumrill) Stillman. Children: Isabel, the wife of Frederic W. Lincoln, Jr. (Princeton *ex-'21*); Avery, *ex-'26*; Winifred, the wife of Brooks Emeny (B.A. Princeton 1924; Yale Graduate School 1927-29, 1930-31); Faith; and Gladys.

Death due to gastric ulcers. Buried in Sleepy Hollow Cemetery, Tarrytown, N.Y. Survived by wife (died August 22, 1935), daughters, son, and a sister, Geraldine R. Dodge, the wife of M. Hartley Dodge (B.A. Columbia 1903), of New York City.

Charles Alexander Starne, B.A. 1900.

Born June 4, 1877, in Springfield, Ill.
Died March 16, 1935, in Springfield, Ill

Father, Maurice Starne (LL.B. University of Michigan 1870), general manager Yellow Tiger Mining Company, Leadville, Colo ; son of Alexander and Elvira Sweetland (Potter) Starne, of Springfield. Mother, Georgeine Smith (Hurst) Starne, daughter of Charles Rensselaer and Ann Elizabeth (Taylor) Hurst, of Philadelphia, Pa , and Springfield.

St. Paul's School, Concord, N.H.

Paymaster West End Coal Company, Springfield, 1900-1910, secretary and treasurer 1910-1927; vice-president Lindley Gardens, Springfield, since 1927; member St. Paul's Episcopal Church, Springfield.

Unmarried.

Death due to carcinoma and diabetes mellitus. Buried in Oak Ridge Cemetery, Springfield. Survived by a brother, Paul L. Starne, of Springfield.

Walter Hart Perry, B.A. 1901.

Born September 16, 1861, in Oxford, Conn

Died December 23, 1934, at Daytona Beach, Fla.

Father, Charles Perry, a mason and builder in Oxford; son of Bennett and Laura (Webster) Perry, of Oxford. Mother, Mary Ann (Alling) Perry, daughter of Eli and Maria (Baldwin) Alling, of Oxford.

Williston Seminary. Spent part of Freshman year with Class of 1890 (member Class Football Team); taught in public school Rising City, Nebr., 1887-88, at Straight University, New Orleans, La., 1888-89, American Missionary School, Marion, Ala., 1889-1890, in public school, Surprise, Nebr., 1890-92, American Missionary School for Indians, Santa Fé, N.Mex., 1892-93, and in public school, Oxford, 1893-97; probate judge, Oxford, 1895-97; reentered Yale with Class of 1901; second colloquy appointment Senior year.

Attended Yale Divinity School 1901-03; instructor in English and history New Haven High School 1903-1913; operated a farm at Oxford, Conn, 1913-14; head department of academic subjects Milwaukee County School of Agriculture and Domestic Economy, Wauwatosa, Wis, 1914-1928; general agent in Wauwatosa for Ætna Life Insurance Company 1929 until retirement 1933; president Library Board of Wauwatosa 1924-26; member Sons of the American Revolution, and First Congregational Church, Wauwatosa.

Married September 25, 1889, in New Brunswick, N.J., May Olive, daughter of Dr. Samuel Lucree Johnson and Mary Olive (Hull) Johnson. One son, Raymond Johnson, '14.

Death due to pneumonia. Buried in Congregational Cemetery, Oxford. Survived by wife, son, two grandchildren, and two brothers, Charles B. Perry, *ex-'83* L., and John E. Perry, of Wauwatosa.

John Canfield Tomlinson, B.A. 1901.

Born August 8, 1880, in New York City.

Died March 24, 1935, in New York City.

Father, John Canfield Tomlinson (B.A. New York University 1875, LL B 1877, M.A. 1886), a lawyer in New York City; son of Theodore

Edwin Tomlinson (Yale School of Law 1834-35; B.A. New York University 1836), and Abby Esther (Walden) Tomlinson, of New York City. Mother, Fanny (Adams) Tomlinson; daughter of Charles William and Francis (French) Adams, of Boston, Mass. Yale relatives include: Andrew Adams (B.A. 1760) (great-grandfather); and John Canfield (B.A. 1762) (great-great-uncle).

Collegiate School, New York City. Second colloquy appointment Senior year; member Psi Upsilon.

Attended Columbia University School of Law 1901-04 (LL.B. 1904; member Phi Delta Phi); had since practiced law in New York City; member of firms of Tomlinson, Tompkins & Tomlinson 1906-1911, Tomlinson, Coxe, and Tomlinson (Alfred C. Coxe, '01) 1911-1926, Tomlinson, Herrick, Hoppin & Coates (William W. Hoppin, '01) 1926-1932, and Tomlinson, Herrick, Hoppin & Thorne since 1932; government appeal agent on draft board 1917-18; assistant general counsel and counsel to liquidation division, Alien Property Custodian, 1918-1923; secretary Racquet & Tennis Club of New York 1917; member Association of the Bar of the City of New York, Sons of the Revolution, and St. Thomas Episcopal Church, New York City.

Married November 15, 1917, in New York City, Katharine Hyde, daughter of Calvin Hudson and Juliette Amanda (McGibney) McCauley. Daughter: Juliette.

Death due to coronary thrombosis. Buried in Woodlawn Cemetery, New York City. Survived by wife, daughter, and a sister, Mrs. Esther T. Taylor, the wife of Charles G. Taylor (M.D. Columbia 1907), of New York City.

James Lyman Whitney, B.A. 1901.

Born April 1, 1881, in Beloit, Wis

Died March 12, 1935, in San Francisco, Calif.

Father, Rev. Henry Mitchell Whitney, '64. Mother, Frances (Wurts) Whitney. Yale relatives include: Abel Whitney (honorary M.A. 1781) (great-grandfather); Josiah D. Whitney (B.A. 1839), Edward P. Whitney, '54, James L. Whitney, '56, Albert S. Wurts, '64, and William D. Whitney (honorary M.A. 1867) (uncles); Rev. Dwight W. Learned, '70, Edward B. Whitney, '78, and Marian P. Whitney, Ph.D. 1901 (cousins); and Henry D. Whitney, '25 (nephew).

Beloit College Academy. Attended Beloit College 1896-99; entered Yale as a Junior; philosophical oration appointment Senior year; member Phi Beta Kappa.

Attended Harvard Medical School 1901-05 (M.D. 1905); interne Massachusetts General Hospital 1905-06; studied at University of Vienna 1906-07; had practiced medicine in San Francisco since 1907;

assistant in medicine, University of California, 1909-1915, instructor 1915-17, and assistant clinical professor 1917-1930; entered service as Captain, Medical Reserve Corps, U. S. Army, July 21, 1917; examiner for tuberculosis and cardiovascular boards, The Presidio of San Francisco, and chief of cardiovascular department, Medical Research Laboratory, Aviation Service, Mineola, Long Island, until August, 1918; promoted to rank of Major May 15, 1918; went overseas August 21, 1918; at Medical Research Laboratory, Issoudun, France, until return to United States March, 1919; Letterman General Hospital, San Francisco, until discharge May 27, 1919; member American, California, and San Francisco County Medical Associations, and California Academy of Sciences.

Married May 14, 1914, in Saratoga, Calif., Elizabeth Ely Goodrich (B. A. Vassar 1907, M. D. Stanford 1914); daughter of Edward Elizur Goodrich, '66, and Sara Maude (Shafter) Goodrich, sister of Chauncey S. Goodrich, '04, granddaughter of Rev. Chauncey Goodrich (B. A. 1837), great-granddaughter of Rev. Noah Coe (B. A. 1808), and of Rev. Chauncey A. Goodrich (B. A. 1810), great-great-granddaughter of Noah Webster (B. A. 1778), Elizur Goodrich (B. A. 1779), and Rev. Samuel Goodrich (B. A. 1783), great-great-great-granddaughter of Rev. Elizur Goodrich (B. A. 1752), and great-great-great-great-great-granddaughter of Rev. Nathaniel Chauncey (B. A. 1702). Children: Peter Dwight, '36, James Goodrich, '38; and Frances Wurts Webster.

Death due to coronary thrombosis. Survived by wife, children, and a brother, Albert W. Whitney (B. A. Beloit 1891), of White Plains, N. Y., and a sister, Elizabeth Whitney Files (B. A. Beloit 1899), the wife of Harold Files (B. S. Bowdoin 1903), of Riveredge, N. J. His brother, Josiah D. Whitney, '98, died in 1926.

George Eugene Davis, B. A. 1902.

Born October 4, 1880, in Hartford, Conn.

Died October 20, 1934, in Cincinnati, Ohio.

Father, Joseph S. Davis, a contractor and builder in Hartford. Mother, Frances L. (Bates) Davis; daughter of George and Julia Ann (Matthews) Bates, of Thompson, Conn.

Hartford Public High School Honorable mention for Hugh Chamberlain Greek Prize on entrance examination; Berkeley Premium in Latin Composition Freshman year; held Woolsey Scholarship 1899-1902; high oration appointments Junior and Senior years; member Phi Beta Kappa.

Instructor in classics St. Paul's School, Concord, N. H., 1902-05; instructor Latin and Greek Hartford High School 1905-1912; principal Chelsea (Mass.) High School 1912-15, English High School, Lynn,

Mass., 1915-19, and Walnut Hills High School, Cincinnati, since 1919; instructor mathematics University of Cincinnati since 1919; taught in summer session Bates College 1919 and 1920; studied in Yale Graduate School 1907-09 (M.A. 1909); deacon First Baptist Church, Hartford; trustee Chelsea Y.M.C.A. 1913-15; president Ohio Schoolmasters' Club 1925-27; member National Education Association, Headmasters Association of the United States, and Walnut Hills Baptist Church (trustee).

Married July 9, 1914, in Springfield, Mass., Margaret Lucille Thompson (B.A. Mount Holyoke 1907), daughter of Rev. Arthur Newton Thompson (B.A. Western Reserve 1879; B.D. Lane Theological Seminary 1882; D.D. Witworth College 1894), and Clara M. (Streeter) Thompson, of Portland, Ore. Son, Paul Thompson.

Death due to heart block and pneumonia. Buried in Spring Grove Cemetery, Hartford. Survived by wife and son.

Thomas Jefferson Gaines, B.A. 1903.

Born September 29, 1879, in New York City.

Died January 14, 1935, at Madeira Beach, Fla.

Father, Thomas Jefferson Gaines, an insurance broker in New York City; son of Thomas Jefferson and Emeline (Jackson) Gaines, of New York City. Mother, Martha Augusta (Huyler) Gaines; daughter of David and Abigail (DeKlynn) Huyler, of New York City. Brother, David H. Gaines, '99 S.

The Hill School. Entered in 1898; joined Class of 1903 Freshman year.

With Bank of the Metropolis, New York City, for six months after graduation; in insurance business with father 1904-06; treasurer Paris Modes Company, publishers of the monthly, *Paris Modes*, 1906-08, president 1908-1910; with Peabody & Company, stockbrokers in New York City, 1911-13; in independent insurance business in New York City 1913-1922; partner in firm of Gaines & Silvey, general insurance brokers, 1922-29, and of Gaines, Silvey & Nichols, Inc., since 1929; trustee and treasurer First Presbyterian Church, Greenwich, Conn., since 1925.

Married November 16, 1904, in New York City, Lucy Thorndyke, daughter of Frank Livingston and Lydia (McKibbin) Froment. Children: Thomas Jefferson, Jr., *ex-'28 S.*; Frances Froment (Smith College *ex-'30*), the wife of Owen Pardee Jacobsen (B.A. Princeton 1924); and David Huyler (student Department of Drama, Yale School of Fine Arts).

Death due to angina pectoris. Buried in Woodlawn Cemetery, New York City. Survived by wife (died February 24, 1935), children, and three grandchildren.

Louis Carson Dillman, B.A. 1904.

Born November 26, 1880, in Reily, Ohio

Died July 31, 1934, in New York City.

Father, Louis Milton Dillman, president American Book Company, publishers of textbooks, New York City; son of Louis Milton and Martha (Crego) Dillman, of Camden, Ohio. Mother, Anna (Carson) Dillman, whose parents lived in Eaton, Ohio.

Michigan Military Academy, Orchard Lake, Mich., and Harvard School, Chicago, Ill.

Represented *Toronto* (Ontario) *Telegram* in London for six months after graduation; secretary and treasurer Brown-Carson-Dillman Manufacturing Company, Franklin, Ohio, 1905-06; lived in Cincinnati and abroad 1906-07; president and general manager Dillman Fireproof Construction Company, New York City, 1907-1913; president Material Supply Company, New York City, 1908-1913; high school and college visitor in State of Illinois for American Book Company 1913-14, head of high school department, Chicago, 1914-1926, second assistant editor-in-chief, New York City, 1926 until retirement 1931; Sergeant, Third Regiment, Illinois Reserve Militia, 1917-18; member National Education Association and American Historical Society.

Married October 31, 1930, in New York City, Frances Dana Ritchie, daughter of Charles Sumner Dana (B.A. Marietta 1886) and Mary Anderson (Sayre) Dana.

Death due to a cerebral hemorrhage. Buried in Oak Wood Cemetery, Chicago. Survived by wife.

Mark Graff Feder, B.A. 1904.

Born August 21, 1882, in Fort Wayne, Ind.

Died July 7, 1934, in Cincinnati, Ohio.

Father, Louis Feder, vice-president Feder-Silberberg & Company, merchants in Fort Wayne; son of Marcus and Johanna (Tugendrich) Feder, of Cincinnati. Mother, Minna (Graff) Feder; daughter of Marx and Fanny Graff, of Fort Wayne. Yale relatives include: David M. Levy, '95 (cousin).

Woodward High School, Cincinnati. First colloquy appointment Junior year; second dispute appointment Senior year.

In charge of exhibition at St. Louis World's Fair of Narrow Fabric Company, manufacturers of shoelaces, Reading, Pa.; sales manager for this company 1904-09; with Walter Stewart Company, jobbers of shoelaces in New York City, 1909; secretary and treasurer Wise, Shaw & Feder Company, shoe manufacturers in Cincinnati, 1910-1921; secretary and treasurer Feder Gregg Company, manufacturers of

women's shoes in Cincinnati since 1921 (Walter J. Feder, '07 S., president).

Married (1) July 5, 1910, in Pittsburgh, Pa., Lena Evelyn, daughter of Joseph and Fanny (Massman) Arnold. One son. Louis Arnold. Mrs. Feder died July 15, 1925. Married (2) November 4, 1928, in Cincinnati, Dorothy Brown (B.A. University of Cincinnati 1918), daughter of David Ferdinand and Hanna (Meyerfeld) Brown.

Died suddenly. Buried in United Jewish Cemetery, Cincinnati. Survived by wife, son, and a brother, Walter J. Feder, '07 S.

Joseph Horne Holmes, B.A. 1904.

Born March 28, 1883, in Allegheny, Pa.

Died November 9, 1934, in Pittsburgh, Pa.

Father, John Grier Holmes; member of firm of N. Holmes & Sons, bankers; son of Nathaniel and Susan (Grier) Holmes, of Pittsburgh. Mother, Sue Ella (Horne) Holmes; daughter of Joseph and Mary Elizabeth (Shea) Horne, of Pittsburgh. Yale relatives include: Durbin Horne, '76 (uncle), and Joseph Horne, '11 (cousin).

Shady Side Academy, Pittsburgh. Second colloquy appointments Junior and Senior years; in University Glee Club Junior and Senior years; member University Club, Alpha Delta Phi, and Elihu.

With N. Holmes & Sons 1904-05; member of firms of Holmes, Wardrop & Company, investment bankers in Pittsburgh, 1905-1915; Holmes, Bulkley & Wardrop (Arthur W. Bell, '97, also a member) 1915-1920; J. H. Holmes & Company, members of Pittsburgh and New York stock exchanges, 1920-1932; and of a newly organized firm of J. H. Holmes & Company since 1932; president Citizens Traction Company, Pittsburgh, since 1920, and a director since 1908; vice-president and director Worthington Ball Company, manufacturers of golf balls in Elyria, Ohio, since 1926; treasurer Centenary Fund Society 1904-1920, and Western Pennsylvania Institution for the Blind since 1910; director Western Pennsylvania Hospital since 1930, J. H. Hillman & Sons Company, and Butler Gas Products Company; member board of incorporators Allegheny Cemetery, Pittsburgh; commissioned First Lieutenant of Infantry April, 1917; attended First Officers' Training Camp, Fort Niagara, and commissioned Captain August, 1917; assistant instructor Second Officers' Training Camp, Fort Niagara, August-November, 1917; commissioned Major November, 1917, and attached to 315th Infantry, Camp Meade, until July, 1918; in command Ninth Training Battalion, Camp MacArthur, July-September; sent overseas September, 1918, and attended Army General Staff College, Langres, France, during October; attached to Personnel Bureau, General Headquarters, A.E.F., Chaumont, November, 1918,

until return to United States February, 1919; received discharge February 14, 1919; Lieutenant Colonel, Infantry Officers' Reserve Corps, since 1923; in choir Calvary Episcopal Church twenty years; member Christ Methodist Episcopal Church, Pittsburgh.

Married April 5, 1910, in Pittsburgh, Gwendolen, daughter of George Collinson and Mary (Blair) Burgwin. Children: Mary Blair, the wife of Leavitt Corning, Jr (B A. Princeton 1928); John Grier, *ex-'34*; Joseph Horne, Jr, '36; Gwendolen; Susanne (died 1920); and George Burgwin.

Death due to myocarditis. Buried in Allegheny Cemetery, Pittsburgh. Survived by wife, two daughters, sons, a brother, Nathaniel Holmes, 2d, '08, and a sister, Mrs. Elizabeth Holmes McLeod, wife of Norman Chandler McLeod (Princeton *ex-'10*), of Pittsburgh.

Frederick Erastus Pierce, B.A. 1904

Born March 11, 1878, in South Britain, Conn.

Died March 26, 1935, in New Haven, Conn.

Father, Rev David French Pierce, a Congregational minister in Southbury, Conn.; son of Erastus and Elosia (Platt) Pierce, of South Britain. Mother, Eliza (Bradley) Pierce; daughter of Anson and Harriet (Canfield) Bradley, of South Britain. Yale relatives include: Granville T. Pierce, '55 (uncle).

Private tutor. First McLaughlin Prize, first grade Berkeley Premium, and first Benjamin F. Barge Mathematical Prize Freshman year; second Benjamin F. Barge Mathematical Prize and Robert Callender Scholar Sophomore year, third TenEyck Prize, John Hubbard Curtis Prize, Cook Prize in Poetry, Waterman Scholar, Yale Literary Medal, and Pundit Club Prize Junior year; DeForest Prize Medal Senior year; philosophical oration appointments Junior and Senior years; treasurer Yale Union Junior year and president Senior year; on University Debating Team and board of *Yale Literary Magazine* Senior year, Class Poet, and Valedictorian; member Zeta Psi, Chi Delta Theta, Phi Beta Kappa, and Skull and Bones

Studied in Yale Graduate School 1904-08 (M.A. 1905, Ph.D. 1908); instructor in English, Yale, 1906-1910, instructor in debating 1907-08, assistant professor of English 1910-1926, associate professor since 1926, instructor summer session State Teachers' College, Greeley, Colo., 1921, author *The Collaboration of Webster and Dekker* (1909), *The World That God Destroyed and Other Poems* (1911), *Jordan Farms. An Epic in Homespun* (1916), *Currents and Eddies in the English Romantic Generation* (1918), *Poems of New England and Old Spain* (1918), editor *The Merchant of Venice* (1911), Selections from the *Symbolic Poems of William Blake* (1915), and *The Winter's Tale* (for the Yale Shakespeare series 1918); co-author (with H N. MacCracken

and W. H. Durham, '04) *An Introduction to Shakespeare* (1911), and (with H. S. Canby, '99 S, and W. H. Durham) *Facts, Thought and Imagination, a book on writing* (1917); editor in collaboration (with S. Thurber) *Macaulay's Essays on Clive and Hastings* (1911), (with H. S. Canby) *Selections from Robert Louis Stevenson* (1911), (with H. S. Canby and W. H. Durham) *Poems by John Masefield* (1927), and (with Carl F. Schreiber, Ph.D. 1914) *Fiction and Fantasy of German Romance* (1927); contributed to: *Philological Quarterly*, *Modern Philology*, *Journal of English and Germanic Philology*, *Modern Language Notes*, *North American Review*, *Literary Review*, *Yale Review*, *Anglica*, and *The Nation*; member United (Congregational) Church, New Haven.

Married June 25, 1910, in West Haven, Conn., Delma Louise, daughter of Rev. Norman Jairus Squires (B.A. Wesleyan 1871; B D. Methodist General Biblical Institute) and Mary Matilda (Minor) Squires. Children: David Frederick, Dartmouth '35; and Mary Eleanor, Wellesley '37. Mrs. Pierce died August 20, 1929.

Took his own life. Buried in Center Cemetery, South Britain. Survived by children and a sister, Miss Anna H. Pierce (B.F.A. 1916). His sister, Miss Mary E. Pierce (M.A. 1927), died October 7, 1934.

Wirt Foster Smith, B.A. 1904.

Born December 24, 1882, in Chicago, Ill.

Died September 22, 1934, in Washington, D.C.

Father, Frank Jones Smith, member of law firm of Flower, Smith & Musgrave, Chicago; son of Robert and Wealthy A. (Glezen) Smith, of Lisle, N.Y. Mother, Myra Charlotte (Gilbert) Smith; daughter of Francis Haskell and Maria (Fox) Gilbert, of Lima, N.Y.

Princeton-Yale School, Chicago. Member Freshman Basketball Team; on University Basketball Team and Gymnasium Team three years; won first prize in tumbling for three years; member Beta Theta Pi.

Attended Sheffield Scientific School 1904-05 (Ph.B. 1905); assistant surveyor Alaska-Canada boundary survey 1905-08, working in Alaska in summer and computing in Boston in winter; civil engineer for George W. Jackson, Inc., contractor and builder in Chicago, 1909-1911; on Chicago city subway survey three months in 1911, then in City Engineer's office several months; assistant engineer Costa Rica-Panama Boundary Commission 1912; designer and estimator Leonard Construction Company, Chicago, 1912-15; estimator and engineer for Wells Brothers, general contractors in Chicago, 1915-16, and MacLean Construction Company, Chicago, 1916-17; in scheduling branch, engineers department, construction division, Quartermaster Corps, U S. Army, December, 1917-May, 1918; commissioned First Lieutenant,

Quartermaster Corps, May 24, 1918, and Captain September 4; served in Washington, D.C., until April, 1919, at Camp Knox, Ky., April–August, 1919, Camp Mills, N.Y., August–October, and in Birmingham, Ala., October, 1919, until discharge June 5, 1920; contract engineer B-W Construction Company, Chicago, 1920–29, and vice-president, director, and chief consulting engineer since 1929; member Western Society of Engineers; deacon First Presbyterian Church, Chicago, since 1921.

Married October 21, 1905, in Chicago, Clara, daughter of Elbert Ephraim and Margaret (Durggan) Mondell. Children: Marjorie Mondell (University of Illinois *ex-'34*); Wirt Foster, Jr.; and Charlotte Patricia.

Death due to a gastric ulcer. Buried in Rosehill Cemetery, Chicago. Survived by wife, daughters, son, and a sister, Charlotte Smith Sims, the wife of Edwin W. Sims (LL.B. University of Michigan 1894), of Chicago.

Jesse Devine, B.A. 1905.

Born August 31, 1883, in Waterbury, Conn.

Died September 28, 1934, in Waterbury, Conn.

Father, Jeremiah Devine, a plumbing contractor in Waterbury; son of John Devine, of Holyoke, Mass. Mother, Delia Mary (Scully) Devine; daughter of Jeremiah and Ellen (Phelan) Scully, of Elizabeth, N J

Waterbury High School. Second colloquy appointments Junior and Senior years.

On a ranch in Medora, N.Dak., 1905–06; attended New York University Law School 1906–08 (LL.B. 1908, member Delta Chi); admitted to New York Bar 1908, practiced law in New York City 1908–1915, counsel Brooklyn Rapid Transit Company 1908–1912; practiced law in Waterbury 1915 until retirement 1930; had since lived in Florida; Democratic leader Connecticut State Legislature 1915–16; alderman City of Waterbury 1918–1922; city tax collector 1920–28; member St. Patrick's Roman Catholic Church, Waterbury.

Married September 25, 1909, in New York City, Isabelle Clare Dempsey (Vassar College *ex-'10*), daughter of Michael and Bridget (Dunne) Dempsey. Children: Isabel (B.A. Barnard 1929; M.A. Columbia 1930), David Alan, '35; and Florence (Florida State College '36)

Death due to influenza. Buried in St. Joseph's Cemetery, Waterbury. Survived by wife, son, daughters, mother, a brother, William A. Devine, of New Haven, and two sisters, Misses Helen F. and Margaret Devine, of Waterbury.

Charles Hadlai Hull, B.A. 1905.

Born October 25, 1883, in Stonington, Conn.

Died December 20, 1934, in New London, Conn

Father, Hadlai Austin Hull, '80 L. Mother, Mary Jane (Jenks) Hull.

Worcester Academy; attended Brown University three years (member Delta Upsilon); entered Yale 1904. High oration appointment Senior year.

Attended Yale School of Law 1905-07 (LL.B. 1907; chairman of board of *Yale Law Journal* 1906-07; member Corbey Court); in Yale Graduate School 1905-08 (M.A. 1908); admitted to Connecticut Bar June, 1907; member of firm of Hull, McGuire & Hull (father a member) since 1907; director Atwood Machine Company since 1910, Eastern Connecticut Bond & Mortgage Company, 300 Park Avenue, Inc., Connecticut Motor Transportation Company, Connecticut Power Company since January, 1934, and Home Memorial Hospital, Inc.; enlisted First Company Coast Artillery, Connecticut National Guard, 1902, served as Corporal and Sergeant until discharge 1905; entered first Officers' Training Camp, Plattsburg, May, 1917; commissioned Captain of Coast Artillery August 15, 1917; instructor Coast Artillery School, Fort Monroe, until January, 1918; mine commander, Fort Terry, January-June, 1918; made adjutant, 68th Regiment, Coast Artillery Corps, June, 1918; overseas with his regiment August 8, 1918-February 16, 1919; received discharge March 3, 1919; commissioned Major, 192d Field Artillery, Connecticut National Guard, April 20, 1921; promoted to rank of Lieutenant Colonel June 24, 1923; retired August, 1931; returned to 192d Field Artillery as Colonel January, 1933; president New London Council Boy Scouts of America since 1927, and Connecticut National Guard Association since 1933; trustee Eugene Atwood Fund since 1916; Alumni Fund agent Class of 1907 L., 1919-1921; member Finance Board City of New London since 1933, and on advisory committee of New London Y.M.C.A.; chairman board of trustees First Baptist Church, New London, since 1921 (superintendent of Sunday school 1907-09).

Married November 5, 1908, in Middletown, Conn, Grace Margaret Stoddard (B.A. Smith 1908), daughter of Orrin Edwin and Martha (Billings) Stoddard. Children: Henrietta (B.A. Smith 1931), the wife of Arthur Barrows (B.A. Wesleyan 1931, University of Pennsylvania Law School), and Hadlai Austin, '36.

Death due to heart disease. Buried in Cedar Grove Cemetery, New London. Survived by wife, daughter, and son.

Robert Finland Tilney, 2d, B.A. 1905.

Born February 22, 1882, in Plainfield, N.J.

Died December 19, 1934, in Bound Brook, N.J.

Father, Thomas Joseph Tilney, '70; son of Joseph and Janet (Finland) Tilney, of Paris, Canada. Mother, Catherine Amelia (Hutchinson) Tilney, daughter of Jonas P. and Harriet (Stevens) Hutchinson, of Brooklyn, N.Y. Yale relatives include: Robert F. Tilney, '72, and Albert A. Tilney, '90 (uncles); and Joseph T. Wadsworth, '01 (cousin).

The Hotchkiss School, and Leal's School, Plainfield. On Bicentennial Committee and Freshman Religious Committee; on Class Football Team Freshman and Sophomore years; on Second Football Team Senior year, coached Freshman Football Team Junior and Senior years, treasurer Sophomore German Committee and Junior Promenade Committee; and editor of the *Yale Banner* Junior year; member Psi Upsilon and Skull and Bones

Studied engineering in Sheffield Scientific School 1905-07; traveled abroad 1907-08; with Acme Wire Company, New Haven, Conn., in car equipment department Interborough Rapid Transit Company, and with Terpezone Company, New York City, 1908-1915; manager Elephant Inn, Somers, N.Y., 1915-17; supervisor Scoville Manufacturing Company 1917-1921; salesman Newark Paraffine and Parchment Paper Company, New York City, since 1921.

Married (1) October 3, 1907, in New Haven, Rhoda Miles, daughter of Henry Bradford Sargent, '71 S, and Harriet Amelia (Oaks) Sargent. Children. Bradford Sargent, '30; and Sylvia Murray (B.A. Smith 1930). Mr and Mrs. Tilney were divorced in 1919. Married (2) September 23, 1919, in Waterbury, Conn., Estelle Frances, daughter of John Edward and Mary Ella (Kenny) Brackett. One son, Ralph Brackett

Killed in an automobile accident. Survived by wife, daughter, sons, and two brothers, Dr. Frederick Tilney, '97, and Farrar Tilney, of New York City.

Edwin Corning, B.A. 1906.

Born September 30, 1883, in Albany, N.Y.

Died August 7, 1934, at Bar Harbor, Maine

Father, Erastus Corning (Union College *ex-'48*), president Albany City National Bank, son of Erastus and Harriet (Weld) Corning, of Albany. Mother, Mary (Parker) Corning; daughter of Amasa Junius Parker (B.A. Union College 1825) and Harriet Langdon (Roberts) Parker, of Albany. Yale relatives include: Rev. Daniel Parker (B.A. 1798) (great-grandfather); Amasa Parker (B.A. 1808) (great-great-

uncle); Amasa J. Parker, '91, and Lewis R. Parker, '92 (cousins), and Erastus Corning, '03, and Francis W. Rawle, '27 (nephews).

Albany Academy and Groton School. Second colloquy appointment Junior year; first colloquy appointment Senior year; on Freshman Football Team; treasurer University Club Sophomore year and president Senior year; secretary City Government Club Senior year; member Psi Upsilon and Wolf's Head.

Had been associated with Ludlum Steel Company, Watervliet, N.Y., since graduation, secretary and treasurer 1908-1910, president 1910-1930, and chairman of the board since 1930; treasurer of the board Krupp Nirosta Company, Inc. (to handle patents of Krupp Steel Works of Essen, Germany); special partner in firm of Gurnett & Company, members New York Stock Exchange, 1928-1932; treasurer Albany Felt Company since 1918; trustee Albany Savings Bank since 1917, director New York State National Bank; trustee scholarship fund Yale Alumni Association of Northeastern New York 1921-24; chairman Albany County Democratic Committee 1912-13, and 1921-26; president Albany Board of Water Supply 1926; chairman Democratic State Committee 1926-28; Lieutenant Governor New York State 1927-28; member All Saints Cathedral (Episcopal), Albany.

Married November 25, 1908, in Washington, D.C., Louise, daughter of Allan James and Ellen (Blackmar) Maxwell. Children: Erastus, 2d, '32; Louise, the wife of Andrew H. Ransom, *ex*'-34; Harriet; and Edwin, Jr.

Death due to myocarditis. Buried in Albany Rural Cemetery. Survived by wife, sons, daughters, one grandson, a brother, Parker Corning, '95, and a sister, Harriet C. Elting, the wife of Dr. Arthur W. Elting, '94.

Morris Hudnut, B.A. 1906.

Born October 25, 1883, in Terre Haute, Ind
Died March 4, 1935, in New York City

Father, Benjamin Griffin Hudnut, president Hudnut & Company, grain products brokers, Boston; son of Theodore and Martha P. (Griffin) Hudnut, of Edinburg, Ind. Mother, Mary Whiting (Morris) Hudnut; daughter of Richard Ashton Morris (Kenyon College 1849-1850) and Mary Hixon (Miller) Morris, of Terre Haute. Cousin: Lauren Arnold, '16 S.

Terre Haute High School and Worcester Academy. Second colloquy appointment Junior year.

Worked in factory of Chicago Glucose Works for six months; clerk Colorado National Bank, Denver, 1907-1910; correspondent in credit department, and later assistant credit manager Liquid Carbonic Com-

pany, Chicago, 1910-14; secretary and treasurer Hudnut & Company, Boston, 1914-1924; in finance business, Boston, 1924-25; salesman George W. Harvey Realty Company, West Palm Beach, Fla., 1925-26; general eastern representative, with headquarters in New York City, Falk Products Company, manufacturers of modified cereal products, Cadillac, Mich., 1926-28; partner Hudnut & Company 1928-1933; sales manager for Samuel Knighton & Sons, Inc., flour brokers, New York City, since 1933; Corporal, First Troop Cavalry, Massachusetts State Guard, 1917-18; enlisted as Private, U.S. Army, October 22, 1918, assigned to Remount Service Officers' Training Camp, Camp Joseph E. Johnston, Fla.; received discharge November 23, 1918.

Married June 11, 1923, in New York City, Florence Holdich, daughter of Harry Paxton and Margaret R. (Keefe) Challenger. No children.

Death due to tuberculosis. Buried in Highland Lawn Cemetery, Terre Haute. Survived by wife, parents, and two sisters, Miss Isabel Hudnut (B.A. Smith 1914), of New York City, and Mrs. William B. Lockwood, of Poland, Ohio.

Dudley Connally Johnson, B.A. 1906.

Born December 9, 1884, in San Marcos, Texas.

Died December 14, 1934, near Kyle, Texas.

Father, Thomas Chambless Johnson, a banker, merchant, farmer, and rancher, in San Marcos; son of Gabriel Marion and Elizabeth Jordan (Chambless) Johnson, of Atlanta, Ga., and Salem, Ala. Mother, Lucy Bedford (Connally) Johnson; daughter of John Larkin and Joyce Legrand (Rucker) Connally, of Murfreesboro, Tenn.

Coronal Institute. B.A. Southwestern University 1905 (member Kappa Sigma); entered Yale Senior year.

Instructor in physics Coronal Institute 1906-08; secretary, treasurer, and manager San Marcos Oil Company, manufacturers of cotton seed products since 1908, with exception of 1930-31, when general manager Compañia Industrial Jabonera del Pacifico, Mexicali, Mexico, secretary Kyle (Texas) Oil & Gin Company 1909-1922; steward First Methodist Church, San Marcos, since 1907.

Married October 8, 1913, in McGregor, Texas, Edna Earl Gullledge (B.L. and B.Mus. Baylor University 1906), daughter of John Franklin and Malena Frances (Fox) Gullledge. No children.

Killed in a hunting accident. Buried in San Marcos Cemetery. Survived by wife, parents, three sisters, Joyce Louise Johnson (B.A. University of Texas 1911), the wife of Parks Johnson (Emory College *ex-'13*), of Houston, Texas, Lucy Johnson Pettey (B.A. University of Texas 1914), the wife of Thomas S. Pettey (University of Texas *ex-'15*), of New York City, and Miss Ruth Johnson (B.A. University of Texas

1917), of San Marcos, and two brothers, Thomas C. Johnson, Jr. (B.A. Southwestern University 1907; LL.B. University of Texas 1909, and Columbia 1912), of San Marcos, and John M. Johnson (B.S. University of Texas 1922), of Houston.

George Napoleon Gaboury, B.A. 1907.

Born May 20, 1884, in Chicopee Falls, Mass

Died June 4, 1935, in Springfield, Mass.

Father, Paul Napoleon Gaboury, a groceryman in Chicopee Falls; son of Basil and Emilie (Poiries) Gaboury, of Ange Gardien, Que., Canada. Mother, Julie (Robinson) Gaboury; daughter of Charles John and Delphine (Gauthier) Robinson, of Terrebonne, Que., Canada.

Chicopee High School. First colloquy appointment Junior year; second dispute appointment Senior year.

Attended Harvard Medical School 1907-1910 (M.D. 1910); interne in Boston, Mass., 1910-11; practiced medicine in Hartford 1911-1922; studied in Vienna and Paris 1922-24; had practiced in Springfield, specializing in pediatrics, since 1924; member St. Thomas Aquinas Roman Catholic Church, Springfield.

Married April 19, 1911, at Chicopee Falls, Emma Georgiana, daughter of Frank Leon and Aurelie (Huot) Petit. Son, Gregory Armand.

Death due to angina pectoris. Buried in St. Rose Cemetery, Chicopee Falls. Survived by wife, son, and four sisters, Mrs. Joseph N. Benoit, Mrs. Adelard E. Dube, and Mrs. Frank J. Belle Isle, of Chicopee Falls, and Mrs. George A. Donnelly, of Irvington, N.Y.

William Crittenden Mooney, B.A. 1907.

Born October 7, 1884, in Woodsfield, Ohio.

Died April 9, 1935, in Woodsfield, Ohio.

Father, William Crittenden Mooney (Ohio Wesleyan *ex-'78*), president Monroe Bank, Woodsfield; son of Samuel Lewis and Martha (Kirkpatrick) Mooney, of Beallsville and Woodsfield, Ohio. Mother, Elizabeth (Davenport) Mooney; daughter of George Harris and Laretta (Fitz Randolph) Davenport, of Woodsfield. Cousin: Rolland M. Edmonds, '07.

Woodsfield High School; attended Ohio State University 1902-03. Oration appointments Junior and Senior years, member Phi Beta Kappa.

Connected with Monroe Bank since graduation, assistant cashier 1907-09, director since 1908, cashier 1909-1916, vice-president 1916-18, president 1918 until retirement 1930; treasurer Ohio Bankers' Association 1917-18, and Woodsfield Progressive Association 1911-13;

member executive committee Monroe County Red Cross, county chairman War Savings Stamps committee, and secretary Liberty Loan committee during war; member First Church of Christ, Scientist, Boston

Married June 10, 1913, in Woodsfield, Lorena Elizabeth, daughter of John Waterman and Olive (Watson) Beard. Children: Mary Elizabeth, Martha, and William Crittenden, 3d.

Took his own life after a long illness. Buried in Oaklawn Cemetery, Woodsfield Survived by wife, children, three brothers, George L. Mooney (B.A. Ohio State 1904), of Columbus, Ohio, John D. Mooney, '13, and Herbert F. Mooney, '19, and two sisters, Marie Mooney Shaffer, the wife of Harry S. Shaffer (Allegheny College *ex-'97*), of Conneaut, Ohio, and Elizabeth Mooney Srodes, the wife of John J. Srodes, Jr. (University of Pittsburgh *ex-'21*).

Randolph Preston Rogers, B.A. 1907.

Born September 23, 1884, at Fort Smith, Ark.

Died April 13, 1935, in Kansas City, Mo.

Father, John Henry Rogers (B.A. University of Mississippi 1868; LL.D. Centre 1895), First Lieutenant, 9th Mississippi Regiment, Confederate Infantry, during Civil War; lawyer Fort Smith; member of Congress, United States Judge Western District of Arkansas; son of Absalom and Harriet (Rice) Rogers, of Bertie County, N.C. Mother, Mary Gray (Dunlap) Rogers, daughter of Dr. Theodore Dunlap and Elizabeth Sidney (Gray) Dunlap, of Danville, Ky.

Fort Smith High School. Attended University of Virginia 1902-05; entered Yale 1905; second dispute appointment Senior year; in Apollo Banjo Club Junior year; member Zeta Psi.

Attended Yale School of Law 1907-09 (LL.B. 1909; member Corbey Court and Phi Delta Phi), with Warner, Dean, McLeod & Timmonds, Kansas City, 1909-1912, member of firm 1912-17 (firm name changed to Warner, Dean, McLeod & Langworthy in 1913); vice-president and trust officer Liberty Trust Company, Kansas City, 1917-1930, and of Pioneer Trust Company since 1930, assistant professor of torts Kansas City School of Law 1912-14, director Liberty National Bank 1923-1930, secretary and treasurer Yale Alumni Association of Kansas City 1912-13, and president 1919-1920; treasurer Fatherless Children of France Fund 1917-19, member Kansas City Bar Association and Central Presbyterian Church, Kansas City.

Married June 1, 1912, in Kansas City, Kathryn, daughter of Webster and Cara (Lee) Withers. Children: Randolph Preston, Jr. (Princeton *ex-'36*, Kansas City School of Law '37); and Gordon Gray and Bettie Byrd (twins).

Death due to angina pectoris and coronary occlusion. Buried in Forest Hills Cemetery, Kansas City. Survived by wife, children, and a sister, Elizabeth Rogers Johnston (Randolph Macon Woman's College *ex-'04*), the wife of Roy M. Johnston (University of Missouri *ex-'04*), and a brother, Douglas Rogers (Centre College *ex-'03*), both of Fort Smith.

Senjiro Takagi, B.A. 1907.

Born April 4, 1881, in Osaka, Japan.

Died November 30, 1934, in Tokyo, Japan.

Father, Shimbei Takeda, of Osaka; son of Jisuke Takeda, of Kidakagun, Kii, Japan. Senjiro adopted by Takagi family in infancy.

Private tutor. Honors in the studies of Junior year; oration appointment Junior year; high oration appointment Senior year; won *Yale Monthly* prize for playwriting 1906; member Phi Beta Kappa.

Studied economics in Yale Graduate School 1907-1910 (M.A. 1908, Ph.D. 1910); taught English at Doshisha University 1910; instructor in English and economics Keio University 1911-17, and professor of economics since 1917; editor *Mitagakukai-zasshi*, economics journal published by Keio University, 1911-19; secretary to senior Government Delegate of Japan to International Labor Conference in Washington, D.C., 1919; on leave of absence to study economic conditions in Europe 1920-22; lecturer on money and money market Rikkyo University 1925-1934; D. Econ. Keio University 1934; translated into Japanese *The Purchasing Power of Money*, by Irving Fisher, '88 (published 1913); author: *The Rate of Interest* (1919); contributed a weekly economics review to *The Japanese Times* (daily newspaper published in English) 1917-18; secretary Yale Association of Japan 1923-1930; member American Economic Association, Royal Economic Society, Econometric Society, Economics Research Association, and Japan Management Society.

Married January 5, 1913, in Tokyo, Haruoka, daughter of Junzo and Setsu (Nakamura) Hashimoto. Children: Yoshio (Keio University); Shizue; Yaye (died 1919); and Shigeo.

Death due to an ulcer of the stomach. Buried in Zoshigaya Cemetery, Tokyo. Survived by wife, two sons, one daughter, and a brother, Yonetaro Takeda, of Kobe, Japan.

Edwin Adolph Wetzlar, B.A. 1908.

Born January 4, 1885, in New York City.

Died November 7, 1934, in New York City.

Father, Gustave Julius Wetzlar, member of firm of Probst, Wetzlar & Company, bankers, New York City; son of Julius Gustave and

Charlotte (Bonn) Wetzlar, of Frankfort-am-Main, Germany. Mother, Elizabeth (Ettlinger) Wetzlar; her parents lived in Genoa, Italy.

Morristown School, and Harrow School (England). On Freshman Tennis Team; member Corinthian Yacht Club and the Pundits.

With L. Vogelstein, brokers in New York City, 1908-1910; court officer in New York City for Protestant Big Brothers 1911-1916; served on Mexican border with Seventh Regiment, New York National Guard, 1916-17; vice-president Wetzlar & Nielson, importers and exporters of oils and heavy chemicals, 1920-24; vice-president Simon & Wetzlar, Inc., distributors of patented articles, 1924-25; secretary and treasurer Cavendish Club, Inc., New York City, since 1926; a contract bridge authority and a member of the first team to win the Vanderbilt Cup (1929).

Unmarried.

Death due to cancer of the liver. Buried in Kensico Cemetery, White Plains, N.Y. Survived by a brother, Jules G. Wetzlar, of Radburn, N.J.

Henry Almy Howe, B.A. 1909.

Born April 18, 1887, in South Orange, N.J.

Died February 15, 1935, in Orange, N.J.

Father, Solomon Henry Howe, member wholesale drygoods firm of Howe, Brooks & Company, New York City; son of Solomon Henry and Lucinda (Savage) Howe, of Bolton, Mass. Mother, Mabel Rose (Almy) Howe; daughter of Henry and Elizabeth Hammond (Barker) Almy, of New York City.

Carteret Academy, Orange, and The Hotchkiss School. Member Freshman Glee Club; on Freshman Crew and University Crew Sophomore, Junior, and Senior years, Captain Senior year; on University Hockey Team Junior and Senior years; on Senior Council and Senior Promenade Committee; member Psi Upsilon and Skull and Bones.

Attended Stevens Institute of Technology 1909-1911 (M.E. 1911); apprentice Saurer Motor Truck Company, Plainfield, N.J., July-November, 1911; traveling salesman abroad for W. J. Kingsland, Inc., manufacturers export agents of New York City, 1911-16; buyer for John Dunn, Son & Company, exporters in New York City, 1916-1924; assistant to manager New York office Whitaker Paper Company 1924-28; general partner D. B. Warwick & Company, commission brokers, New York City, since 1928; entered Officers' Training Camp, Madison Barracks, May 14, 1917; commissioned Captain, Field Artillery, August 15, assigned to 307th Field Artillery, Camp Dix; attended School of Fire, Fort Sill, December, 1917-February, 1918;

went overseas May 29, 1918; in action St. Mihiel and Meuse-Argonne offensives; promoted to rank of Major October 26, 1918; transferred to 76th Field Artillery November 17, 1918, and served with Army of Occupation in Germany; returned to United States March 23, 1919, and received discharge March 28; president Yale Alumni Association of Essex County, N.J., 1929-1935; member Alumni Board since 1934; trustee Carteret Academy since 1929; member Boy Scout Council of Orange 1921-25; vestryman St. Andrew's Episcopal Church, South Orange, 1928-1931 and since 1934.

Married August 12, 1921, in New York City, Elizabeth Paran Simpson Naylor, daughter of Colonel William Augustus Simpson (U.S. Military Academy 1875) and Laura (Lee) Simpson. Son, Henry Almy, Jr.

Death due to acute coronary occlusion. Buried in Mount Auburn Cemetery, Cambridge, Mass. Survived by wife, son, mother, two brothers, Arthur Howe, '12, and Harold Howe, of Short Hills, N.J., and three stepdaughters, Laura Lee Naylor, the wife of Lieut. William P. Whelihan (U.S. Military Academy 1933), Elizabeth Steelman Naylor, the wife of Rev. Beverley Tucker White (B.A. University of Virginia 1929; B.D. Virginia Theological Seminary 1932), and Florence Naylor.

John Witherspoon Lowrance, B.A. 1909.

Born February 27, 1886, in Kansas City, Mo.

Died July 14, 1934, in Hingham, Mass.

Father, John Wesley Lowrance (University of Tennessee 1873), a Methodist minister in Kansas City, Springfield, and St. Louis, Mo., editor *St. Louis Christian Advocate*; son of Isaac Newton and Elizabeth Ann (Whistenheart) Lowrance, of McNairy County, Tenn. Mother, Samantha Antoinette (DuPré-Dillard) Lowrance, daughter of Thomas Burrows and Sarah Antoinette (DuPré) Dillard, of Starkville, Miss.

Webb School, Bell Buckle, Tenn.; Emory College, Oxford, Ga. (member Phi Delta and Kappa Alpha). Entered Yale as a Senior; first dispute appointment; member Yale Union.

Taught English at Ridgefield (Conn.) School 1909-1911 and at Hopkins Grammar School 1911-12; president and director Roxbury Tutoring School, New Haven, 1912-1917; attended Yale Law School 1911-14 and Harvard Law School 1914-15; New England representative Bureau of Transportation of War Trade Board, Boston, Mass., 1917-18; president Lowrance & Company, ship brokers in Boston, 1918-1923; instructor in law of contracts and agency, Northeastern University, 1923-24, with law firm of Gaston, Snow, Saltonstall & Hunt 1923-24; member of law firm of Gibbs, Guptill & Lowrance

1924-25 and had since practiced independently; member Center Church (Congregational), New Haven.

Married June 24, 1910, in Ridgefield, Ione, daughter of Frank and Julia (Jenkins) Reid, of Tientsin, China. Children: Ione Reid; Antoinette DuPré; John Witherspoon; David Witherspoon; Julia Jenkins; and Mary Roberts

Death due to arteriosclerosis and coronary occlusion. Buried in Forest Hills Cemetery, Boston. Survived by wife, children, and two sisters, Mrs. James S. Wade, of Parkersburg, W.Va., and Mrs. J. Westmoreland Woffard, of Cairo, W.Va.

Simon Seelig Marks, B.A. 1909.

Born February 4, 1888, in Meridian, Miss.

Died March 11, 1935, in Jackson, Miss.

Father, Israel Marks, born in Germany, came to United States 1856; partner in firm of Marks, Rothenberg Company, wholesale and retail drygoods merchants in Meridian; son of Louis Marks. Mother, Esther (Heilbuth) Marks; daughter of Edward and Anne (Moss) Heilbuth, of New York City

Phillips-Andover. Entered with Class of 1908; joined Class of 1909 Freshman year.

Manager and buyer Marks, Rothenberg Company 1909-1919, member of firm 1914-1935; president and general manager The Emporium, general department store, Jackson, since 1919; vice-president Jackson Chamber of Commerce 1925-26, president 1926-27, treasurer 1927-28, and director 1928-33, president Kiwanis Club of Jackson 1927-28; vice-president Mississippi Merchants' Association 1930-31; director Jackson Community Welfare Association since 1927; National Recovery Administration compliance director for Mississippi 1934; member Beth Israel Temple

Married March 20, 1917, in Meridian, Josephine, daughter of Henry and Violet (Strauss) Hyams Children: Elsie Marion and Simon Seelig, Jr

Took his own life, following a long illness. Buried in Beth Israel Cemetery, Meridian. Survived by wife, daughter, son, a brother, Isaac Edward Marks (B.A. Harvard 1897), of Meridian, and a sister, Miss Sara R. Marks (B.A. Sophie Newcomb Memorial College 1904), of Meridian.

Inness Whitaker, B.A. 1909.

Born May 22, 1886, in Albany, N.Y.
Died November 3, 1934, in New York City.

Father, Edward Gascoigne Whitaker; lawyer; justice first district Supreme Court of New York; son of George William and Catharine (Alcock) Whitaker, of Southampton, N.Y. Mother, Sarah Kissam (Inness) Whitaker; daughter of Joseph and Catharine (Kissam) Inness, of Brooklyn, N.Y.

DeWitt Clinton High School, New York City, and private tutor.

In New York City since graduation; order clerk Deering, Milliken & Company, drygoods merchants, 1909-1911; stock clerk Woodward Baldwin & Company, commission merchants, 1911-1912; mortgage broker 1912-13; with real estate firm of Mooyer & Marston 1913; clerk in legal department General Accident Assurance Corporation 1913-14; entered New York Law School 1913 (LL.B. 1917; member Phi Delta Phi); claim investigator Casualty Company of America 1914-17; had been engaged in the independent practice of law for some years; Private Seventh Regiment, New York National Guard, 1912-17; member Sons of the Revolution, and All Angels Episcopal Church, New York City.

Married March 17, 1919, in Cleveland, Ohio, Ruth, daughter of James Barry and Ida Eyre (Rumple) Townsend. No children.

Took his own life. Buried in Southampton (N.Y.) Cemetery. Survived by wife, mother, and a sister, Kathleen W. Hildreth, the wife of Warren Hildreth (B.A. Princeton 1906; M.D. Columbia 1910), of New York City.

Alexander Blum, B.A. 1912.

Born March 11, 1891, in New York City.
Died June 19, 1935, in Vineyard Haven, Mass.

Father, Joseph A. Blum, president J. A. Blum, importer and commission merchant in silks in New York, Paris, Lyons, Yokohama, and Shanghai; son of Alexander and Clara Blum, of New York City, and Paris, France. Mother, Flora (Rothschild) Blum; daughter of William and Mathilda (Rosenheim) Rothschild, of New York City. Yale relatives include: George A. Seligmann, '08, and Arthur R. Seligmann, *ex-'14* S. (cousins).

Columbia Grammar School and Phillips-Andover.

Associated with his father in J. A. Blum 1912-1917, partner 1917-1925 and firm name changed to J. A. Blum & Son; attended Officers' Training Camp, Plattsburg, August-November, 1917; enlisted Aviation Section, Signal Reserve Corps, November, 1917; sent to Ground

Officers' Training School, Kelly Field, Texas, January, 1918, then to Columbus, Ohio; commissioned Second Lieutenant March 29, 1918; went overseas with 336th Aero Squadron August, 1918; served in England until return to United States December 12, 1918; received discharge December 27; associated with Morton H. Meinhard & Company, factors and commission merchants for silk, cotton, and woolen mills, 1927-28; manager of silk department H. Hentz & Company, members New York Stock Exchange, and Commodity Exchange, Inc., since 1928; vice-president and director Oriental Silk Importers Association; member National Raw Silk Exchange, Commodity Exchange, Inc., and Chamber of Commerce of the United States.

Married October 19, 1922, in New York City, Elizabeth, daughter of Clarence W. and Eleanor (Mack) Kuhn, of Cincinnati. Children: Alexander, Jr., and Janet.

Death due to angina pectoris. Buried in Salem Field Cemetery, Cypress Hills, Long Island. Survived by wife, children, mother, and a brother, W. Robert Blum, '16.

William Jacob Herman, B.A. 1912.

Born January 27, 1891, in Nashville, Tenn.

Died January 25, 1935, in Cambridge, Mass.

Father, William Herman, born in Demmelsdorf, Germany; came to United States 1872; head of firm of Herman Brothers, Lindauer & Company, wholesale drygoods merchants in Nashville; son of Jacob Herman, of Demmelsdorf. Mother, Belle (Pritz) Herman; daughter of Edward and Augusta (Thorner) Pritz, of Nashville.

Wallace School, Nashville; Phillips-Andover. First colloquy appointment Senior year.

With Schwab Clothing Company and American Syrup & Preserving Company, St. Louis, 1912-16; attended Harvard Medical School 1916-1920 (M.D. 1920); interne Massachusetts General Hospital 1920-22; member resident staff Phipps Psychiatric Clinic, Johns Hopkins Hospital, 1922-23; at Boston Psychopathic Hospital 1923-24; studied in Paris, Amsterdam, and London 1924-26; engaged in independent practice as a psychiatrist in Boston since 1926; member American Medical Association, American Neurological Association, Boston Society of Neurology and Psychiatry, and Boston Psychoanalytic Society.

Married August 16, 1925, Susan Evarts Hale, daughter of Maxwell Evarts, '84, and Margaret Allen (Stetson) Evarts, sister of Jeremiah M. Evarts, '17, granddaughter of William Evarts (B.A. 1837), great-granddaughter of Jeremiah Evarts (B.A. 1802), and niece of Allen W.

Evarts, '69, and Sherman Evarts, '81. Children: Marybelle and William Maxwell.

Death due to coronary arterial disease. Survived by wife, children, mother, and a brother, Edward P. Herman, '20.

William Harmon Loughridge, B.A. 1912.

Born October 22, 1889, in Chicago, Ill.

Died September 5, 1934, in Denver, Colo.

Father, Charles Loughridge, '83. Mother, Amelia (Harmon) Loughridge.

East Denver High School. First dispute appointments Junior and Senior years; Freshman Basketball and Wrestling teams; member Beta Theta Pi.

Attended Denver University Law School 1912-15 (LL.B. 1915; member Phi Delta Phi); admitted to Colorado Bar June, 1915, and practiced independently in Denver until 1917; commissioned Second Lieutenant, Signal Corps, U.S. Army, September, 1917; stationed at Camp Custer, Mich., and Vancouver Barracks, Wash.; promoted to rank of First Lieutenant, Aviation Corps, March, 1918; mustered out of service at Fort Logan, Colo., January 15, 1919; practiced law in association with Archibald A. Lee 1919-1923; partner in firm of Lee, Loughridge & Healy 1923; had since practiced independently; president Penn Mining Company, Campo Seco, Calif., since 1929; captain Denver Country Club Golf Team 1930 and 1934; member Colorado Bar Association, Denver Bar Association, and Denver Civic and Commercial Association.

Unmarried.

Died suddenly. Buried in Fairmount Cemetery, Denver. Survived by a brother, Paul Loughridge, '15 S.

John Hamlin Gordon, B.A. 1913.

Born September 8, 1892, in Omaha, Nebr.

Died May 14, 1935, in Brooklyn, N.Y.

Father, Rev. John Gordon, M.A. 1901. Mother, Emma Ward (Bacon) Gordon. Yale relatives include: Rev. Jonathan Edwards (B.A. 1720) (great-great-great-great-grandfather); and Egbert B. Hamlin, '96, Francis B. Hamlin, '09, and Allen E. Gordon, '15 (cousins).

Friends Select School, Washington, D.C., Rensselaerville (N.Y.) Academy, and Black Hall School, Old Lyme, Conn. First dispute appointment Junior year; second dispute appointment Senior year; on Class Baseball Team; member Alpha Delta Phi.

With Boorum & Pease Company, blank book and loose leaf device

manufacturers, New York City, since graduation, in sales department 1920-25, in charge of sales in metropolitan district 1925-27, assistant sales manager 1927-1933, sales manager 1933-34, director and vice-president in charge of sales since 1934; entered Officers' Training Camp, Plattsburg, May 12, 1917; transferred to School of Military Aeronautics, Massachusetts Institute of Technology, July 20, and to Hazelhurst Field July 31; received commission as First Lieutenant, Air Service, November 3, 1917, and sent overseas; seriously injured when his plane burned May 14, 1918; in French Hospital at Bar le Duc and American hospitals at Neufchateau and Savonnières until return to United States November 9, 1918, then at Base Hospital No. 3, Colonia, N.J., and Walter Reed Hospital, Washington, D.C.; received discharge August 3, 1920.

Married April 10, 1920, in Brooklyn, N.Y., Mary Avery, daughter of Paul Howard and Mariette (Braman) Worth. Children: John Worth and Katherine Edwards.

Death due to pneumonia Buried in Homewood Cemetery, Pittsburgh, Pa Survived by wife, son, daughter, mother, and a brother, Alexander Gordon, '04.

James Edward Meeker, B.A. 1913.

Born October 10, 1890, in Bridgeport, Conn

Died July 26, 1934, in New York City.

Father, Edward Franklin Meeker, '77 L. Mother, Lucy Maria (Jones) Meeker. Yale relatives include: Samuel F. Jones, *ex-'75* (uncle); and Samuel J. Plimpton, '05 S. (cousin).

Bridgeport High School. Honors in studies of Freshman year; first McLaughlin Literary Prize Freshman year; honors in studies of Junior year and oration appointment; high oration appointment in Senior year, John Hubbard Curtis Literary Prize Senior year; on *Banner Pot Pourri* board and chairman *Yale Literary Magazine* Senior year; on Ivy Committee and Class Historian; member Elizabethan Club, Chi Delta Theta, Beta Theta Pi, and Phi Beta Kappa.

Studied in Yale Graduate School 1913-15 (M.A. 1915); instructor in English at Yale 1913-14, and assistant 1914-16; engaged in writing and in teaching in Roxbury Tutoring School, New Haven, 1916-18; assistant publicity director for employment service, U.S. Department of Labor, July-September, 1918 and associate until March, 1919; organized with his classmates Arthur Bailly-Blanchard and Mortimer B Lane *The Street*, a financial publication, of which editor 1919-1920; economist to the New York Stock Exchange since 1920; editor *New York Stock Exchange Bulletin* since 1930; special adviser to Stock Clearing Corporation; lecturer on economics New York University

1923-1930, and Columbia University 1926-27; author: *The Life and Poetry of James Thomson* (1917); *The Work of the Stock Exchange* (1922; revised edition 1930), and *Short Selling* (1932); contributed to *New York Evening Post*, *Corporation Practice Review*, *Administration*, *Yale Graphic*, and *Yale Alumni Weekly*; member American Economic Association.

Unmarried.

Death due to a pulmonary embolism. Buried in Mountain Grove Cemetery, Bridgeport. Survived by mother.

Allan Shelden, B.A. 1913.

Born October 8, 1890, in Detroit, Mich.

Died March 28, 1935, in New York City.

Father, Henry Dusenbury Shelden, '86; son of Allan and Katherine Butler (Dusenbury) Shelden, of Detroit. Mother, Caroline Annette (Alger) Shelden; daughter of General Russell Alexander Alger and Annette Squire (Henry) Alger, of Detroit.

Detroit University School, private tutor, and Phillips-Andover. Second colloquy appointment Senior year; an editor *Yale Literary Magazine* Senior year; manager University Soccer Football Team; member Elizabethan Club, Pundits, Chi Delta Theta, Psi Upsilon, and Skull and Bones.

Associated with father in banking business, Detroit, 1913-1921; partner H. D. Shelden's Sons, real estate dealers in Detroit, since 1921; president Murray Body Corporation, makers of automobile bodies, Detroit, 1924-26; director Detroit Union Railroad Depot & Station Company 1922-24, J. W. Murray Manufacturing Company 1924-27, National Bank of Commerce 1925-1933, Guardian Trust Company 1925-1933, and Shelden Construction Company 1925-1930, all of Detroit; commissioned Lieutenant (j g.), U.S. Naval Reserve Force, September 27, 1917; attached to Naval Intelligence Office, Washington, D.C.; promoted to rank of Lieutenant October, 1918; received discharge December 19, 1918; trustee Detroit University School 1925-1930, and treasurer since 1930; secretary and treasurer Yale Alumni Association of Michigan 1915-18; member Fort Street Presbyterian Church, Detroit.

Married June 23, 1915, in Detroit, Elizabeth Buhl, daughter of William and Mary (Buhl) Warren. Children: Allan, 3d, '38; and William Warren.

Death due to pneumonia and septicemia. Buried in Elmwood Cemetery, Detroit. Survived by wife, sons, parents, two brothers, Alger Shelden, ex-'20, and Henry Shelden, of Detroit, and a sister,

Annette Shelden Stackpole, the wife of Stephen T. Stackpole (B.A. Harvard 1907), of Grosse Pointe, Mich.

Jesse Spalding, B.A. 1913.

Born January 18, 1889, in Chicago, Ill.

Died July 18, 1934, in New York City.

Father, Charles F. Spalding, president Spalding Lumber Company, Chicago, son of Jesse and Adelpia (Moody) Spalding, of Chicago. Mother, Elizabeth Bertrande (Clarke) Spalding; daughter of John V. and Elizabeth (Bertrande) Clarke, of Chicago. Yale relatives include: Robert Spalding, *ex-'95* (uncle); and Clarke Washburne, '08 (cousin).

Chicago Latin School and The Hill School. Second colloquy appointment Junior year; first colloquy appointment Senior year; on Freshman Football Team; University Football Team Junior and Senior years (captain 1912); Class Baseball Team Junior year; on Senior Council and Senior Promenade Committee; governor and treasurer University Club; member Delta Kappa Epsilon and Scroll and Key.

Salesman for Lee, Higginson & Company, brokers, in Chicago, 1913-14, business solicitor in Chicago office of King, Farnum & Company, investment bankers, 1914-17, partner 1917-1921, in New York City from 1919; member of firm of Farnum, Winter & Company, of New York and Chicago (Henry W. Farnum, '94 S., Wallace C. Winter, '93 S., and Vaughan C. Spalding, '14, also members), 1921-1932, and of Spalding, Tucker & Company since 1932; entered Officers' Training Camp, Fort Sheridan, August, 1917; commissioned Captain of Infantry November 27; overseas January, 1918, with Casual Company 7, Blois, France, to March, 1918; attached to Headquarters, Service of Supplies, Tours, March, 1918-February 1, 1919; received discharge February 13, 1919; member New York Stock Exchange 1930-32; secretary and treasurer Yale Club of Chicago 1914-16; member of council Yale Club of New York since 1927, president 1929-1934, vice-president since February, 1934; member New England Historic Genealogical Society, and Holy Name Roman Catholic Cathedral, Chicago

Married January 1, 1914, in Chicago, Jean Fredericka, daughter of John Hill and Caroline Florence (Spence) Whiting. Children: Jesse, 3d, John Hill, Jane Clarke; and Joyce Bertrande.

Death followed an operation for mastoiditis. Buried in Graceland Cemetery, Chicago. Survived by wife, sons, daughters, mother, a brother, Vaughan C. Spalding, '14, and a sister, Bertrande, the wife of John Coleman, Jr., '13.

Blair Sterrett Shuman, B.A. 1915.

Born June 27, 1892, in Pittsburgh, Pa.
Died January 1, 1935, on Mount Lincoln, Calif

Father, Charles Roswell Shuman, in mercantile business in Pittsburgh; son of George and Rebecca (Blair) Shuman, of Pennsylvania. Mother, Mary Dickey (Sterrett) Shuman; daughter of John P. and Anne (Kennedy) Sterrett, of Pittsburgh.

Hicks School, Santa Barbara. High oration appointments Junior and Senior years; honors in the studies of Junior year; member Delta Kappa Epsilon and Phi Beta Kappa.

Studied law at University of California 1915-17 (J.D. 1917); enlisted as Private 363d Infantry, Camp Lewis, September 4, 1917; made Corporal November 21; made Sergeant 346th Field Artillery December 13, 1917; overseas July 13, 1918-January 15, 1919; received discharge February 8, 1919; with Chickering & Gregory, attorneys, in San Francisco 1919-1932; had practiced independently in San Francisco since 1932; secretary and treasurer Yale Club of Northern California 1923-24, president 1927-28; vice-president Lagunitas Country Club, Ross, Calif., 1923-25, president 1929-1931; officer and director Northern California Tennis Association since 1930.

Unmarried.

Death due to exhaustion and exposure following a skiing accident. Buried in Santa Barbara. Survived by mother and two sisters, Mrs. E. Selden Spaulding, and Mrs. Edward Starbuck, of Santa Barbara.

Sheldon Knickerbocker Viele, B.A. 1916.

Born November 18, 1892, in Buffalo, N.Y.
Died September 19, 1934, in Lackawanna, N.Y.

Father, Sheldon Thompson Viele, '68. Mother, Anna Porter (Dorr) Viele.

Lafayette High School, Buffalo. First colloquy appointment Junior year; second colloquy appointment Senior year; an editor of *Yale Record* Senior year.

Private with Connecticut National Guard at Tobyhanna, Pa., June-September, 1916; studied in Albright Art School, Buffalo, under Urquhart Wilcox, '95 S., 1916-17; enlisted as a Private in Camouflage Corps October 5, 1917; sailed for France January 4, 1918; served on Soissons-Château-Thierry front and on Lorraine front; returned to United States January, 1919; received discharge February 10; craftsman stage-painter and art student in New York City 1919-1921; technical director Theater Guild, New York City, 1921-24; had private office in New York City as designer of stage settings 1923 and

1924, stage designer and lecturer on the history of the stage and of costume Studio School of the Theater, Buffalo, since 1925; head of art department Park School, Buffalo, 1927-1930; taught costume design at Albright Art Gallery 1929-1930; instructor in art University of Buffalo 1929-1931.

Married December 26, 1919, in Buffalo, Louise, daughter of Thomas Butman and Julia Warren (Frink) Chase. Children: Julie Warren, Sheldon Thompson, Chase, and Kathlyne Knickerbocker.

Killed in an automobile accident. Buried in Forest Lawn Cemetery, Buffalo. Survived by wife, children, a brother, Dorr Viele, '02, and three sisters, Miss Grace Viele (B.L. Smith 1901), Anne Viele (M.D. University of Buffalo 1922), of Dale, N.Y., and Miss Laetitia Viele, of Dale

Martin Felipe Sosa, B.A. 1918.

Born October 14, 1895, in Panama City, Panama.

Died October 26, 1934, in New York City

Father, Pedro José Sosa (C.E. Rensselaer Polytechnic Institute 1873), superintendent and chief engineer of Water Works of Republic of Panama; son of Julián and María Asunción (del Barrio) Sosa, of Panama City. Mother, Eugenia (Jované) Sosa; daughter of José María and Eugenia (Díaz) Jované, of Panama City.

Brunswick School, Greenwich, Conn. Honors of the third grade Freshman year; dissertation appointment Junior year; first colloquy appointment Senior year; on business staff *Yale Record* Junior year and circulation manager and treasurer Senior year; member Student Council Senior year; chairman Class Day Committee; member Alpha Delta Phi.

Attended Field Artillery Officers' Training School, Camp Zachary Taylor, October-December, 1918; attended Columbia University Law School February, 1919-1921 (LL.B. 1921); studied law at University of Montpellier, France, 1921-22; practiced law and engaged in real estate business in Panama City 1922-1930; in foreign department of Guaranty Company, New York City, 1930-32; Comptroller General of Republic of Panama since 1932; on *Yale Record* building committee 1921; member San Francisco Roman Catholic Church, Panama City.

Married August 11, 1925, in Panama City, Adela, daughter of Manuel and Magdalena (Herrera) Calderón.

Death due to polycystic kidneys Buried in Amador Cemetery, Panama City. Survived by wife, and two brothers, José A. Sosa, *ex-'21*, and Pedro J. Sosa, of Panama City.

Bernard Donald Gaffney, B.A. 1919.

Born April 6, 1897, in New Britain, Conn.

Died April 18, 1935, in New Britain, Conn.

Father, Bernard Francis Gaffney, '87; son of Charles and Ann (Mulligan) Gaffney, who were born in Ireland and came to New Britain. Mother, Alice Lee Sherlock; daughter of John and Jane (Ford) Sherlock, of Hartford, Conn.

New Britain High School. First colloquy appointment Junior year; on Class Basketball Squad Freshman and Senior years; served as Quartermaster, First Class, U.S. Naval Reserve Force, at Newport and Nantucket February 5–December 21, 1918.

Attended Harvard Law School 1919–1922 (LL.B. 1922); admitted to Connecticut State Bar January 14, 1922; in office of Kirkham, Cooper, Hungerford & Camp, lawyers in New Britain, 1922–23; had practiced in association with his father in New Britain since 1923; assistant State's attorney 1928–1934; president New Britain Kiwanis Club 1924, New Britain Lawyers Club since 1934, and New Britain Bar Association since 1934; director New Britain Chamber of Commerce 1926–1932; member American, Connecticut, and Hartford County Bar associations, and St. Mary's Roman Catholic Church, New Britain.

Married October 12, 1926, in Waterbury, Conn., Esther Armella Hodson (B.A. Trinity College, Washington, D.C., 1919), daughter of James William and Mary Ellen (Barnett) Hodson. Son: Donald Stephen.

Death due to carcinoma of the pancreas. Buried in St. Mary's Cemetery, New Britain. Survived by wife, son, parents, two brothers, Leo V. Gaffney, '25, and Cyril F. Gaffney, '25 L., and a sister, Alice Gaffney Romaniello (B.A. Smith 1926), the wife of Rocco J. Romaniello (B.A. Holy Cross 1924; M.D. Columbia 1927), of Elmwood, Conn.

Robert Hall Warren, B.A. 1922.

Born November 11, 1897, in Chicago, Ill.

Died September 26, 1934, in Weston, Conn.

Father, Lyman Daniels Warren, a real estate operator in Chicago; son of Harry and Cecelia (Daniels) Warren, of Geneva, Ill. Mother, Minnie (Blair) Warren; daughter of Charles Hall and Cordelia (Stewart) Blair, of Delavan, Wis.

Thacher School and Phillips–Andover. Entered with Class of 1920 S. Enlisted as Private U.S. Marine Corps January, 1918; trained at Parris Island and at Quantico until April, 1918; went abroad with 5th Regiment of Marines June, 1918; participated in engagements in Château-Thierry Sector (Belleau Wood), Aisne-Marne Offensive, Marbache

Sector, St. Mihiel Offensive, and Champagne Offensive (Mont Blanc); entered Class of 1922 in April, 1919; on Freshman Football Team 1917, Freshman Baseball Team 1919, University Football Squad Sophomore and Junior years, University Baseball Squad three years; member Delta Kappa Epsilon.

In sales promotion departments of Bassick-Alemite Manufacturing Company, Chicago, 1923-25, Menasha (Wis.) Printing & Carton Company 1925-27, and Penn Mutual Life Insurance Company in Philadelphia, Pa., 1927-28, and in New York City 1928-29; in bond department of Bankers Trust Company, New York City, 1930-31, and of Tucker Anthony & Company 1931-32; with Mercer-Allied Corporation since 1932; member Saint Chrisostom's Episcopal Church, Chicago

Married January 30, 1926, in Chicago, Harriet, daughter of John Edward May (B.S. Massachusetts Institute of Technology 1889) and Grace (Leonard) May. Children: Robert Hall, Jr., and John May.

Killed in an automobile accident. Buried in Oakwoods Cemetery, Chicago. Survived by wife, sons, and a brother, Lyman D. Warren, of Montclair, N.J.

James Gifford Marshall, Jr., Ph.B. 1926.

Born October 4, 1902, in New York City.

Died June 13, 1935, in New York City.

Father, James Gifford Marshall, partner Marshall, Campbell & Company, brokers in New York City; son of William and Helen (Gifford) Marshall, of Garlieston, Scotland. Mother, Marie Louise (Harris) Marshall; daughter of Charles Morgan and Emma Amelia (Hitch) Harris, of New York City. Uncle: Henry W. Harris, *ex-'95*.

Westminster School, Simsbury, Conn., Stearns School, Mt. Vernon, N.H., and Browning School, New York City. Entered with Class of 1925, left in Freshman year; reentered with Class of 1926; on University Swimming Team Sophomore year and University Swimming Team Senior year; member Delta Kappa Epsilon.

District manager Copeland Electric Refrigeration Company of New York, Inc., 1926-27; export manager Penick & Ford Sales Company (corn products and molasses), New York City, 1927-1933.

Married July 27, 1934, in New York City, Virginia LaBranche VanDusen, daughter of George Michel Lucien and Ada Estel (Seargrist) LaBranche.

Death due to an accident. Buried in Falmouth (Mass.) Cemetery. Survived by wife, and two sisters, Eleanor Marshall Tompkins, the wife of Boylston A. Tompkins, '15, and Margaret Marshall King, the wife of Franklin King (B.A. Harvard 1911), of Boston.

Francis Raynor Doyle, B.A. 1927.

Born April 1, 1904, in Ellenville, N.Y.

Died May 31, 1935, in Kingston, N.Y.

Father, William S. Doyle, treasurer Cox Brothers and Doyle Drug Company, Ellenville; son of Francis and Elizabeth (Cox) Doyle, of Cleveland, Ohio. Mother, Adelaide (Legg) Doyle; daughter of Lycurgus and Kate (Taylor) Legg, of Ellenville.

Ellenville High School and Phillips-Exeter. On Freshman Track Squad and University Track Squad Junior and Senior years; member Yale Dramatic Association, Playcraftsmen, and Beta Theta Pi.

Salesman for New York Stock Exchange firms of Myron S. Hall & Company 1927-28, Edward B. Smith & Company 1928-1930, and J. G. Marshall & Company 1930; commercial representative Toledo (Ohio) Broadcasting Company 1930-31; attended Yale School of Law 1930-34 (LL.B. 1934); associated with law office of Lloyd R. LeFever in Kingston since 1934; member Dutch Reformed Church, Ellenville. Unmarried.

Death due to injuries received in an automobile accident. Buried in Fantinekill Cemetery, Ellenville. Survived by father, two brothers, Isaac N. Doyle, of Philadelphia, Pa., and Harry E. Doyle (C.E. Leland Stanford 1911), of Merced, Calif., and two sisters, Mrs. George W. Richberg, of Ellenville, and Mrs. Jane Doyle Bell, of Norwich, N.Y.

Laurence Leslie Lyon, Ph.B. 1928.

Born November 2, 1904, in Shanghai, China.

Died November 12, 1934, in Los Angeles, Calif.

Father, Rev. David Willard Lyon (B.A. Wooster College 1891, M.A. 1894, D.D. 1916); secretary of the Young Men's Christian Association in China 1895-1930; son of David Nelson and Mandana Eliza (Doolittle) Lyon, missionaries in China. Mother, Grace Elvira (McGaw) Lyon (Rockford College 1895); daughter of Samuel Pressly and Elizabeth (Leslie) McGaw, of Evanston, Ill. Yale relatives include: Rev. Benjamin Doolittle (B.A. 1716) (great-great-great-grandfather); and Scovel McGaw Lyon, '22 (brother).

Yonkers (N.Y.) High School and Silver Bay (N.Y.) School. Entered with the Class of 1927; joined Class of 1928 in Junior year; on Freshman Football Squad; on Junior University Lacrosse Squad 1925.

Studied in Graduate School, Columbia University, 1928-1930 (M.A. 1930); tutor Hargrove School (Pinckney S. Hargrove, '00, principal) 1928-1930; resident master Wright Oral School, New York City, 1930-32; student in School of Medicine, University of Southern

California, since 1932 (member Phi Chi); member First Presbyterian Church, Yonkers.

Unmarried.

Shot by an assailant. Buried in Mount Hope Cemetery, Yonkers. Survived by parents, a brother, Lieut. David W. Lyon, Jr., U.S.N. (B.A. Wooster 1920; M.D. Western Reserve 1925), of San Diego, Calif., a sister, Jean Lyon McConnell (B.A. Wellesley 1924), the wife of Donald W. McConnell (B.A. Ohio Wesleyan 1923; Ph.D. Columbia 1930), and grandmother, Mrs. Mandana D. Lyon.

Philip VanDyck Beckwith, B.A. 1930.

Born March 27, 1908, in Hartford, Conn

Died March 16, 1935, in Granby, Conn.

Father, Oliver Russell Beckwith (LL.B. Cornell 1898); counsel Ætna Life Insurance Company, Hartford; son of Oliver Allyn Beckwith, Jr., and Caroline (Perry) Beckwith, of Collinsville, Conn. Mother, Sarah Upson (Goodrich) Beckwith; daughter of Charles Chauncey and Sarah (Haywood) Goodrich, of Hartford. Great-uncle: Samuel G. Goodrich (honorary M.A. 1848).

Kent (Conn.) School. Scholar of the second rank first term of Freshman year; scholar of the third rank first term of Sophomore year, oration appointments Junior and Senior years; on board of *News Pictorial* Sophomore year, on Class Hockey and Tennis teams Sophomore year; Class Hockey Squad Junior year.

Student clerk and salesman Lee, Higginson & Company, Boston, 1930-32; reporter *Hartford Courant* since 1933, member St. John's Episcopal Church, Hartford

Unmarried

Death due to carbon monoxide poisoning. Buried in Cedar Hill Cemetery, Hartford. Survived by parents and three sisters, Miss Eleanor V. Beckwith (Smith *ex-'33*), Miss Corinne Beckwith (B.A. Smith 1935), and Miss Sarah G. Beckwith, all of Hartford.

Edwin Burtis Ross, Ph.B. 1931.

Born January 22, 1906, in Auburn, N.Y.

Died July 27, 1934, in Auburn, N.Y.

Father, John Nelson Ross, in real estate business in Auburn; son of Napoleon and Jeanette Lydia (Stanley) Ross, of Auburn. Mother, Florence (Burtis) Ross, daughter of Edwin Cornell and Annette (Lanehart) Burtis, of Auburn

The Principia, St. Louis, Auburn Academic High School, and Milford School. Scholar of the third rank Senior year, on Freshman Foot-

ball Squad and University Football Squad Sophomore year; member Zeta Psi.

Assistant manager Garrett Coal & Ice Company, Auburn, since 1931; attended First Church of Christ, Scientist, Auburn.

Unmarried.

Death due to peritonitis. Buried in Fort Hill Cemetery, Auburn. Survived by parents.

Avard Longley Bishop, Jr., B.A. 1932.

Born June 2, 1911, in New Haven, Conn.

Died May 12, 1935, in New Haven, Conn

Father, Avard Longley Bishop, '03. Mother, Rita Lilian (Marshall) Bishop.

Hamden Hall and New Haven High School. Scholar of the third rank Junior year; played in University Band four years, and librarian three years; on 150 lb. Crew Squad Freshman year, and Class Crew Squad Sophomore and Junior years; on Freshman Lacrosse Squad, and University Lacrosse Squad Junior year.

Student in Yale School of Medicine since 1932; member Center Church (Congregational), New Haven.

Unmarried.

Killed in an automobile accident. Buried in Beaverdale Memorial Park, New Haven. Survived by mother, and a brother, William M. Bishop, of New Haven.

Walter James Carrigan, B.A. 1932.

Born May 28, 1910, in New Haven, Conn

Died July 18, 1934, in Greenwich, Conn.

Father, James Joseph Carrigan, machinist with Sargent & Company, New Haven; son of James and Sara (McDermot) Carrigan, of New Haven. Mother, Anna Winifred (Loughery) Carrigan, daughter of Daniel and Ann (Murray) Loughery, of New Haven.

New Haven High School. Sterling Memorial New Haven High School Scholarship Freshman year; scholar of the third rank Junior year.

Junior examiner, Connecticut State Banking Department, Hartford, Conn., since January, 1933; member St. Francis Roman Catholic Church

Unmarried

Death due to injuries received in a fall from a railway train. Buried in St. Bernard's Cemetery, New Haven. Survived by parents and a brother, Francis Carrigan, of New Haven.

John Elliott Francis, B.A. 1933.

Born July 16, 1911, in Charlottesville, Va.

Died August 23, 1934, near Bigwood, Ont., Canada.

Father, James Draper Francis (Center College *ex-1908*; LL.B. University of Virginia 1908); president Island Creek Coal Company and Pond Creek Pocahontas Company, Huntington, W.Va.; member Business Advisory and Planning Council, U.S. Department of Commerce; son of David Livingston and Kate (Dean) Francis, of Pikeville, Ky. Mother, Permele Crawford (Elliott) Francis; daughter of John Frank and Ellie (Crawford) Elliott, of Charlottesville.

The Hill School. Scholar of the second rank second term of Freshman year; scholar of the third rank Sophomore and Junior years; oration appointments Junior and Senior years; member Freshman Football and Crew squads; on University Football Squad Sophomore year; on *Harkness Hoot* board Senior year; member Beta Theta Pi.

Attended Yale School of Law 1933-34; member First Presbyterian Church, Huntington.

Killed in an automobile accident. Buried in Woodmere Mausoleum, Huntington. Survived by parents, a brother, David L. Francis, '37, and a sister, Miss Permele C. Francis, of Huntington.

SHEFFIELD SCIENTIFIC SCHOOL

Edwin Horace Forbes, Ph.B. 1874.

Born December 12, 1850, in New Britain, Conn.

Died March 17, 1935, in Forest Hills, N.Y.

Father, Franklin Joshua Forbes, a merchant tailor in Hartford. Mother, Elizabeth (Carpenter) Forbes; daughter of Jesse and Abigail (Hovey) Carpenter, of Lyme, N.H.

Hartford (Conn.) High School. Civil engineering course.

Principal public schools in Plymouth, Conn., 1874-77, Windsor, Conn., 1877-1880, and South Hadley Falls, Mass., 1880-86; principal of Torrington (Conn.) High School and superintendent of schools in Torrington 1886 until retirement 1915; studied in Yale Graduate School 1892-95 (Ph.D. 1895); president Connecticut Association of School Superintendents and Connecticut State Teachers' Association; secretary of the Class of 1874 S. since 1928; lived in Torrington until 1928 and since then at Forest Hills; member Trinity Episcopal Church, Torrington.

Married August 24, 1875, in Thomaston, Conn., Mary Irene, daughter of Charles Christopher and Esther Bradford (Smith) Potter Children: Esther Bradford (died 1930); Jesse Carpenter (D.D.S. Philadelphia Dental College 1903; died 1907); and Ruth Carver, the wife of Leslie E. McCuen (B.A. Williams 1909; LL.B. Harvard 1912). Mrs. Forbes died May 13, 1922.

Death due to apoplexy and hypertension. Buried in Hillside Cemetery, Torrington. Survived by one daughter and a grandson.

William Mayo Newhall, Ph.B. 1876.

Born October 15, 1854, in San Francisco, Calif.

Died December 6, 1934, in San Francisco, Calif.

Father, Henry Mayo Newhall, president H. M. Newhall Company, exporters and importers of tin, burlap, and canned goods in San Francisco; son of Jonathan and Hannah (Oatman) Newhall, of Saugus, Mass. Mother, Sarah (White) Newhall; daughter of William and Jane (Elder) White, of Newark, N.J. Yale relatives include Harry G. Newhall, *ex-'74 S.* (brother); and Almer M. Newhall, '03, George A. Newhall, '26, and Walter S. Newhall, '30 (nephews).

Hopkins Grammar School. Select course; on Class Supper Committee Senior year; member The Cloister and Book and Snake.

Studied law at Columbia University 1876-79 (LL.B. 1879); vice-president Newhall Land & Farming Company, San Francisco, 1880-1929, manager 1880-1930, and president since 1929; member board of

trustees Leland Stanford University since 1912, and president 1914-1932; president Yale Alumni Association of Northern California 1918; member St. John's Presbyterian Church, San Francisco.

Married May 15, 1883, in San Francisco, Elizabeth, daughter of Alfred and Frances (Rives) Slade. Children: Margaret (Mrs Atholl McBean), Marion (Mrs. Fentress Hill); Elizabeth (died 1930), the wife of Arthur Sewall Chesebrough (University of California *ex-'99*); and William Mayo, Jr., '14 S. Mrs. Newhall died February 27, 1933.

Death due to chronic duodenal ulcer and peritonitis. Buried in Cypress Lawn Memorial Park, Lawndale, Calif. Survived by son, two daughters, and seven grandchildren.

Charles Knox Mixer, Ph.B. 1877.

Born September 6, 1855, at Rock Island, Ill
Died January 12, 1935, in East Lansing, Mich

Father, George Mixer, B.A. 1836. Mother, Susan Elizabeth (Gilbert) Mixer; daughter of Ephraim and Maria (Bullis) Gilbert, of East Aurora, N.Y. Yale relatives include. George W. Mixer, '95 S., and William B Mixer, '05 S. (nephews).

Rock Island High School. Select course; member Sheffield Scientific School Glee Club and Octet; on Class Supper Committee Senior year; member Alpha Chi, Phi Gamma Delta, The Cloister, and Book and Snake.

Clerk and engineer on Mississippi River towboat April-August, 1878; member of government surveying party on river between Keokuk and St. Louis for a few months 1878; in office of Rock Island Stove Company 1878-79; engaged in fruit and commission business in Davenport, Iowa, 1879-1882; in retail department Gilmore Packing Company, Rock Island, 1882-85; foreman sheet metal department Rock Island Stove Company 1887-88, and general superintendent and treasurer 1889-1920; foundry manager Smith System Heating Company, Minneapolis, 1920 until retirement 1931; member Third Church of Christ, Scientist, Minneapolis.

Married April 11, 1889, in Sterling, Ill, Lena, daughter of Thomas Yarrow and Catherine (Dickey) Davis. Son, Charles Frederick (University of Minnesota *ex-'24*).

Death due to chronic hypertrophy of prostate. Buried in Chipiannock Cemetery, Rock Island. Survived by wife, son, a brother, Prof. William-G. Mixer, '67 S., and a sister, Mrs. Charles Walter Cook, of Evanston, Ill.

Allen Mason Thomas, Ph.B. 1877.

Born September 26, 1856, in Providence, R. I.
Died March 18, 1935, in New York City.

Father, Allen Mason Thomas, a dry goods merchant in Wickford, R.I.; son of Richard and Mary (Nichols) Thomas, of Wickford. Mother, Charlotte Proctor (Smith) Thomas; daughter of Elisha Philips and Hannah (Peck) Smith, of Pawtucket, R.I. Yale relatives include: Elisha S. Thomas, '58, Nathaniel P. S. Thomas, '68, and Aaron S. Thomas, '69 (brothers); and Harold R. Talbot, *ex-'01* S., Allen T. Clement, '03, Waldo P. Clement, Jr., '08, and Dr. Clarence P. Thomas, '11 (nephews).

Episcopal Academy, Cheshire, Conn. Biology course; Class Supper Committee Senior year; member St. Anthony and Delta Psi.

Attended College of Physicians and Surgeons, Columbia, 1877-1880 (M.D. 1880); interne St. Luke's Hospital six months in 1880, and Chambers Street Branch, New York Hospital, a year and a half; superintendent and physician-in-chief New York State Immigration Hospital, Ward's Island, 1883-89; traveled and studied in Germany and France 1889-1890; engaged in private practice in New York City, specializing in obstetrics and gynecology since 1890; attending physician Nursery and Child's Hospital 1894-1929, and consulting physician since 1929; had contributed to *American Journal of Obstetrics*, *New York Journal of Obstetrics*, and *Medical Record*; Alumni Fund Agent, Class of 1877 S., since 1920; member American, New York State, and New York County Medical associations, New York Academy of Medicine, New York Obstetrical Society, New York Clinical Society, and Sons of the Revolution; vestryman Church of the Heavenly Rest (Episcopal), New York City, since 1910 and warden since 1925.

Married June 2, 1903, in New York City, Anne O'Neill Miner, daughter of Robert Burns O'Neill (Trinity College, Dublin), and Anna (Whitty) O'Neill. Mrs. Thomas's son by her first marriage, legally adopted by Mr. Thomas, John Allen Miner Thomas, '24, died in 1932.

Death due to the infirmities of age. Buried in Elm Grove Cemetery, Allenton, R.I. Survived by wife.

Charles William Canfield, Ph.B. 1878.

Born October 12, 1856, in Hartford, Conn.
Died September 1, 1934, in Wilmington, Del

Father, Charles Bolles Canfield; president New England Monument Company, Hartford; son of Philemon and Deidamia (Bowles) Can-

field, of Hartford. Mother, Mary (Anderson) Canfield; daughter of Russell and Flavia (Whiting) Anderson, of Hartford.

Hartford High School. Biology course; on Class Supper Committee Junior year; member Alpha Chi.

Associated with New England Monument Company for about twenty-five years; subsequently with George Batten & Company, advertising agent in New York City, and Flint Granite Company, New York City, until 1915; reporter *Wilmington Evening Journal* 1916-1926; advertising adviser Wilmington Trust Company 1926-1932; assistant state archivist of Delaware 1927-28; member Baptist Church.

Unmarried.

Death due to a stroke of apoplexy. Buried in West Laurel Hill Cemetery, Philadelphia, Pa. Survived by no immediate relatives.

Henry Banning Bradford, Ph.B. 1880.

Born April 24, 1859, near Wilmington, Del.

Died July 25, 1934, in Cecil County, Md.

Father, Edward Green Bradford (B.A. Delaware College 1838), a lawyer; judge United States District Court for Delaware; son of Moses and Phoebe (George) Bradford, of Wilmington. Mother, Elizabeth Roberts (Canby) Bradford; daughter of Edmund and Mary Tatnall (Price) Canby, of Wilmington. Yale relatives include: Rev. Timothy Woodbridge (B.A. 1706) (great-great-great-uncle); Rev. John Pierson (B.A. 1711) (great-great-great-grandfather); and Edward G. Bradford, '68 (half-brother).

Rugby Academy, Wilmington, Del. Mechanical engineering course; on Freshman Baseball Team and Sheffield Scientific School Baseball Team; member Alpha Chi and The Cloister and Book and Snake.

Civil engineer with Baltimore & Ohio Railroad making preliminary surveys, then in construction and maintenance of way departments, and finally supervisor in the latter department of the division from Wilmington to Philadelphia 1881-89; engineer Diamond State Iron Company, Wilmington, 1889-1890; superintendent, manager, and vice-president Edge Moor Iron Company, Edge Moor, Del., 1890 until retirement 1931; member Massachusetts Chapter Mayflower Society, Historical Society of Delaware (vice-president), and Trinity Episcopal Church, Wilmington.

Married November 9, 1888, in Wilmington, Anne Robinson, daughter of Eli and Frances (Sellers) Garrett. Children: Sidney George, '12; William Dyre; Thomas Garrett, '17 S.; and Robert Pennell, *ex*-'23 S.

Death due to carcinoma of the rectum. Buried in family plot, Little Bohemia, Cecil County. Survived by wife, sons, and six grandchildren.

Edward Allen Colby, Ph.B. 1880.

Born August 1, 1857, in St. Johnsbury, Vt.
Died June 1, 1935, in Maplewood, N.J.

Father, James Kelsey Colby (B.A. Dartmouth 1838), principal St. Johnsbury Academy; son of Isaac and Lucy (Berry) Colby, of Derry, N.H. Mother, Sarah Ann (Pierce) Colby; daughter of Aaron Pierce, M.D., and Sarah (Hough) Pierce, of Barton, Vt.

St. Johnsbury Academy, and Hillhouse High School, New Haven. Member Dunham Boat Club.

Instructor in science and mathematics Norwich (Conn.) Free Academy 1880-81; on engineering staff United States Electric Lighting Company, Newark, N.J., 1881-86; took graduate work at Yale 1886-87; consulting electrician Sawyer-Man Electric Company, and Consolidated Electric Light Company of New York City 1887-88; electrician for Weston Electric Instrument Company, Newark, 1888-1890; retained by public utilities companies in Texas, Maryland, and Pennsylvania to supervise installation of electric railways 1890-92; became connected with Baker Company, Inc., in 1892, chief engineer 1893 until retirement 1930, superintendent Baker Platinum Works 1912-1930, secretary since 1918, consulting engineer since 1930; in 1887 invented an induction electric furnace for melting and casting of metals, for which he received the John Scott Medal of Franklin Institute with diploma in 1911; in 1893 perfected a process for melting platinum; Class Alumni Fund Agent since 1913; member Electrochemical Society of America, American Institute of Electrical Engineers, Society of Chemical Industry, and American Chemical Society.

Married July 13, 1914, in South Sudbury, Mass., Annie Willis, daughter of Joseph and Josephine (Holden) Hatch.

Death due to coronary thrombosis and angina pectoris. Survived by wife and a brother, James F. Colby, M.A. 1877.

Dwight Porter, Ph.B. 1880.

Born August 28, 1855, in Hartford, Conn.
Died February 26, 1935, in Malden, Mass

Father, James Timothy Porter, a carpenter and builder in Hartford; son of James T. and Percy (Skinner) Porter, of Middletown, Conn. Mother, Elizabeth Ann (King) Porter, daughter of Roderick and Sally (Newberry) King, of East Windsor, Conn.

Hartford Public High School; clerk in private banking house of William L. Matson, '62, in Hartford 1870-76. Civil engineering course; received prizes for excellence in all studies, mathematics, and physics Freshman year; mathematics Junior year; and French and civil engi-

neering Senior year; vice-president Sheffield Scientific School Christian Union Junior year; president of Class Junior year; on Class Cup Committee, member The Colony and Berzelius.

Special agent Tenth Census of the United States, engaged on special reports on water power, 1880-83; on faculty Massachusetts Institute of Technology 1883 until retirement 1921; instructor in mathematics 1883-85, and in civil engineering 1885-87, assistant professor of hydraulic engineering 1887-1890, associate professor 1890-96, professor of hydraulic engineering and sanitary engineering 1896-1914, professor of hydraulic engineering 1914-1921; professor emeritus since 1921; member of examining committee, Massachusetts Civil Service Commission 1897-1909; contributed to *Journal* of Boston Society of Civil Engineers; trustee Malden Public Library 1915-1931; member American Society of Civil Engineers, Boston Society of Civil Engineers, New England Water Works Association, Society for the Promotion of Engineering Education, Malden Historical Society, and First Congregational Church, Malden.

Married September 21, 1881, in Hartford, Alice Case, daughter of George and Kate Minerva (Case) Marsh. Children: Katherine Elizabeth, the wife of Charles B. Waterman; Anne Alice; James Marsh (B.S. Dartmouth 1910, C E 1911); and Helen Margerie (Mrs. Herbert A. Faunce) (died 1929). Mrs. Porter died April 11, 1908.

Death due to chronic endocarditis and cerebral hemorrhage. Buried in Old North Cemetery, Hartford. Survived by son, two daughters, four grandchildren, and a brother, John J. Porter, of Hartford.

Charles Edward Stockder, Ph.B. 1882.

Born August 8, 1861, in Westport, Conn.

Died October 1, 1934, in Hartford, Conn.

Father, Charles Edward Stockder, who was born in Remscheid, Germany, came to Westport about 1858; later went into leather goods business in Meriden, Conn., son of Carl David Stockder, of Remscheid. Mother, Gertrude (Hugo) Stockder; daughter of Joseph Hugo who married a Miss Fleckenstein and lived in Ascheffenburg, Germany.

General Russell's Collegiate and Commercial Institute. Biological course, on Class Supper Committee Freshman year, president of Class Junior year, and an editor *Yale Daily News*; on Class Cup Committee Senior year, member Chi Phi

In office of Charles Parker Company, gun manufacturers in Meriden, 1882-85, member of firm of Carter, Allen & Company, ranchers, Musselshell, Mont., 1885-86, with Meriden Britannia Company 1886 until it merged to become International Silver Company 1898; auditor of disbursements for latter company 1898-1906; general agent for Con-

necticut Provident Life & Trust Company of Philadelphia with headquarters in Hartford 1906-1930; secretary and director J. D. Bergen Company, Meriden, 1891-1914; secretary and treasurer Occidental Oil Company, Bowling Green, Ohio, 1903-1920; president Connecticut Life Underwriters Association 1915; member Meriden Board of Education 1896-1909; vice-president Home Club of Meriden 1906-07, president 1907-08; president Meriden Choral Society 1908-1910; attended Asylum Hill Congregational Church.

Married January 20, 1891, in Montclair, N.J., Edith Love (Smith *ex-'87*), daughter of John James Hervey Love (B.A. Lafayette 1851; M.D. New York University 1855) and Frances J. (Crane) Love. Children: Marion Love; Gertrude (B.A. Smith 1915; died 1932); Hervey Love, '19 S.; and Robert Maxwell, '27 S.

Death due to cerebral thrombosis and arteriosclerosis. Buried in Walnut Grove Cemetery, Meriden. Survived by wife, one daughter, sons, and three brothers, Frank H. and Henry H. Stockder, of Meriden, and Charles H. Stockder, of New Haven.

Horace Lee Simpson, Ph.B. 1883.

Born February 10, 1863, in Andalusia, Ala.

Died February 4, 1935, in Pensacola, Fla.

Father, Ezekiel Ewing Simpson, in sawmill industry in Bagdad, Fla.; son of John and Ann (Pickens) Simpson, of Pendleton District, S.C. Mother, Susan Alexander (Overman) Simpson, daughter of Benjamin and Eliza (Wilson) Overman, of Pensacola.

Bingham School, Melbanville, N.C.

Attended College of Physicians and Surgeons, Columbia, 1883-86 (M.D. 1886); interne St. Luke's Hospital, New York City, 1886-87; practiced medicine Birmingham, Ala., 1887-89, and in Pensacola since 1889; city physician, Pensacola, 1895-1901; member Florida State Board of Health 1897-1913; assistant physician and surgeon for Georgia, Florida and Alabama Railroad Company 1917-1923; chairman and medical adviser U.S. Selective Service System, and chairman Medical Advisory Examining Board attending draft 1917-19, U.S. Examiner Veterans Pension Board; in charge of medical clinic Federal Emergency Relief Administration since November, 1934; member Examining Board for Physicians of West Florida, Escanaba County and Florida State Medical associations, and First Presbyterian Church, Pensacola.

Married November 8, 1888, in Pensacola, Laura Hyer, daughter of Joseph Presly and Laura (Hyer) Thornton. Daughter, Cora Louise (Sophie Newcomb Memorial College *ex-'11*), the wife of Jan Willem Boellaard (University of Delft).

Death due to hypertension and a cerebral hemorrhage. Buried in St. Michael's Cemetery, Pensacola. Survived by wife, daughter, three sisters, Mrs. William N Roberts, of Pensacola, Miss Ellen A. Simpson, of San Diego, Calif., and Mrs Frederick N. Bushnell, of Brookline, Mass., and three brothers, Richard B. Simpson, of Pensacola, Frank L. Simpson, of Milton, Fla., and Charles H. Simpson (Lehigh *ex-'92*), of Milton.

William Tuttle Shepard, Ph.B. 1884.

Born January 1, 1865, in Bristol, Conn.

Died August 18, 1934, in Santa Barbara, Calif.

Father, Andrew Shepard; a drygoods merchant in Bristol; son of William McShepard, of Newtown, Conn. Mother, Leontine Maria (Tuttle) Shepard, daughter of Abner and Hannah (Hall) Tuttle, of Bristol.

Bristol public schools. Clerk Bristol National Bank before entering Yale Civil engineering course.

In office of city engineer, New Haven, Conn., 1884-85; engaged in surveying in Montana and Idaho for Union Pacific Railroad 1885-86; under contract to the City of New Haven for construction of a part of the sewerage system and in charge of the construction of the sewerage system of Danbury, Conn, 1886-88; in office of Rogers, Brown & Company, pig iron merchants of Cincinnati, 1888-89, and manager of their Buffalo office 1889-1893; secretary Sessions Foundry Company, Bristol, 1893-96; secretary Tonawanda Iron & Steel Company, 1896-1904, admitted to partnership in Rogers, Brown & Company, Buffalo, N Y, 1904; vice-president of consolidated firm of Rogers, Brown & Crocker Bros, Inc, 1925 until retirement 1926; had since made his home in Buffalo; burgess borough of Bristol 1894; deacon LaFayette Avenue Presbyterian Church, Buffalo, 1892-95, 1901-02, elder 1899-1907, 1911-14, 1915-18, 1920-23, 1924-27, 1928-1931, trustee 1917-1920.

Married December 7, 1887, in New Haven, Julia Isabel, daughter of Henry Austen Carrington (*ex-'47* M.; M.D. Harvard 1848) and Grace Charity (Tomlinson) Carrington, and sister of Dr. Henry O. Carrington, '80 S, and Herbert D Carrington, '84 S. Children: Margaret (died 1916), Donald Carrington, '16; Chester DeWitt; and Alan Austen

Death due to uremic poisoning Buried in Evergreen Cemetery, New Haven Survived by wife, sons, a sister, Mrs. Annie S. Robinson, of Niantic, Conn, and four grandchildren.

John Prentice Terry, Ph.B. 1884.

Born September 30, 1862, in Brooklyn, N.Y.

Died February 1, 1935, in Brooklyn, N.Y.

Father, Edmund Terry (B.A. 1837). Mother, Anne (Prentice) Terry. Yale relatives include: Rev. John Taylor (B.A. 1784) (great-grandfather); Henry W. Taylor (B.A. 1816) (great-uncle); Roderick Terry (*ex*-1840) (uncle); Henry T. Terry, '69, Rev. Roderick Terry, '70, John T. Terry, '79, Charles P. Kellogg, *ex*-'97, Prentice Strong, '01, and Theron R. Strong, '03 (cousins); and Wyllys Terry, Jr., '31 (nephew).

Brooklyn Collegiate and Polytechnic Institute. Spent three years with Class of 1883; transferred to Class of 1884 S. as a Junior. Dynamic engineering course; member Hare and Hounds.

Assayer for Cusihiuachic Mining Company, Mexico; with Holbrook & Fancer, assayers in El Paso, Texas; chemist for St. Louis Smelting & Refining Company, assistant superintendent Coralitis Company, Mexico; assayer and chemist with Chihuahua Mining Company, Mexico, Montana Ore Purchasing Company, and Anaconda Copper Mining Company; in assay business in Butte, Mont.; superintendent Obed River Coal & Improvement Company, Wartburg, Tenn.; engaged in silver mining near Prescott, Ariz., for some years before his death; member Yale Engineering Association and Presbyterian Church.

Unmarried.

Death due to septic pneumonia. Buried in Greenwood Cemetery, Brooklyn. Survived by a sister, Miss Marion J. Terry, of Brooklyn, and three brothers, Wyllys Terry, '85, George D. Terry, '92, and James T. Terry, of New York City. His brothers, Edmund R. Terry, '78, and Rev. Eliphalet B. Terry, '88, died in 1932 and 1922, respectively.

Jacob Philip Goodhart, Ph.B. 1885.

Born November 14, 1863, in New Haven, Conn.

Died April 12, 1935, in New Haven, Conn.

Father, Philip Goodhart, born in Amsterdam, Holland, came to Hartford, Conn., 1845; a general merchant in New Haven and deputy sheriff New Haven County; son of Jacob Goodhart, of Amsterdam. Mother, Clara (Philips) Goodhart, born in Amsterdam; came to Providence, R.I., in 1850; daughter of Zadoc Philips, of Amsterdam.

Hillhouse High School. Edited and published *The Young Republican*, a monthly paper, while in college; edited and published *The West Shore Journal* during summer months.

Attended Yale School of Law 1885-87 (LL.B. 1887); admitted to Connecticut Bar 1887, and practiced alone until 1895; member of firms of Stoddard, Goodhart & Graves 1895-98; Stoddard & Goodhart 1898-1909; Stoddard, Goodhart & Stoddard 1909-1921, and Stoddard, Goodhart, Wetzler & Persky (Samuel A. Persky, *ex-'08 L.*) since 1921; retired from active practice 1930; town counsel for New Haven 1894-95, member New Haven Zoning Commission 1924-27, and New Haven Board of Education 1929-1930; vice-president Grace Hospital Society 1926-27, and director 1925-29, director Young Men's Hebrew Association; member New Haven Chamber of Commerce since 1894; member American, State, and County bar associations, and Mishkan Israel Congregation.

Married (1) in 1887, in New Haven, Sara, daughter of Joseph Oppenheimer. Son, Joseph Philip (died in infancy). Mrs. Goodhart died in June, 1889. Married (2) May 24, 1894, in New Haven, Clara, daughter of Bernard and Fanny (Metzger) Shoninger. No children.

Death due to pneumonia and arteriosclerotic heart disease. Buried in Mishkan Israel Cemetery, New Haven. Survived by wife, and a brother, Dr. S. Philip Goodhart, '92 S.

John Venable Hanna, Ph.B. 1885.

Born January 1, 1864, in Plattsmouth, Nebr.

Died April 30, 1935, in Kansas City, Mo.

Father, Thomas King Hanna, member of firm of Burnham, Hanna, Munger Dry Goods Company, Kansas City; first president Kansas City Board of Trade; vice-president Citizens National Bank; State Senator; son of John Smith and Jane A. (King) Hanna, of Shelby County, Ky. Mother, Judith Joyce (Venable) Hanna; daughter of Dr. Joseph Morton Venable and Mary Fleming (Cowan). Venable, of Hanover, Ind.

Central High School, Kansas City. Civil engineering course; prize for excellence in mathematics, in physics, and in studies of the Freshman year; third prize in English composition Freshman year; honorable mention for excellence in mathematics Sophomore year; prize for excellence in civil engineering Senior year; valedictorian; member Berzelius

Bookkeeper Burnham, Hanna, Munger Dry Goods Company 1885; axeman and rodman, Chicago, Burlington & Northern Railroad 1885-86; assistant engineer Colorado Railway Company July-November, 1886, assistant engineer Current River Railroad and Kansas City, Fort Scott & Memphis Railroad 1887-89; shop inspector Thames River Bridge, New York, Providence & Boston Railroad, January-July,

1889; mining engineer, Ouray, Colo., April–November, 1890; assistant engineer Kansas City & Birmingham Railroad 1891–99; resident engineer Kansas City, Fort Scott & Memphis Railroad 1899–1901, and assistant chief engineer March–September, 1901; assistant chief engineer St. Louis & San Francisco Railroad 1901–06; chief engineer Kansas City Terminal Railway Company since 1906; director Elmwood Cemetery Association; chairman engineering committee Chambers of Commerce of Kansas City, Mo., and Kansas City, Kans.; chairman Railroad Flood Committee; member Alumni Advisory Board as representative of Yale Alumni of Kansas City 1910–17; vice-president Yale Alumni Association of Kansas City 1919–1920; honorary member American Society of Civil Engineers; member Railway Engineering and Maintenance of Way Association, Kansas City Safety Council, and Central Presbyterian Church, Kansas City.

Married November 2, 1892, in Kansas City, Marguerite, daughter of William Augustus Meredith and Margaret Patten (Skinner) Vaughan. Children: Margaret Vaughan (B.A. Smith 1918) (married Carl E. Lang; divorced 1934); and Judith Venable (B.A. Smith 1921) (married Howard K. Gould; divorced 1930). Mrs. Hanna died January 28, 1931.

Death due to angina pectoris and arteriosclerosis. Buried in Mt. Washington Cemetery, Kansas City. Survived by daughters, one grandson, two sisters, Mrs. Luther Welsh and Miss Edith J. Hanna (Smith *ex*-1901), both of Kansas City, and a brother, Thomas K. Hanna '93 S

Harry Lockwood Burns, Ph.B. 1886.

Born March 23, 1865, in Milford, Conn.
Died February 22, 1935, in Pittsburgh, Pa.

Father, Alonzo Wellington Burns, a cooper in Milford; member State Legislature; son of Samuel and Anna (Tomlinson) Burns, of Milford. Mother, Frances (Lord) Burns; daughter of Frederick and Eliza (Allen) Lord, of Naugatuck, Conn.

Hopkins Grammar School. Civil engineering course.

Engaged in structural engineering work with Jones & Benner Company, Philadelphia, Pa., 1886–1890, Levering & Garrigues, New York City, 1890–92, and Benner & Opdyke, Philadelphia, 1892–93; chief clerk, order department, American Bridge Company, Pittsburgh, 1893–1901, engineer 1901 until retirement 1933; had since lived in Pittsburgh; member Episcopal church.

Unmarried.

Death due to pneumonia. Buried in Grove Cemetery, Naugatuck, Conn. Survived by a sister, Mrs. Chester A. Blake, of Seymour, Conn.

Henry White Patten, Ph.B. 1886.

Born June 14, 1860, in Greenwich, Conn.

Died March 9, 1935, in Philadelphia, Pa.

Father, Daniel Albert Patten (M.D. College of Physicians and Surgeons, Columbia, 1847), a physician and farmer in North Haven, Conn. Mother, Mary Belcher (Hyde) Patten; daughter of Rev. William Albert Hyde (B.A. Amherst 1829) and Martha White (Sackett) Hyde, of Westbrook, Conn. Yale relatives include: Joel W. Hyde, '61 M., and Rev. John K. H. DeForest, '68 (uncles); and D. Walter Patten, *ex-'87 S.* (brother).

Collegiate and Commercial Institute, New Haven, and Connecticut Normal School. Mechanical engineering course; on University Crew Junior and Senior years; member The Cloister and Book and Snake.

Taught school in Haverford, Pa., Chicago, Ill., and Geneseo, N.Y., 1886-1900; in commercial department Central High School, Philadelphia, 1900-1930, and head of department 1915-1930; instructor in penmanship, Peirce School, Philadelphia, since December, 1934; member Public Education Association, Philadelphia Teachers' Association, Yale Engineering Association, and Walnut Street Presbyterian Church.

Married (1) September 3, 1896, in New York City, Rose May Utley Sloan (B.Mus. University of Pennsylvania 1909), daughter of Samuel and Nancy (Weaver) Utley, of Dryden, Mich. No children. Mrs. Patten died June 7, 1929. Married (2) September 9, 1933, in Philadelphia, Nina Carlidge, daughter of Paul and Alice Carlidge (Tyndale) Voigt.

Death due to diabetes. Buried in North Haven. Survived by wife and two sisters, Lillian Patten Todd (B.A. Mount Holyoke 1891), the wife of George B. Todd, of North Haven, and Miss Marian T. Patten (B.A. Mount Holyoke 1891), of Roselle, N.J.

Edward Warburton Durant, Ph.B. 1887.

Born August 4, 1864, in Stillwater, Minn.

Died November 18, 1934, in New York City.

Father, Edward White Durant, in lumber, timber, and steamboat business in Stillwater, Minn.; mayor of Stillwater. Mother, Henrietta (Pease) Durant; daughter of Mary (Warburton) Pease, of Hartford, Conn.

Prepared for college at Racine, Wis., and at Phillips-Exeter. Select course, on Sheff Baseball Team Freshman year; vice-president Yale Baseball Association Senior year; member St. Anthony and Delta Psi.

Worked in a lumber camp 1887-88, in a sawmill summer of 1888,

and in a lumber office 1888-89; in logging business for himself 1889-1897; engaged in prospecting for copper and superintendent of a copper camp 1897-98; dealt in timber and timber lands in Wisconsin, Minnesota, and Louisiana 1898-1904; settled in Charleston, S.C., in 1904; vice-president E. P. Burton Lumber Company for some years after 1904; secretary and treasurer Cooper River Corporation 1912-14, and of Mt. Holly Development Company; developed and operated two stock farms; founder and developer of Folly Beach, S.C., and Yeamans Hall; Collector of the Port of Charleston 1909-1913; president Charleston Commercial Club 1910-12, and Yale Alumni Association of South Carolina since 1923; member Sons of the American Revolution in the State of Minnesota; vestryman Unitarian Church of Charleston.

Married January 27, 1904, in Burnside, La., Nancy Miles Chisolm, daughter of William Porcher Miles (B.A. College of Charleston 1842) and Betty (Beirne) Miles. Children: Nancy Miles, Henrietta Warburton, Edward Warburton, 2d (Clemson Agricultural College *ex-'34*), and Thomas Ordway. Mrs. Durant died February 10, 1922.

Death due to anemia. Buried in Magnolia Cemetery, Charleston. Survived by daughters, sons, three stepsons, William Miles Chisolm, Caspar S. Chisolm, '17 S., and Oliver Beirne Chisolm, one stepdaughter, Mary Gregg Chisolm, and a sister, Mrs. Henrietta Durant Barclay, of Oshkosh, Wis.

Leonard Abbot Jenkins, Ph.B. 1887.

Born April 20, 1868, in Dresden, Germany.

Died November 1, 1934, in New Haven, Conn.

Father, Newell Sill Jenkins (D.D S. Baltimore College of Dental Surgery 1863), a dentist in Dresden; president American Dental Society of Europe; son of Charles Weston and Phebe Bishop (Sill) Jenkins, of Falmouth, Mass., and Bangor, Maine. Mother, Clara Elizabeth (Upton) Jenkins; daughter of Elias Augustus and Charlotte Winship (Folsom) Upton, of Bangor.

Vitzthum Gymnasium, Dresden. Agricultural course; Senior appointment; on Track Team; an editor of *Yale Daily News* Senior year; member The Colony and Berzelius.

Studied at Eastman Business College, Poughkeepsie, N.Y., 1887-88; engaged in stock farming in Lexington, Ky., 1888-1890; secretary Australasian Publishing Company, New York City, 1890-91; member New York Produce Exchange 1891-92; manager Hydraulic Mining Company of New Mexico 1893-94; with A. J. White Company, makers of proprietary medicines, in New York City 1894-95; engaged in manufacture of predigested foods in Dresden 1895-1901; took course in assaying Freiburg (Germany) Mining Academy 1901-02; manager

Davis & Lawrence Company, manufacturers of pharmaceuticals in Montreal, Canada, 1902-03; with Klewe & Company, manufacturers of dental supplies, in New Haven 1903-08; successively secretary, general manager, vice-president, and president Kolynos Company, manufacturers of dental cream in New Haven, 1908 until retirement 1928; vice-president Budge-It Products Corporation, manufacturers of cleaning fluids, since 1933, director Merchants National Bank, New Haven, 1924-1932; secretary of the Class of 1887 S. since 1912; vice-president Yale Association of Class Secretaries 1915-16; member United Congregational Church, New Haven.

Married (1) September 6, 1898, in Dresden, Satia Jewett Hyde (B.A. University of Michigan 1887), daughter of Edward Augustus Hyde (University of Michigan *ex-'63*) and Elizabeth Smith (Jewett) Hyde, of Ann Arbor, Mich. Children: Helen Elizabeth (B.A. Smith 1923), the wife of Jefferson Ball Crallé (B.A. Princeton 1924); and John Francis, '29. Mrs. Jenkins died August 7, 1912. Married (2) June 2, 1913, in New York City, Mary Grace, daughter of Joseph Owen (B.A. Princeton 1849) and Augusta (Marshall) Owen, of Oswego, N.Y. One son, Newell Owen. Mrs. Jenkins died February 8, 1915. Married (3) April 8, 1920, in New York City, Lonie Hayward Burns, daughter of Charles Homer Hayward, of Kalamazoo, Mich. Mr. and Mrs. Jenkins were divorced in 1925. Married (4) July 23, 1926, in Old Lyme, Conn., Delphine, daughter of Thomas and Martha Elizabeth (Smith) Fielding.

Death due to arteriosclerotic heart disease. Buried in Mount Hope Cemetery, Bangor, Maine. Survived by wife, daughter, sons, one grandchild, and a sister, Mrs. Grace Madeline Gow-Gregor, of London, England.

Harris Smith Reynolds, Ph.B. 1887.

Born May 19, 1865, in Poughkeepsie, N.Y.

Died March 23, 1935, in Winter Park, Fla.

Father, William Thatcher Reynolds, head of the firm of William T. Reynolds & Company, wholesale grocers in Poughkeepsie, son of William Winans and Phoebe Amanda (Thatcher) Reynolds, of Poughkeepsie. Mother, Louise (Smith) Reynolds; daughter of Jacob Bockée and Esther (Doty) Smith, of Clinton Corners, N.Y.

Hoffman School, Stockbridge, Mass. Select course, vice-president Football Association Senior year; member Delta Psi.

Had been with William T. Reynolds & Company since graduation; became junior member of firm and general manager in 1890, and president in 1917; first vice-president Poughkeepsie Savings Bank since 1926; director Central Hudson & Electric Company, Upper Hudson

Electric Company, and Kingston Gas & Electric Corporation 1913-1927, and of these companies merged as the Central Hudson Gas & Electric Corporation since 1927; director Fallkill National Bank & Trust Company, and Poughkeepsie Rural Cemetery since 1917; president University Club of Poughkeepsie 1932-33; member Poughkeepsie Chamber of Commerce, and Christ Episcopal Church, Poughkeepsie.

Married October 12, 1892, in New Hamburg, N.Y., Martha Bull Millard (Vassar *ex-'88*), daughter of William Bull and Cordelia (Lawson) Millard. Children: Martha May (B.A. Vassar 1915; Ph D. Columbia 1928); Dorothy Millard, the wife of Robert L. Smith (Williams *ex-'15*); and Harryette Lawson, the wife of Moore Gates (B.A. Princeton 1916).

Death due to coronary thrombosis. Buried in Poughkeepsie Rural Cemetery. Survived by wife, daughters, six grandchildren, and a sister, Miss May L. Reynolds, of Poughkeepsie

William Francis Breeze, Ph.B. 1889.

Born August 28, 1867, in San Francisco, Calif.

Died July 15, 1934, in San Francisco, Calif.

Father, Thomas Breeze, partner in Murphy, Grant & Company, wholesale dry goods merchants in San Francisco; son of Hamilton and Elizabeth (Gourlay) Breeze, of Killeagh, Ireland. Mother, Louisa (McCrea) Breeze; daughter of Alan and Matilda (Thistlethwaite) McCrea, of Killeagh. Nephew: Thomas M. Benson, *ex-'17 S.*

Urban School, San Francisco. Dynamic engineering course.

Studied in Yale Graduate School 1890-91, Royal Mining Academy of Freiburg, Saxony, 1891-93, and Hastings College of Law, San Francisco, 1893-94; draftsman San Joaquin Valley Railroad 1894-96; clerk Shainwald, Buckbee & Company, real estate agents in San Francisco, 1896-1898; draftsman for architectural firms of Bliss & Faville, and Bliss & Fayerweather 1898 until retirement 1927; secretary and treasurer Pacific Ship Model Society since 1927; member Pioneer Society of California, and St. Luke's Episcopal Church, San Francisco.

Married September 28, 1908, in San Francisco, Evelyn Perry, daughter of William Edwin and Isabel Williams (Hooper) Norwood. One son, William Norwood (Stanford University *ex-'34*).

Death due to carcinoma of the esophagus and bronchopneumonia. Buried in Cypress Lawn Cemetery, Lawndale, Calif. Survived by wife, son, a brother, Thomas H. Breeze, '93, and two sisters, Mrs. Mary Frances Breeze Benson and Miss Louise Breeze, both of Burlingame, Calif.

Augustus René Moën, Ph.B. 1889.

Born November 29, 1867, in Brooklyn, N.Y.

Died May 20, 1935, in New York City.

Father, Edward Arthur Moen, member of firm of Washburn & Moen Company, wire manufacturers in Brooklyn; son of Augustus René and Sophia Anne (Leclanche) Moën, of Stamford, Conn. Mother, Mary Warren (Cram) Moen, daughter of Calvin Hidden and Mary I. Cram, of Gorham, Maine. Yale relatives include: Dr. Augustus M. Hurlbutt, '76, and Philip W. Moen, '78 (cousins).

Berkeley Military School, New York City. Select course; on Sheffield Freshman Crew; on University Intercollegiate Track Team Junior and Senior years, member executive committee Yale Athletic Association Junior year, editor *Yale Courant* Senior year; member St Anthony and Delta Psi.

Salesman for wholesale grocery company in New York City 1889-1892, in real estate business 1892-98; enlisted May 20, 1898, as First Sergeant in Troop A, New York Volunteer Cavalry, served at Ponce, Porto Rico, August 3-September 3; mustered out of service November 28, 1898, in banking and brokerage business in New York City 1899-1902, traveled abroad 1902-03; secretary and treasurer Queensborough Gas & Electric Company, and Lowe Coke & Gas Securities Company, New York City, 1904-06, in business in London, England, 1906-1911; vice-president Buffalo Car Wheel Foundry Company 1911-13; treasurer Rutland & Whiting Company, real estate dealers in New York City, vice-president Fowler Manufacturing Company 1913-1931 (director since 1913); member of firm of Brown, Wheelock, Harris & Company, real estate agents, 1920-22; assistant treasurer Edwin Gould Foundation for Children since 1931; commissioned Captain, American Red Cross, 1918; executive officer Debarkation Hospital, New York City; assistant director Le Mans district, France, April-August, 1919; on President's Emergency Committee for Employment, at Washington, D.C., 1930-31; president St. Michael's Home for Wayward Girls, Mamaroneck, N.Y., and Midnight Mission, New York City, member board of management West Side Branch, Y.M.C.A., since 1904, governor Manhattan Council, Boy Scouts of America since 1924, member Sons of the American Revolution, and St. Thomas Episcopal Church.

Married (1) April 26, 1916, in New York City, Mary Chester Miller Peabody, daughter of George Walbridge and Kate (Chester) Miller. Divorced in 1933. Married (2) April 13, 1934, in New York City, Leokadja Grudzinski Sokolowska, daughter of Jadeusz and Eleonora (Wojciechowska) Grudzinski, of Warsaw, Poland.

Death due to angina pectoris. Buried in Woodlawn Cemetery, New

York City. Survived by wife, a brother, Leclanche Moen (Mech.E. Columbia 1903), of New York City, and three sisters, Mrs. D. Lawrence Shaw, of Huntington, N.Y., Katherine Moen Cram, the wife of Howard W. Cram (B.A. Harvard 1897), of New York City, and Mary Moen Brown (B.A. Barnard 1904), the wife of Stanley Brown (E.E. Columbia 1902), of Garden City, N.Y.

Paul Sheaffer, Ph.B. 1889.

Born January 1, 1869, in Pottsville, Pa.

Died April 2, 1935, in Pottsville, Pa.

Father, Walter Scott Sheaffer, '60 S. Mother, Jane Augusta (Camp) Sheaffer; daughter of Gilbert and Anna Maria (Taylor) Camp, of New Haven, Conn.

Pottsville High School. Mechanical engineering course; on Freshman Baseball Team; member Theta Delta Chi.

Graduate student in mechanical engineering, Sheffield Scientific School, 1889-1891; with Bates Furnace Company 1891; investigator for Pennsylvania Coal Waste Commission 1891-93; with Charles F. King & Company, engineers, 1893; associated with Sheaffer & Lowrey, general insurance agents in Pottsville, since 1893, member of firm since 1900; manager Madeira Hill & Company Compensation Bureau 1925-28; member Pottsville Board of Education 1913-19; on board of managers Pottsville Hospital since 1919; director Schuylkill Country Club and Pottsville Y.M.C.A.; charter member Insurance Federation of Pennsylvania 1914; member Trinity Episcopal Church, Pottsville.

Married August 17, 1898, in Pottsville, Alice, daughter of William Roberts and Marian Virginia (Tuttle) Cole. Children: Walter Scott, '25 S.; and Marian Virginia.

Death due to spinal arthritis. Buried in Charles Baber Cemetery, Pottsville. Survived by wife, son, daughter, and a sister, Mrs. A. Howell Halberstadt, of Pottsville.

George Nathaniel Prentiss, Ph.B. 1891.

Born November 10, 1868, in Watertown, Wis.

Died October 17, 1934, in Milwaukee, Wis

Father, Theodore Prentiss (University of Vermont *ex-1842*); lawyer; first Mayor of Watertown; regent University of Wisconsin; son of Samuel and Lucretia (Houghton) Prentiss, of Montpelier, Vt. Mother, Martha Jane (Perry) Prentiss; daughter of Dr. Nathaniel W. Perry and Clarissa (Collins) Perry, of Williamstown, Vt.

Phillips-Andover. Chemistry course.

Studied in Yale Graduate School 1891-92; operated his own labora-

tory in Milwaukee as an analytical and consulting chemist 1893-98; chief chemist Northwestern Iron Company, Mayville, Wis., 1898-1902, chief chemist Chicago, Milwaukee & St. Paul Railway Company, located in Milwaukee, 1902-1920, engineer of tests 1920-27, engineer of material 1927 until retirement 1933; councilor American Chemical Society 1908-1913, chairman Milwaukee Section 1915; member American Society for Testing Materials, American Institute of Chemical Engineers, American Railway Association, Engineers' Society of Milwaukee, and St. Stephen's Episcopal Church, Milwaukee.

Married June 14, 1892, in New York City, Marion Nettie, daughter of William Henry and Catherine (Loeffler) Spittler, of New Haven, Conn. Children: Helen Marion (died in infancy) and Catherine Martha (Mrs. Cyrus W. Dempsey).

Death due to chronic myocarditis and cerebral apoplexy. Buried in Oak Hill Cemetery, Watertown. Survived by wife, daughter, one grandchild, and a brother, James F. Prentiss, *ex-'86 S.*

Robert Karl Wehner, Ph.B. 1891.

Born January 4, 1874, in New Haven, Conn.
Died October 6, 1934, in North Canaan, Conn.

Father, Robert Karl Wehner, music teacher and organist in New Haven, son of Michael and Philippina (Diel) Wehner, of Landstuhl, Germany. Mother, Elizabeth Carolina (Feintheil) Wehner; daughter of Ludwig and Johanna (Kusler) Feintheil, of Landstuhl. Yale relatives include: Adolph F. Wehner, '80 S. (brother); Gustave J. Stoeckel, Mus D. 1864 (uncle), and Gustave M. Stoeckel, '71, Robbins B. Stoeckel, '93, and Carl Stoeckel, honorary M.A. 1906 (cousins).

Hopkins Grammar School. Mechanical engineering course.

Had been with Isbell-Porter Company, engineers and founders in Newark, N.J., since graduation; draftsman and in engineering and accounting departments 1891-99, assistant treasurer 1899-1904, vice-president and treasurer since 1904; secretary and manager Summit (N.J.) Gas Light Company 1893-98, had summer home in Norfolk, Conn.

Married February 24, 1927, in New York City, Marjorie Cornish Redfern (B.A. Hunter College 1916), daughter of Caleb and Emilie (Cornish) Redfern. Son: Robert Redfern.

Killed in an automobile accident. Buried in Norfolk Center Cemetery. Survived by wife, son, and a sister, Miss May P. Wehner, of Newark.

Charles Stewart Towle, Ph.B. 1892.

Born October 4, 1869, in New York City.

Died November 9, 1934, in Hollywood, Calif.

Father, ~~Stevenson~~ Towle, consulting engineer; chief engineer of sewers, New York City; park commissioner of New York City; son of Jeremiah and Jane (Abeel) Towle, of New York City. Mother, Mary Stewart (Brevoort) Towle; daughter of Henry and Jane (Stewart) Brevoort, of Rye, N.Y.

~~Phillips~~-Andover, Greylock Institute, Williamstown, Mass., and Davy School, New York City. Mechanical engineering course. In Banjo Club three years, president Senior year; president of Class Junior year; vice-president University Club Junior year; on Class Cup Committee; member The Cloister and Book and Snake.

With Broadway Cable Road, New York City, 1892-93; transitman Park Avenue Improvement July-December, 1893; supervising engineer for the City of New York on metropolitan street railway system 1893-96 and 1898-1904; engineer of grading and paving, City of New York, 1896-98; practiced civil engineering in New York City 1904-1917; village engineer of Rye 1904-08; engaged in building state roads in Rhode Island 1917-1921; engineer Carlson Oil Company, Los Angeles, Calif., 1921-23; secretary Midland Exploration Company, Ltd., Ventura County, Calif., 1926-27; retired 1927; had since lived in Wakefield, R.I., and Hollywood.

Married January 14, 1894, in New Rochelle, N.Y., Josephine Barclay, daughter of Lewis Herman and Elizabeth DeWitt (Robinson) Leonard, of Owego, N.Y. No children. Mrs. Towle died April 28, 1930

Death due to myocarditis. Buried in Hollywood Cemetery. Survived by four sisters, Mrs. Alice T. Smith, of Mamaroneck, N.Y., Mrs. Newton E. Stout, of Short Hills, N.J., Miss Mary S. Towle, of Newport, R.I., and Mrs. James A. G. Beales, of Greenwich, Conn., and a brother, Stevenson Towle, *ex-'05 S.*

Charles Pool Belden, Ph.B. 1893.

Born February 3, 1871, in Chicago, Ill.

Died July 5, 1934, in Chicago, Ill.

Father, John Secord Belden; western manager Fire Association of Philadelphia, Chicago; son of Dr. Charles Willis Belden and Frances (Cummings) Belden, of Warsaw, N.Y., and Dubuque, Iowa. Mother, Amanda Williams (Pool) Belden; daughter of Charles and Elizabeth Holt (Young) Pool, of New London, Conn. Nephew: Joseph C. Belden, Jr, '26 S.

Hyde Park High School, Chicago. Select course; Senior appointment.

Purchasing agent Kellogg Switchboard & Supply Company, Chicago, 1893-1908; bought a ranch near Denver, Colo., where he engaged in farming 1908-1910; since 1911 had been connected with Belden Manufacturing Company, manufacturers of electrical supplies in Chicago (brother Joseph C. Belden, '97 S., president); secretary Monolithic Silo & Construction Company; member Yale Engineering Association.

Married October 10, 1908, in Detroit, Mich., Irene M., daughter of William F. and Lucy F. (Hosmer) Cornell. No children. Mr. and Mrs. Belden were divorced.

Death due to a cerebral hemorrhage and bronchopneumonia. Buried in Graceland Cemetery, Chicago. Survived by brother.

Herman Daggett Clark, Ph.B. 1893.

Born May 29, 1872, in New Haven, Conn.

Died January 11, 1935, in Pasadena, Calif.

Father, Herman Daggett Clark, president H. D. Clark Company, merchants in New Haven; son of Amos and Betsy Sparrow (Smith) Clark, of Easthampton, Conn. Mother, Mary Jane (Atwater) Clark; daughter of William and Eliza (Ford) Atwater, of New Haven.

Hillhouse High School and private tutor. Civil engineering course; member Theta Delta Chi.

Secretary and treasurer Russell Lumber Company, New Haven, 1893 until retirement 1916; lived in New Haven for a time after retirement and since 1922 in Pasadena; member Pasadena Presbyterian Church.

Married November 23, 1909, in New Haven, Marie Ives, daughter of George Wyman and Mary Eliza (Fowler) Trask. No children.

Death due to hypostatic pneumonia. Buried in Evergreen Cemetery, New Haven. Survived by wife.

Samuel Mowbray Hammond, Ph.B. 1893.

Born October 24, 1870, in New Canaan, Conn.

Died November 20, 1934, in St. Petersburg, Fla.

Father, Rev. Samuel Mowbray Hammond (B.D. Boston University School of Theology 1859); a Methodist Episcopal minister in Connecticut and eastern New York; son of Rev. Mowbray Smith Hammond and Laura (Hallock) Hammond, of New Village, N.Y. Mother, Fannie Amanda (Howell) Hammond; daughter of Isaac Reeves and Hannah (Raynor) Howell, of Mattituck, N.Y. Yale relatives include: Joseph R. Howell, '54 (uncle); and Edward S. Hammond, '13 (nephew).

Ansonia High School. Biological course.

Instructor in physics and football coach, Purdue University, 1893-94; attended Yale School of Medicine 1894-96 (M.D. 1896); interne Bridgeport (Conn.) General Hospital 1896-97 and Bellevue Hospital, New York City, 1897-98; practiced in New Haven, Conn., 1898-1918 and in Hartford, Conn., 1918 until retirement 1931; had specialized in diseases of the eye, ear, nose, and throat since 1914; assistant in clinical medicine at Yale 1899-1901, first assistant in the therapeutic clinic 1900-04, assistant demonstrator of anatomy 1900-02, clinical instructor in medicine 1904-07, clinical assistant in rhinology 1913-15, and clinical instructor in rhinology 1915-18; assistant in otology Hartford Hospital 1925; on Hartford Medical Advisory Board 1918; member Hartford County Medical Association, Hartford Medical Society, and First Methodist Church, New Haven.

Married (1) September 5, 1901, in Torrington, Conn., Katherine, daughter of William Henry and Elizabeth (Case) Dayton. One daughter, Mary Elizabeth, the wife of John D. Garrett, '21 S. Mrs. Hammond died September 22, 1911. Married (2) March 5, 1926, in New York City, Catherine, daughter of William J. and Catherine (Stevens) Cronin.

Death due to coronary thrombosis. Buried in Greenfield Cemetery, Hempstead, N.Y. Survived by wife, daughter, two grandchildren, two brothers, Rev. Fred H. L. Hammond (B.A. Wesleyan 1888), of Long Hill, Conn., and Charles G. Hammond, *ex-'10*, and six sisters, Mrs. Edward O. Chapman, of North Haven, Conn., Mrs. May H. Babcock, of Waterbury, Conn., Mrs. Lillian H. Sherwood, of Killingworth, Conn., Miss Edith C. Hammond, of Stepney, Conn., Miss Ethel W. Hammond, of Hartford, and Mrs. Paul P. Ives, of New Haven.

Charles Anthony Ingersoll, Ph.B. 1893.

Born January 21, 1873, in New Haven, Conn.

Died December 16, 1934, in Portland, Conn.

Father, Jonathan Ingersoll, '68. Mother, Grace King (Skinner) Ingersoll. Yale relatives include: Rev. Joseph Moss (honorary M.A. 1702) (great-great-great-grandfather); Rev. Jonathan Ingersoll (B.A. 1736), and Ralph Isaacs (B.A. 1761) (great-great-grandfathers); Jonathan Ingersoll (B.A. 1766) (great-grandfather); Charles A. Ingersoll (B.A. 1815) (grandfather); Jared Ingersoll (B.A. 1742), and Isaac Isaacs (B.A. 1750) (great-great-great-uncles); Ralph Isaacs (B.A. 1784) (great-great-uncle); Ralph I. Ingersoll (B.A. 1808), and Rev. Edward Ingersoll (B.A. 1831) (great-uncles); Charles D. Ingersoll, '64, and Thomas C. Ingersoll, '65 (uncles); and Hamilton Ingersoll, '11 S. (cousin).

Hopkins Grammar School. Mechanical engineering course; honorable mention in mechanical drawing Freshman year; Senior appointment.

Graduate student Sheffield Scientific School (member Sigma Xi), and assistant in descriptive geometry 1893 to December, 1896; in engineering department Winchester Repeating Arms Company, New Haven, 1896-1901, mechanical engineer in charge of power plant 1901-1916, plant engineer 1916-17, plant engineer Russell Manufacturing Company, textile manufacturers in Middletown, Conn., since 1917; clerk board of harbor commissioners, New Haven, 1895-1917; harbor commissioner 1917-18; councilman City of New Haven 1901-02; enlisted as Private 2d Regiment Connecticut National Guard September 28, 1891; promoted to Corporal February 14, 1894; discharged March 5, 1896, to accept appointment as Ensign, Engineer Division, Naval Battalion, Connecticut National Guard; resigned April 14, 1897; commissioned Lieutenant (j g.), Naval Battalion, November 24, 1899; retired September 18, 1903; president Middletown Chamber of Commerce 1920-21; clerk Trinity Episcopal Church, Portland, since 1924, vestryman 1934.

Married July 8, 1903, in New Haven, Susan Goodwin, daughter of Joseph Foster and Charlotte (Zietz) Moody. Children: Grace, the wife of Richard H. Edwards, Jr. (Wesleyan University *ex-'24*), and Thomas Chester (B.A. Wesleyan University 1933).

Took his own life. Buried in Trinity Cemetery, Portland. Survived by wife, daughter, son, mother, two grandchildren, a brother, Jonathan Ingersoll, '96 S., and a sister, Henrietta I. Russell, the wife of Thomas M Russell, *ex-'96 S.*

Frederick Zerban Brown, Ph.B. 1894.

Born October 2, 1872, in Philadelphia, Pa
Died September 8, 1934, near Millville, N.J.

Father, Frederick Brown, president Frederick Brown Company, manufacturers Jamaica ginger and other preparations, Philadelphia; son of Frederick and Charlotte Augusta (Hoppin) Brown, of Philadelphia. Mother, Jane Elizabeth (Wells) Brown; daughter of Thomas and Jane Elizabeth (Bucklin) Wells, of Providence, R I. Yale relatives include. Rev. Thomas B. Wells, '59, Henry A. Brown, '65, and A. Lardner Brown, '69 (uncles); Thomas B. Wells, '96 (cousin); and George B. Farnam, '36, and Frederick Z. B. Farnam, '38 (nephews).

Lawrenceville School. Civil engineering course, vice-president of Class Senior year.

Engaged in surveying for a railroad in Nova Scotia 1894; had since been located in Philadelphia; president Frederick Brown Company

since 1894; assistant paying teller Girard Trust Company 1899-1908; partner in firm of Mears & Brown, real estate brokers (George Farnam Brown, '09 S., also partner) since 1908; president Laurel Hill Cemetery Company, Bridgeton, N.J., since 1921 (trustee since 1895); director Tuckerton Railroad Company; vice-president of the Class of 1894 S. since graduation; member Yale Engineering Association and St. James Episcopal Church, Philadelphia.

Unmarried.

Death due to apoplexy. Buried in Laurel Hill Cemetery. Survived by two brothers, Armitt Brown, *ex-'02*, and George Farnam Brown, '09 S., and a sister, Mary Armitt Brown Farnam, of New Haven, the widow of George B. Farnam, '97.

Charles Eliab Coy, Ph.B. 1894.

Born April 4, 1873, in New Haven, Conn.

Died April 25, 1935, in Plainfield, N.J.

Father, George Willard Coy; inventor of first commercial telephone switchboard; with New Haven District Telephone Company; son of Rev. Eliab Coy and Sarah (Dyer) Coy, of Lewiston, Maine. Mother, Malina Hemans (Nettleton) Coy; daughter of Almon and Minerva (Smith) Nettleton, of Milford, Conn. Yale relatives include two cousins, Frank E. Hine, '93 S., and George R. Nettleton, *ex-'11*.

Hillhouse High School. Electrical engineering course; member Theta Xi and Franklin Hall.

New York manager Riter-Conley Manufacturing Company, of Pittsburgh, salesman American Bank Note Company, New York City, 1909-1910; securities salesman Henry L. Doherty & Company, bankers in New York City, 1924-25; subsequently in the independent banking business until retirement 1929; attended Episcopal church.

Married September 18, 1901, in Auburn, N.Y., Mabel Carrington, daughter of Henry Coggill and Martha Read (Avery) Milligan, of Canton, Ohio. Daughter, Barbara Avery, the wife of Edward A. Crone (B.S. in Econ. University of Pennsylvania 1921).

Death due to a ruptured spleen and acute uremia. Buried in Hillside Cemetery, Plainfield, N.J. Survived by wife, daughter, two grandsons, a brother, George A. Coy, '12 S., and a sister, Miss Bertha L. Coy, of Milford, Conn.

Charles Stoddard Johnson, Ph.B. 1894.

Born February 28, 1872, in New Haven, Conn.

Died October 4, 1934, in New Haven, Conn.

Father, Henry Stoddard Johnson, partner in firm of Johnson & Brother, fancy grocers and wine merchants in New Haven; son of Shel-

don Crittenden and Susan Hannah (Stoddard) Johnson, of Seymour, Conn. Mother, Amelia Caroline (Bronson) Johnson; daughter of Benjamin and Polly Jennette (Perkins) Bronson, of New Haven. Yale relatives include. Abiram Stoddard (B.A. 1800) (great-grandfather), and Charles N Johnson, '58 (uncle).

Hillhouse High School and Hopkins Grammar School. Electrical engineering course.

Electrician with New Haven Street Railway Company September, 1894-January, 1895; with General Electric Company, Schenectady, N Y., 1895-96, manager Johnson & Brother 1896-1900, joint owner 1900-06, secretary C. A. Dreisbach Foundry & Machine Company, New Haven, 1906-1913; western representative New Haven Sandblast Company, Detroit, Mich, 1913-1923; sales and works manager Standard Equipment Company, New Haven, 1923-24; general manager Standard Radial Blast Corporation, New York City, 1924 until retirement 1925, member St. Thomas Episcopal Church, New Haven.

Married June 15, 1898, in Cleveland, Ohio, Lucy Leonora, daughter of Edward William and Julia Marion (Kingsley) Palmer. Children: Henry Stoddard, '19 S; Edward Palmer; Charles Bronson, '24 S.; Warren Kingsley, '30 S.; and Lina Leonora.

Death due to arteriosclerotic heart disease. Buried in Evergreen Cemetery, New Haven. Survived by wife, children, a grandson, and a brother, Henry B. Johnson, of Portland, Maine.

Charles Rufus Knapp, Ph.B. 1894. .

Born December 21, 1871, in Rockford, Ill.

Died March 11, 1935, in Hartford, Conn.

Father, James Gager Knapp, general superintendent Southern Central Railroad at Auburn, N Y.; son of John Taylor and Theoda (Newcomb) Knapp, of Cato, N.Y. Mother, Melissa Stone (Moffatt) Knapp (Rockford College 1860); daughter of Benjamin and Elizabeth (Hulse) Moffatt, of Rockford, Ill. Yale relatives include: James M. Knapp, '92 S. (brother), and Grayson G. Knapp, '87 S. (cousin).

Auburn Academic High School. Mechanical engineering course; a Class Historian; member The Cloister and Book and Snake.

Studied law in an office in Auburn 1894-96, and at Cornell 1896-97 (LL B 1897), admitted to New York State Bar July, 1897; practiced law in Auburn 1897-1900, and in New York City 1900-03; representative in South Africa, Collins & Company, of New York City, for some years after 1903; bond salesman with Bertron, Griscom & Jenks, brokers, and its successor, Bertron, Griscom & Company, in New York City, and subsequently manager of Hartford office 1909-1913; represented William P Bonbright & Company, Inc., investment security

dealers, Hartford, 1913-14; assistant treasurer White Adding Machine Company, New Haven, Conn., 1914-15; member of firm Frisbie & Company (with Leonard W. Frisbie, '03, and Charles G. Frisbie, '10 S.), investment brokers, Hartford, 1915-1920; bond salesman Kissel, Kinnicutt & Company, investment brokers, New York City, 1921-22, and Guarantee Trust Company, New York City, 1922-26; customer's man Parker, McElroy & Company, New York City, 1926-28; vice-president First Bank & Trust Company, Utica, N.Y., 1928-1932; custodian safety deposit vault Hartford-Connecticut Trust Company since 1933; Captain American Red Cross July, 1918-February, 1919, served as associate manager Bureau of Home Service, London; member First Congregational Church, Auburn.

Unmarried.

Died as the result of injuries received when struck by an automobile. Buried in Fort Hill Cemetery, Auburn. Survived by a sister, Josephine Knapp Clark, widow of Paul R. Clark, '92.

Henry Francis Parmelee, Ph.B. 1894.

Born June 22, 1875, in New Haven, Conn.

Died December 28, 1934, in New Haven, Conn.

Father, Henry Spencer Parmelee, manufacturer of Mathushek pianos in New Haven and president of the Fair Haven and Westville Street Railway Company; served with First Connecticut Cavalry during Civil War; son of Spencer Thomas and Jerusha Ann (Parmelee) Parmelee, of New Haven and Durham, Conn. Mother, Mary Frances (Parmele) Parmelee; daughter of Andrew Yelverton and Eliza Ann (Jelliff) Parmele, of New Haven. Yale relatives include: George F. Parmelee, *ex-'67* S. (uncle); and Henry D. Parmelee, '95, and E. Spencer Parmelee, '99 (cousins).

Hopkins Grammar School. Mechanical engineering course; on Cap and Gown Committee; member York Hall and Chi Phi.

Attended Harvard Law School 1894-97 (LL.B. 1897); with law firm of Watrous & Buckland (George D. Watrous, '79, and Edward G. Buckland, '89 L.) 1897-98, and Watrous & Day (George D. Watrous and Harry G. Day, '90 S.) 1898-1900; practiced independently in New Haven 1900-1912; member of firm of Morris & Plante (Robert C. Morris, '90 L.) in New York City 1912-16; practiced independently in New Haven 1916-1930, and since 1930 senior partner in firm of Parmelee & Thompson; conducted the business of the Mathushek Piano Company in New Haven 1902-1910; special assistant to the Attorney General of the United States in litigation arising out of the Government's war activities 1923-29; member New Haven City Plan Commission since 1925, City Hall Building Commission 1927, and

State Commission on Rivers and Harbors since 1910; director Morris Cove Company 1918-1929; commodore New Haven Yacht Club 1907-08; chairman County Bar Association Committee on Unauthorized Practice of Law since 1931; member State Bar Association Committee on Unauthorized Practice of Law since 1931, and chairman since December, 1934, member American Bar Association, New York Lawyers Association, New Haven Chamber of Commerce, American Arbitration Association in New Haven, New Haven Chapter National Aeronautic Society, and New Haven Colony Historical Society; attended Center Congregational Church, New Haven.

Married March 7, 1914, in New York City, Charlotte Stanley, daughter of Charles and Caroline L. (Powers) Land. No children.

Death due to carcinoma Buried in Evergreen Cemetery, New Haven Survived by wife and a sister, Mrs. Mary Parmelee Low, of New Haven.

George Hoyt Penfield, Ph.B. 1894.

Born October 19, 1872, in Catskill, N.Y.

Died March 27, 1935, in Catskill, N.Y.

Father, Samuel Lewis Penfield, in insurance and banking business in Catskill; son of Samuel Lewis and Eximena (Taylor) Penfield, of Catskill. Mother, Harriet Tremain (Olney) Penfield; daughter of Danforth and Elmira (Blanchard) Olney, of Catskill. Yale relatives include Samuel Penfield (B.A. 1783) (great-grandfather); and Professor Samuel L. Penfield, '77 S. (cousin).

Catskill Free Academy. Civil engineering course.

Connected with a cement concern in New York State for a time after graduation; assistant engineer for Greene County, New York State Department of Public Works, 1898 until retirement 1933; had been associated with County Highway Department as consultant since 1933, member Christ's Church (Presbyterian), Catskill.

Unmarried

Death due to a cerebral hemorrhage and chronic interstitial nephritis Buried in Catskill Village Cemetery. Survived by a sister, Mrs. Pierre S. Jennings, of Catskill

Fredrick Nicholas Sinks, Ph.B. 1894.

Born August 24, 1872, in Columbus, Ohio

Died November 20, 1934, in Columbus, Ohio.

Father, George Washington Sinks, president Deshler National Bank, Columbus; son of Nicholas and Martha Ann Sinks, of Williamsburg,

Ohio. Mother, Eloise (Preston) Sinks; daughter of Samuel Decatur and Catherine Preston, of Columbus.

Lawrenceville School. Select course.

Clerk in claim department of Hocking Valley Railroad 1894-95; studied law Ohio State University 1895-98 (LL.B. 1898); admitted to Ohio State Bar 1898; secretary to Governor George K. Nash, of Ohio, 1900-04; member of firm of Nash, Lentz, Addison & Fritter 1904-05; and subsequently of Addison, Sinks & Babcock; Williams, Sinks & Williams; and of Williams, Sinks, Gearheart & Williams; referee in bankruptcy United States District Court, Columbus, since 1907; member Franklin County Draft Board 1917-18; secretary Columbus Club since 1930; member Columbus Bar Association.

Married June 28, 1899, in Columbus, Katharine DeFord, daughter of Allen William Thurman (Trinity College, Hartford, *ex-'69*), and Harriet (Webb) Thurman. One son, Allen Thurman, '29 S.

Death due to chronic myocarditis and arteriosclerosis. Buried in Greenlawn Cemetery, Columbus. Survived by wife, son, three grandchildren, and a sister, Elise Sinks Jones, the wife of Richard Jones (B.A. Harvard 1896), of Youngstown, Ohio.

Alexander Cahn, Ph.B. 1895.

Born August 31, 1875, in New Haven, Conn.

Died August 27, 1934, at Short Beach, Conn.

Father, Solomon Cahn, came to United States from Poland in 1847; a merchant tailor in New Haven; son of Samuel and Sophie Dienstag, of Posen, Poland. Mother, Betty (Arnstein) Cahn; daughter of Samuel and Henrietta Arnstein, of Hesse-Darmstadt, Germany.

Hillhouse High School. Civil engineering course; honors Senior year.

Assistant engineer with Bogart & Sperry 1895-99; associated with A. William Sperry 1899-1909; had practiced civil engineering and surveying independently since 1909; member Board of Examiners on appeals from the Building Inspector since 1927; member New Haven Board of Education 1930-32 and board of directors New Haven Community Chest since May, 1934; president Congregation Mishkan Israel 1927-1931 and since 1932; vice-president national committee on cooperation of the National Federation of Temple Brotherhoods 1923-1930, New Haven Jewish Community Council since 1930, and Jewish Conciliation Court since 1932; director Yale Alumni Association of New Haven since 1926; member New Haven Chamber of Commerce, New Haven Civic Federation, American Society of Civil Engineers, and Connecticut Society of Civil Engineers.

Married November 14, 1905, in New Haven, Harriet Aguilar, daughter of Isaac Lyon and Helen (Bretzfelder) Kleiner, and sister of

Israel S. Kleiner, '06 S., and Dr. Simon B. Kleiner, '11 S. Children: Charles Alexander, '31 S., and Henry Kleiner, '36.

Death due to a heart attack. Buried in Mishkan Israel Cemetery, New Haven. Survived by wife, sons, and a sister, Mrs. Carl A. Rosenthal, of New York City.

Henry Robinson Buck, Ph.B. 1896.

Born September 14, 1876, in Wethersfield, Conn.

Died August 11, 1934, in Hartford, Conn.

Father, Henry Buck, a farmer in Wethersfield; son of Winthrop and Eunice (Moseley) Buck, of Wethersfield. Mother, Theresa (Robinson) Buck, daughter of George and Harriet Whiting (Bradley) Robinson, of Southington, New Haven, and Wethersfield, Conn. Yale relatives include Gurdon Saltonstall (B.A. 1725), and William J. Whiting (B.A. 1780) (great-great-grandfathers); Abner Moseley (B.A. 1786) (great-grandfather); and George S. Buck, '96 (cousin).

Private tutor. Civil engineering course; honorable mention in mechanical drawing Freshman year; honors Senior year.

Junior engineer, city engineer's office, Hartford, 1896-1899; in charge of all sewer construction 1899-1902, assistant city engineer 1902-05; had since been consulting civil and sanitary engineer; practiced alone 1905-09; president Buck & Sheldon, Inc., 1909-1911; secretary Ford, Buck & Sheldon, Inc. (Frederick L. Ford, '93 S.), 1911-1920; president Buck & Sheldon, Inc., 1920-1930, and Henry Robinson Buck, Inc., since 1930 (son, Henry Wolcott Buck, '25 S., member of firm), served in U.S. Navy June-September, 1898; member board of directors Organization for Industrial Preparedness for the State of Connecticut 1916; chief engineer Connecticut Boundary Line Commission 1908; chief engineer emergency conservation work in Connecticut, in charge of laying out work for Citizens Conservation Corps camps since 1933; engineer member State Factory Waste Commission; Park Commissioner of the City of Hartford since 1927 (president 1931); scout commissioner Hartford Council, Boy Scouts of America, 1924-28; president Connecticut Society of Civil Engineers 1917; vice-president New England Water Works Association 1919, and Connecticut Forest and Park Association 1928-1931; chairman executive committee Connecticut State Y.M.C.A. 1929-1931; treasurer Hartford Engineers' Club 1923-24; member of council American Institute of Consulting Engineers since 1930, director Charity Organization Society of Hartford 1908-1914, American Society of Civil Engineers since 1931, and Connecticut Junior Achievement, Inc.; member Hartford Society of the Archaeological Institute of America; deacon First Congregational Church, Hartford, 1917-1921 and 1924-28.

Married December 3, 1901, in Wethersfield, Conn., Mary Ladoyette, daughter of Charles and Harriet Babb (Libby) Wolcott. Children: Henry Wolcott, '25 S.; Robinson Dudley, '31 S.; and Elizabeth Rosewell, the wife of Dallas W. Dort (B.A. Princeton 1930; LL B. University of Michigan 1933).

Death due to injuries received in an automobile accident. Buried in Cedar Hill Cemetery, Hartford. Survived by wife, sons, daughter, two grandchildren, and two brothers, Charles H. Buck, '04, and John S. Buck, of Wethersfield.

Hubert Ward Eccleston, Ph.B. 1896.

Born May 15, 1871, in Dunlap, Iowa.

Died June 27, 1935, in Hollywood, Calif.

Father, John Dwight Eccleston, superintendent of schools, Jewett City, Conn.; son of Avery Nelson and Sally Burton (Ray) Eccleston, of New London, Conn. Mother, Susan Kimball (Chapman) Eccleston; daughter of Joseph Butler and Sarah Elizabeth (Carew) Chapman, of Griswold, Conn.

Wheeler School, North Stonington, Conn. Civil engineering course.

Chief of a surveying party for Pennsylvania Railroad Company in Pittsburgh, Pa., 1896-98; assistant engineer Spring Valley Water Company, San Francisco, Calif., 1898-1907; assistant engineer City of Los Angeles 1907 until retirement 1925; member Engineers and Architects Association of Southern California, Municipal Engineers Association, and Highland Park Presbyterian Church, Los Angeles

Married November 21, 1900, in Pleasanton, Calif., Eulelia Kate Compton (Santa Clara College), daughter of Rev. William Fletcher Compton. Children: Doris Huberta (Mrs. Kendall Patten); John Dwight; and Arlene Grace (died in infancy). Mrs. Eccleston died November 18, 1925.

Death due to chronic myocarditis. Buried in Hollywood Cemetery. Survived by daughter, son, and a sister, Mrs. Grace Eccleston Frink, of Jewett City.

Harvy Miller, Ph.B. 1896.

Born December 2, 1874, in Pittsburgh, Pa.

Died May 17, 1935, in LaJolla, Calif.

Father, Reuben Miller (St. James College *ex-'57*), president Bank of Pittsburgh, Crescent Steel Company, and Crucible Steel Company; son of Reuben and Ann Leischman (Harvy) Miller, of Pittsburgh. Mother, Mary Lydia (Fleming) Miller (Pittsburgh Female College *ex-'70*); daughter of James Matthews and Mary Ann (Kenney) Flem-

ing, of Pittsburgh. Yale relatives include: Reuben Miller, '92 S. (brother); and Cameron Waterman, 3d, '32, and Reuben Waterman, '33 (nephews).

Shadyside Academy, Pittsburgh, and St. Paul's School, Concord, N H Mechanical engineering course.

With Crescent Steel Company, Pittsburgh, 1896-1906, serving as assistant superintendent 1901-06; president J. Kowalsky Engine Company, manufacturers of gas and gasoline engines and boats, Oakmont, Pa, 1906-08, vice-president, treasurer, secretary, and general manager Waterman Marine Motor Company, Detroit, Mich., 1908-1920; vice-president Manufacturers Machine Products Corporation 1922-23, vice-president Ligonier Silica Brick Company; secretary Pittsburgh & Colorado Mining Company; director Third National Bank, Pittsburgh, 1905-08; had lived in LaJolla since 1931; member Christ Church (Episcopal), Detroit.

Married April 19, 1904, in Evanston, Ill., Helen, daughter of Joseph McMasters and Fanny (Sherman) Larimer. Children Harvy, Jr., Frances Larimer, the wife of Harris G. Haviland (B A. Haverford 1926), Helen Virginia, the wife of J. Carrington Brown, Jr. (B.A. Johns Hopkins 1928); and Ann Harvy

Death due to coronary thrombosis Buried in Cypress View Mausoleum, San Diego, Calif. Survived by wife, children, four grandchildren, and two sisters, Mrs William McKennan Reed, of Pittsburgh, and Lois Miller Waterman, wife of Cameron B. Waterman, '01.

Arthur Putnam Morrill, Ph.B. 1896.

Born March 15, 1876, in Concord, N.H

Died June 2, 1935, in Concord, N H.

Father, Obadiah Morrill, partner Morrill & Danforth, insurance agents in Concord, son of Folsom and Rosilla Morrill, of Sanbornton, N H Mother, Lilla Walker (Putnam) Morrill.

Phillips-Andover. Select course; Class Historian Senior year.

Attended Concord Business College 1896-97, and Harvard Law School 1897-99, studied in a law office in Concord 1899-1900, admitted to New Hampshire Bar July, 1900; member of law firm of Sargent, Niles & Morrill, in Concord, 1900-1904, partner in insurance and real estate firms of Morrill & Danforth 1904-1920; Morrill & Foster 1920-1934, and Morrill & Everett since 1934; treasurer and director State Dwelling House Insurance Company 1904-1924, president General Realty Company since 1925, and State Fire Insurance Company since 1926; trustee Loan & Trust Savings Bank, Margaret Pillsbury General Hospital and Coit House, director Mercantile Realty Company, Commercial Realty Company, City Realty Company, First

National Bank of Concord, Telegram Publishing Company, and L.A.W. Finance Corporation; member New Hampshire Constitutional Convention 1912; member New Hampshire House of Representatives 1915-19, speaker 1917, president New Hampshire State Senate 1919; treasurer Republican State Committee for fifteen years; member Governor's Council 1923-25; moderator Concord Union School District since 1924; vice-chairman New Hampshire Branch, American Red Cross, during war; vestryman and treasurer St. Paul's Protestant Episcopal Church, Concord.

Married November 5, 1901, in Winchester, Mass., Florence Estelle daughter of Daniels Carpenter and Estelle (Baxter) Prescott. Children: Catherine (died 1908); Elizabeth (Vassar *ex-'26*), the wife of Robert Lyman Williams (B.A. McGill 1926); and Virginia (B.A. Vassar 1927), the wife of Henry Otis Chapman, Jr., *ex-'21 S.*

Death due to chronic lymphatic leukemia. Buried in Blossom Hill Cemetery, Concord. Survived by wife, two daughters, and four grandchildren.

Harry Graham Bockius, Ph.B. 1897.

Born September 30, 1874, in Canton, Ohio.

Died April 10, 1935, in Los Angeles, Calif.

Father, Lewis Valentine Bockius, a retail merchant, manufacturer, and banker in Canton; son of Valentine Bockius, of Canton. Mother, Caroline Page (Graham) Bockius; daughter of John and Susan (Troup) Graham, of Stark County, Ohio.

University School, Cleveland. Mechanical engineering course.

Attended Ohio State University 1897-99 (LL.B. 1899), and New York Law School 1899-1900 (LL.M. 1900); practiced law in New York City 1900-1911, and in Los Angeles since 1912; trust officer Title Insurance & Trust Company, Los Angeles; attorney Guarantee Building & Loan Association, Los Angeles.

Married December 7, 1910, in New York City, Grace Greenwood, daughter of Myers and Martha Marshall (Graham) Mitchell.

Death due to organic heart trouble. Buried in Forest Lawn Cemetery, Los Angeles. Survived by wife, two sisters, Mrs. Atlee Pomerene, of Cleveland, Ohio, and Mrs. Katherine Bockius Brant, of Canton, and a brother, Frederick Graham Bockius, of Canton.

Gaston Holcomb Edwards, Ph.B. 1897.

Born August 18, 1875, in Granby, Conn.
Died December 29, 1934, in Orlando, Fla.

Father, George Wilkinson Edwards (M.D. New York University Medical College 1862); acting assistant surgeon U.S. Army during Civil War; surgeon-in-chief of the State of Florida; physician in Granby, son of Thomas Edwards, who came from Wales to New York City, and Mary (Gaston) Edwards. Mother, Ann Eliza (Holcomb) Edwards; daughter of Edmund and Mabel (Welles) Holcomb, of Granby, Conn. Brother, Stanley W. Edwards, '00.

Hartford Public High School. Chemistry course; Senior appointment.

Studied in Yale Graduate School 1897-98 (M.S. 1899); attended Yale School of Medicine 1898-1902 (M.D. 1902; member Nu Sigma Nu and Sigma Xi), interne Kings County Hospital, Brooklyn, N.Y., 1902-04, and at Bellevue, Presbyterian, and Lying-In hospitals, New York City, 1904, ship surgeon on Booth Steamship Line 1904-05; practiced medicine in Hartford, Conn., 1905-06; surgeon to Isthmian Canal Commission, Colon, Canal Zone, 1906-09; had since practiced in Orlando; assistant attending surgeon Church Home and Hospital 1910-17, in the partnership of McEwan & Edwards in the practice of medicine and in the ownership of the Orlando Clinic since 1914; chief of staff, gynecologist, and obstetrician to the Orange General Hospital, Orlando, and lecturer on gynecology and obstetrics Orange General Hospital Training School since 1917; medical examiner Orlando Draft Board 1917-18; appointed member American Red Cross Commission to Serbia June, 1918; in charge Refugee Camp, Lutra, August-December, 1918; in charge of emergency relief expedition to Belgrade December, 1918-January, 1919; commissioned Major January 15, 1919, and made director of civilian relief for the Serbian Commission; deputy commissioner to Serbia March-October, 1919; received decoration of Order of St. Sava, 3d Class, of Serbia, 1919, and Medaille Commemoration de la Grand Guerre, Serbian Red Cross, 1925; examiner Civil War Pension Board and Veterans' Administration since 1911; physician in Orlando for United States Employees' Compensation Commission since 1922; member Orlando Utilities Commission since 1923, vice-chairman 1928-1930, chairman since 1930; member Orlando Board of Health 1926-1931; president Orlando Kiwanis Club 1923-24, Yale Club of Central Florida since 1927, Florida Railroad Surgeons' Association 1930-31, and Florida Medical Association 1931-32 (chairman of council since May, 1934); secretary Orange County Medical Society 1911-14, 1917-23, treasurer 1913-14, president 1915-16; trustee Rollins College since 1934; fellow American College of Surgeons,

American Medical Association, Southeastern Surgical Association, Southern Medical Association, and Florida Midlands Society; member St. Luke's Episcopal Cathedral, Orlando.

Married May 21, 1908, Adair Irwin, daughter of Edward Warren Davis and Augusta (Hardin) Dunn. Children: George Wilkinson, 2d (*ex-'34* S.; B.A. Rollins College 1934; student Yale School of Medicine); Mary Adair (B.A. Florida State College for Women 1933; student Yale School of Nursing); and Warren Hardin (Washington and Lee University '38).

Death due to coronary thrombosis. Buried in Greenwood Cemetery, Orlando. Survived by wife, daughter, and sons.

William Parsons Slocovich, Ph.B. 1898.

Born December 21, 1875, in Brooklyn, N.Y.

Died February 18, 1935, in Brooklyn, N.Y.

Father, George Slocovich, a ship broker in Brooklyn. Mother, Lucy (Parsons) Slocovich.

Brooklyn Polytechnic Institute. On Freshman Crew; member Class Cup Committee Senior year.

Enlisted May 18, 1898, in Light Battery A, First Regiment Artillery, Connecticut Volunteers; served at Camp Haven, Niantic, Conn.; mustered out of service October 25, 1898; attended Yale School of Law 1898-99; studied political science Columbia University Graduate School 1899-1901; in charge of factory of Parsons Snuff Works, New Brunswick, N.J., 1901-05; with Manufacturers' Appraisal Company, Cleveland, Ohio, 1905-06; an organizer of Standard Appraisal Company, New York City, 1906, and since secretary and treasurer.

Married (1) February 26, 1908, in Chicago, Ill., Agnes Lucille, daughter of M. M. MacDonald. Daughter, Aline. Married (2) Edith Zander.

Survived by wife and daughter.

Erastus Theodore Tefft, Ph.B. 1898.

Born November 11, 1877, in New York City.

Died January 6, 1935, in New York City

Father, Frank Griswold Tefft, president Tefft, Weller & Company, wholesale woolen and piece goods merchants in New York City; son of Erastus Tucker and Alma (Griswold) Tefft, of New York City. Mother, Gertrude (Benchley) Tefft, daughter of Leonidas and Gertrude (Kenyon) Benchley, of San Francisco, Calif.

Taft School. Business manager *Scientific Monthly* Senior year; chairman Class Book Committee.

Engaged in prospecting and in the cattle business in Cuba 1899-1900; connected with Deering, Milliken & Company, drygoods merchants in New York City January-March, 1901, and with W. R. Houghteling & Company, brokers, 1901-02; secretary and treasurer Phoenix Horse Shoe Company, Poughkeepsie, N.Y., 1902; in banking and brokerage business in New York City since 1902; member of firms of Tefft, Wallace & Company 1902-04, Tefft, Parmalee & Nash 1904-07, E. T. Tefft & Company (name shortened to Tefft & Company) 1907-1922; Tefft, Halsey & Company 1922-26 (DeWitt C. Noyes, '01, partner in last two firms); and Tefft & Company since 1926; member New York Stock Exchange since 1902, governor since 1912, and chairman of committee on quotations and commissions since 1921; president Falcon Lead Mining Company since 1925, New York Quotation Company since 1928, and Putnam County Chamber of Commerce 1929-1932; trustee Manhattan Savings Bank 1912-1927; director Varick Realty Company and Continental Bank & Trust Company; a founder Star Ridge Hunt 1928 and since master of hounds; life member United Hunt Association and Adjacent Hunt; member Metropolitan Museum, Museum of Natural History (to which he presented his collection of American Indian relics), Society of Colonial Wars, New England Society of New York, National Steeplechase Association, Masters of Fox-Hounds Association, and St. Thomas Episcopal Church.

Married (1) December 12, 1901, in New Rochelle, N.Y., Ethel, daughter of Frank Gardiner and Mary Ethel (Walsh) Stiles. Children: Ethel Griswold (B. A. Bryn Mawr 1924), the wife of John B. MacAfee, Jr., and Helen Stockton, the wife of William Trotter Newbold, '25. Mr. and Mrs. Tefft were divorced in 1926. Married (2) Wilhelmina Carrington Schaus Junkin, daughter of Hermann and Marie Emilie Desrousseaux (Johnson) Schaus.

Death due to bronchopneumonia. Buried in Woodlawn Cemetery, New York City. Survived by wife, daughters, two stepsons, Joseph DeForest Junkin (B. A. Harvard 1931) and Peter David Junkin (Harvard '36), and a sister, Mrs. Elmer J. Boeseke, Jr., of Montecito, Calif.

Carl Louis Vietor, Ph.B. 1900.

Born January 25, 1879, in Bremen, Germany
Died January 18, 1935, in New York City.

Father, George Frederick Vietor, partner in firm of Frederick Vietor & Achelis, textile factors, son of Frederick and Anna (Hutterot) Vietor, of Bremen. Mother, Annie Marie (Achelis) Vietor, daughter of Thomas and Julie (Hutterot) Achelis, of Brooklyn, N.Y. Yale relatives include:

Thomas Achelis, '08, Johnfritz Achelis, '13, and George T. Achelis, '19 (cousins); and John A. Vietor, Jr., '38 (nephew).

Cutler School, New York City. Chemistry course.

Studied chemistry University of Berlin 1900-02; head chemist Nantes, France, 1902-03; had been in business in New York City since 1903; partner in the firm of Rockhill & Vietor, commission merchants, 1906-1922; member of firm of Vietor & Hosken 1923 until retirement 1926; vice-president and director Cuyler Realty Company and Burrell Realty Company; member Squadron A, New York National Guard, 1902-1917; Captain, First Field Artillery, New York National Guard, 1918; member Madison Avenue Presbyterian Church

Married November 21, 1913, Martha Knox, daughter of Alexander M. and Martha (Knox) Orr. Son: Alexander Orr, '36.

Death due to pneumonia. Buried in Greenwood Cemetery, Brooklyn. Survived by wife, son, two brothers, George F. Vietor, *ex-'04*, and Dr. John A. Vietor, '07, and a sister, Julie Marie V. Davis, the wife of J. Lionberger Davis (B.A. Princeton 1900), of St. Louis.

Nisbet Grammer, Ph.B. 1901.

Born October 24, 1881, in Evansville, Ind.

Died April 21, 1935, in Buffalo, N.Y.

Father, George Jackson Grammer, vice-president New York Central Railroad Company, in Cleveland; son of Sarah (McCoy) Grammer, of Zanesville, Ohio. Mother, Sarah (Nisbet) Grammer; daughter of Watkins F. and Sarah Francis (Arnold) Nisbet, of Evansville.

University School, Cleveland Mechanical engineering course; on Freshman Baseball Team, University handball champion two years, member York Hall and Chi Phi.

Manager Iron Elevator & Transfer Company, Buffalo, 1901-08, and became owner and president 1908; formed Eastern Grain Company 1910 and in 1914 merged these two companies into Eastern Grain Elevator Corporation; had since served as president, president Mackey-Nisbet Company of Evansville 1915-1920, Central Elevator Company 1917-1930, Eastern Steamship Company, Ltd., since 1922, Grammer Steamship Corporation since 1923, and Nisbet Elevator Corporation since 1929; executive vice-chairman Buffalo & Fort Erie Public Bridge Authority since 1933; director Buffalo General Electric Company 1920-1930, and Buffalo, Niagara & Eastern Power Corporation 1925-1934; director and member executive committee General Railway Signal Company since 1931; president Buffalo Corn Exchange 1921-23; representative of Yale Alumni Association of Western New York on Alumni Advisory Board 1929-1930, on Regional Labor Board of Buffalo since 1933.

Married April 28, 1924, in Chicago, Ill., Evadne Mullen, daughter of John A. and Anna (Farrar) Holloway. Children: Nisbet, Jr. (died in infancy), Mary Ann, and Frances.

Death due to myocarditis. Buried in Forest Lawn Cemetery, Buffalo. Survived by wife, daughters, and two brothers, George J. Grammer, '08, and William B. Grammer, of Cleveland.

Louis Hengerer, Ph.B. 1901.

Born April 15, 1879, in Buffalo, N.Y.
Died August 5, 1934, in Upper Darby, Pa.

Father, William Hengerer; in dry goods business in Buffalo; son of Rev. John Adam Hengerer (Theological Seminary, Stuttgart, Germany) and Christiana Elizabeth (Bruecker) Hengerer, who lived in Germany, Canada, and the United States. Mother, Louisa (Duerr) Hengerer; daughter of Augustus and Julia (Geib) Duerr, of Buffalo, N.Y.

Mellen School, Buffalo. Biology course.

Attended Johns Hopkins University School of Medicine 1901-02, and University of Buffalo School of Medicine 1902-05 (M.D. 1905); interne Buffalo General Hospital 1905; engaged in the practice of medicine in Buffalo 1905-09; with Betts & Betts Corporation, manufacturers of electrical specialties in New York City, since 1909, factory manager, then general manager 1909-1914, and treasurer since 1914; enlisted as Private, 9th Coast Defense Corps, New York National Guard, made Sergeant February, 1919, and Second Lieutenant October, 1919, resigned 1920; secretary Class of 1901 S. 1916-1920; member Yale Engineering Association, and Church of the Redeemer (Lutheran), Buffalo.

Married September 12, 1901, in Buffalo, Lucia Wells, daughter of Thomas Mason and Kate (Gibson) Mitchell. Daughter: Phyllis.

Death due to coronary thrombosis. Buried in Forest Lawn Cemetery, Buffalo. Survived by wife, daughter, a sister, Mrs. Edward Koons, of Buffalo, and five brothers, John Hengerer, of Phoenix, N.Y., George Hengerer, of Los Angeles, Calif., Julius Hengerer, of Wilton, Conn., Robert Hengerer, of Hamburg, N.Y., and Edward Hengerer, of Buffalo.

George Holloway Cressler, Ph.B. 1902.

Born August 15, 1879, in Fort Wayne, Ind.
Died May 19, 1935, in Cincinnati, Ohio.

Father, Alfred David Cressler, president Kerr Murray Manufacturing Company, engineers and builders of gas plants, and manufacturers

of gas works machinery and gas holders, Fort Wayne; son of George Holloway and Nancy (Miller) Cressler, of Lucas, Ohio. Mother, Elizabeth Esther (Murray) Cressler; daughter of Kerr and Jane (Scott) Murray, of Fort Wayne.

Private school, Fort Wayne, and The Hill School. Select course; vice-president Freshman Baseball Association; on Class Book and Class Picture committees; member The Colony and Berzelius.

With Kerr Murray Manufacturing Company 1902-1915 serving as secretary 1902-05, and general sales manager and vice-president 1906-1915; partner with James Walker, '94 S., in firm of Walker & Cressler, consulting engineers, Chicago, 1915-18; commissioned Captain, U.S. Army Ordnance Reserve Corps, May 14, 1918; called into active service May 25; stationed in Washington, D C., and Los Angeles in charge of construction of Tolvol plants until receiving discharge August 15, 1920; general sales manager Stacey Manufacturing Company, engineers and builders of gas holders and gas works apparatus, Cincinnati, since 1920, and vice-president since 1931; member American Society of Mechanical Engineers, American Gas Institute, Yale Engineering Association, and Trinity Episcopal Church, Fort Wayne.

Unmarried.

Death due to endocarditis. Buried in Lindenwood Cemetery, Fort Wayne. Survived by two brothers, Alfred M. Cressler, '02, and Kerr-Murray Cressler, '05 S.

Sheldon Lewis Church, Ph.B. 1903.

Born August 13, 1881, in Middletown, Conn.

Died September 11, 1934, in Pittsburgh, Pa.

Father, Sheldon Lewis Church, a carpenter in Middletown, son of Rodman and Mary (Strong) Church, of Macon, Ga. Mother, Jane (Jamieson) Church; daughter of William and Agnes (Wier) Jamieson, who came from Lanarkshire, Scotland, in 1833 and settled in Middletown.

Hartford High School. Civil engineering course.

Had been with Pennsylvania Railroad Company since graduation; transitman in Buffalo and Pittsburgh 1903-04, Olean, N.Y., 1904-05, and Altoona, Pa, 1905-06; assistant supervisor Sunbury Division with headquarters in Wilkes Barre, Pa, 1906-09, and division G of New York Division with headquarters in Tacony, Pa., 1909-1912; supervisor in office of general manager, Philadelphia, 1912-13; supervisor Pittsburgh Division 1913-16, and of Philadelphia Division 1916-17; division engineer Delaware Division, Wilmington, 1917-18, Cone-maugh Division, Pittsburgh, 1918-19, Maryland Division 1919-1920, and Baltimore Division 1920-23; engineer of maintenance of way,

Illinois Division, Chicago, 1923-24, Lake Division, Cleveland, 1924-26, and Western Pennsylvania, Pittsburgh, since 1926; member South Congregational Church, Middletown.

Married August 22, 1925, in Cleveland, Catherine Cowle, daughter of William Elijah and Ann Alice (Cowle) Perkins. Son, William Lewis

Death due to coronary occlusion and arterial hypertension. Buried in Riverside Cemetery, Cleveland. Survived by wife, son, and two half-sisters, Misses Hattie R. and May W. Church, of Middletown.

John Joseph Howard, Ph.B. 1903.

Born November 26, 1880, in New Haven, Conn.

Died June 3, 1935, in West Haven, Conn.

Father, James Dennis Howard, a retail merchant in New Haven; son of Dennis and Honora (Burke) Howard, of New Haven. Mother, Frances (Nolan) Howard, daughter of Moses and Margaret (Harper) Nolan, of New Haven

Hopkins Grammar School. Entered with Class of 1902 S.; joined Class of 1903 S. in Junior year; electrical engineering course

Electrical engineer Allis Chambers Manufacturing Company, New Haven, 1903-06; inspector of electrical appliances for U.S. Navy 1906-1910, electrical engineer for Connecticut Company since 1911; on West Haven Board of Finance since 1933; member American Institute of Electrical Engineers, American Railway Engineers Association, Connecticut Society of Civil Engineers, and St. Lawrence Roman Catholic Church, West Haven

Married August 3, 1911, in New Haven, Marguerite Frances, daughter of Edward DeWitt and Josephine Clarissa (Leete) Smith. Children Edith, and John Benedict, '36 S.

Death due to coronary occlusion and acute myocarditis. Buried in St. Lawrence Cemetery, West Haven. Survived by wife, daughter, son, a brother, Dennis F. Howard, ex-'08 S., and two sisters, Miss Margaret C. Howard, and Mrs. Gertrude Howard Rafferty, all of West Haven.

George Hiram Nettleton, Ph.B. 1904.

Born July 13, 1882, in New Haven, Conn.

Died March 16, 1935, in New Haven, Conn.

Father, George Edward Nettleton, a dentist in New Haven; son of George Dexter and Emeline (Bumstead) Nettleton, of Munson, Mass., and New Haven. Mother, Emma Austin (Bristol) Nettleton; daughter of Hiram and Josephine (Lavelle) Bristol, of New Haven.

Hillhouse High School. Biology course.

Studied dentistry University of Pennsylvania 1904-06 (D.D.S. 1906); practiced in New Haven 1906 until retirement 1932; treasurer New Haven Dental Association 1907-08; private, Company F, 2d Infantry, Connecticut National Guard, 1909-1912; president of Class of 1904 S. since 1919; chairman of committee for 1914, 1919, 1929, and 1934 Class reunions; member Connecticut State Dental Society and Christ Episcopal Church, New Haven.

Married (1) June 17, 1907, in New Haven, Grace Olive, daughter of James Thomas and Mary Justine (Palmer) McMahan. Daughter, Mary Elizabeth (Wellesley *ex-'34*). Mrs. Nettleton died June 5, 1913. Married (2) October 15, 1917, in New York City, Naomi, daughter of Sheldon Hull and Florence (Shaffenberg) Bassett, and sister of Royal M. Bassett, '21 S.

Death due to carcinoma. Buried in Evergreen Cemetery, New Haven. Survived by wife, daughter, mother, and two brothers, Milton S. Nettleton, '06 S., and Victor E. Nettleton, of New Haven.

Clarence Curtiss Perry, Ph.B. 1904.

Born January 27, 1882, in New Britain, Conn.

Died January 30, 1935, in New York City.

Father, Roswell F. Perry, whose parents lived in Schenectady, N Y. Mother, Hannah Amelia (Curtiss) Perry; daughter of Jonas P. and Laura S. (Stevens) Curtiss, of Bristol, Conn. Brother, George E. Perry, *ex-'12 S.*

New Britain High School. Electrical engineering course; two-year honors for excellence in all studies; captain military company and member of band Senior year; member Sigma Xi.

Laboratory assistant in physics Sheffield Scientific School 1904-05; assistant in steam engine 1905-08; and in physics 1906-08; instructor in physics and steam engine 1908-1912; editor of *The Locomotive*, house organ of the Hartford (Conn) Steam Boiler Inspection and Insurance Company 1912-19; electrical engineer with Aetna Casualty & Surety Company, Hartford, 1919-1926; superintendent boiler and machinery department Ocean Accident & Guarantee Corporation, Ltd, in New York City, 1926-28; engineer with Pilcer & Frank, insurance brokers, in Philadelphia 1928-29, and in New York City 1929-1930; engineer for Hartford Steam Boiler Inspection & Insurance Company 1930; chief engineer Standard Surety Casualty Company since 1930; enlisted in Connecticut Naval Militia as Landsman January 29, 1908; made Chief Machinist's Mate April 29, 1908, and Machinist April 29, 1909; received discharge November 30, 1913; assistant engineer for Connecticut in the office of the Administration Engineer, U.S. Fuel Administration, August 1, 1918-February, 1919; president of orchestra of

White Plains Choral and Symphonic Society 1933-34, and president of board of governors 1935, member Yale Engineering Association.

Married August 22, 1906, in New Britain, Margrethe Christine, daughter of Robert and Alida (Norgren) Hubert. Children: Bernhard Hubert (B.S. Trinity College 1933); and Margaret Curtiss.

Death due to coronary occlusion. Buried in Fairview Cemetery, New Britain. Survived by wife, son, daughter, and father.

Hubert Milton Greist, Ph.B. 1905.

Born October 25, 1883, in Chicago, Ill.

Died August 29, 1934, in New Haven, Conn

Father, John Milton Greist; president Greist Manufacturing Company, makers of sewing machine attachments and mechanical specialties in New Haven; son of Joseph Wireman and Ruthanna (Murdock) Greist, of Plainfield, Ind. Mother, Sarah Edwina (Murdock) Greist; daughter of Ephraim and Charlotte Murdock, of Lafayette, Ind.

Hillhouse High School, New Haven. Mechanical engineering course; in Freshman Mandolin Club and Apollo Glee Club Freshman and Junior years; member York Hall and Chi Phi.

Superintendent and secretary Greist Manufacturing Company 1905-1920, president and general manager 1920-27 and since 1930; executive secretary Near East Relief, New York City, 1927-28; organizer and executive secretary National Costume Art Association, New York City, 1928-1930; chairman executive committee Portable Electric Lamp and Shade Industry, National Recovery Administration since 1933; director New Haven Y.M.C.A. 1918-1922; chairman of committees for Decennial, Vicennial, and Quarter-Century Class reunions; member New Haven Grays, American Society of Mechanical Engineers, and Episcopal Church of St. James the Apostle, New Haven.

Married October 15, 1906, in New Haven, Susan Edwina, daughter of Samuel Hubbard and Susan Adolphine (Armstrong) Kirby, and niece of Thomas B. Kirby, '62. Children: Susanne Edwina (B.A. Smith 1930), the wife of Herman G. Fisher (B.A. Pennsylvania State College 1921); Hubert Milton, Jr., '34 S.; Ruth Kirby (Smith 1937); Elizabeth Murdock (Smith 1938); and Jane Marie

Death due to a heart attack. Buried in East Side Burial Grounds, Woodbridge, Conn. Survived by wife, son, daughters, stepmother (died January 9, 1935), a brother, Percy R. Greist, of New Haven, and a sister, Charlotte G. Hanna, the wife of Roy W. Hanna, special student Yale School of Law 1915-18.

Max Roesler, Ph.B. 1905.

Born October 6, 1882, in Brooklyn, N.Y.

Died May 26, 1935, in New Haven, Conn.

Father, August Roesler; born in Coburg, Germany, came to America 1858; a manufacturer in New York City; served with 8th New York Regiment during Civil War; son of Otto and Tina (vonTenneke) Roesler, of Coburg, Germany. Mother, Clara (Müller) Roesler, born in Halberstadt, Germany; daughter of Robert and Henrietta Muller, of Brooklyn, N.Y. Nephew: Edward Roesler, Jr., *ex-'28 S.*

Cornwall Heights School, Cornwall-on-Hudson, N.Y. Mining engineering course; honors for excellence in all studies of Junior year.

On State Geological Survey, at Flat River, Mo, summer of 1905; took graduate work in chemistry, assaying, and geology at Yale 1905-06; with Barnes King Mine, Kendall, Mont., 1906-07; engineer on geological staff Copper Queen Consolidated Mining Company, Bisbee, Ariz., 1907-1913; attended Columbia University Graduate School 1913-February, 1915 (M.A. 1915); also in practice as independent mining geologist 1913-15; studied in Yale Graduate School February, 1915-June, 1916 (Ph.D. 1916; member Sigma Xi); first holder of S. F. Emmons Memorial Fellowship in Economic Geology (open to Yale, Harvard, and Columbia) summer of 1915; mining engineer in charge of exploration work and examination in Cuba for Bethlehem Steel Company 1916-18; on U.S. Geological Survey doing reconnaissance work in Puerto Rico and other war work in Washington, D.C., March, 1918-January, 1919; independent mining geologist with headquarters in New York City 1919-1932; author: *The Iron Ore Resources of Europe, Bulletin*, Department of the Interior (1921); contributed to *Transactions* of the American Institute of Mining Engineers; member iron ore committee, Iron and Steel Division, American Institute of Mining Engineers 1923-29, and secretary Iron and Steel Division 1926-28; member American Association for the Advancement of Science, Society of Economic Geologists, and St. Bartholomew's Episcopal Church, New York City.

Married (1) January 29, 1908, in New York City, Alice Russell Baird (Bryn Mawr *ex-'07*), daughter of John Stuart Baird (B.A. Princeton 1879) and Alice Maud (Benet) Baird. Children: Alice Imlay (Bryn Mawr *ex-'32*), the wife of William J. Davis, Max Stuart, '35; Peter Imlay; and John Baird. Mrs. Roesler died August 2, 1933. Married (2) December 26, 1934, in Norwalk, Conn., Gabriel Brooke Church (B.A. Bryn Mawr 1934), daughter of John Adams Church (E.M. Columbia 1906) and Gabriella Brooke (Peters) Church (B.A. Bryn Mawr 1907), granddaughter of Rev. John P. Peters, '73, great-granddaughter of Rev. Thomas M. Peters, '41, and niece of Professor

John P. Peters, '08, and Bryan F. Peters, '13. Son, Max, born August 21, 1935

Death due to bronchopneumonia. Buried in Woodlawn Cemetery, New Windsor, N Y. Survived by wife, children, one grandchild, and two brothers, Edward Roesler, '98 S, and Walter Roesler, '09 S.

Herbert Raymond King, Ph.B. 1906.

Born April 18, 1884, in Meriden, Conn

Died February 17, 1935, in Easton, Pa.

Father, William King, with Bradley & Hubbard Manufacturing Company, makers of lighting fixtures in Meriden; son of Richard King, of Cornwall, England. Mother, Elizabeth (Sparks) King, daughter of Richard and Mary (Martin) Sparks, of Cornwall

Meriden High School. Civil engineering course

Chairman and rodman with Pennsylvania Railroad Company in Blairsville, Pa, 1906-07, and in New York City 1907-1910, assistant engineer New York Central & Hudson River Railroad Company at Mt Vernon, N.Y., 1910-12; with New York Connecting Company, working on Hellgate Bridge 1912-15, with Interstate Commerce Commission in charge of party of engineers making valuation of railroads 1915-17, with Alpha Portland Cement Company, Easton, since 1917, as construction engineer 1917-19, efficiency engineer 1919-1920, and superintendent of Mill No. 4 at Martins Creek, Pa., since 1920

Married December 17, 1910, in Meriden, Lottie Elizabeth, daughter of Octavius and Mary Eliza (Jenne) Bartlett. No children.

Death due to acute cardiac dilatation. Buried in Walnut Grove Cemetery, Meriden. Survived by wife, a brother, William J. King, of Meriden, and a sister, Miss Jessie King, of Meriden.

David McKee Morris, Ph.B. 1906.

Born January 12, 1883, in Pittsburgh, Pa

Died September 5, 1934, at Rosarita Beach, Baja, Mexico.

Father, William John Morris; president Morris & Bailey Steel Company, Wilson, Pa; son of David and Emily (McKee) Morris, of St. Louis, Mo. Mother, Margaret Jane (Bailey) Morris, daughter of Robert and Mary Jane (Murdoch) Bailey, of Pittsburgh. Nephew. Gelston B Morris, Jr., '32

New York Military Academy, Cornwall, N Y., and St. Paul's School, Garden City, N Y. Metallurgy course, entered with Class of 1905 S, left in Freshman year because of illness and reentered with Class of 1906 S; member St. Elmo and Delta Phi.

Salesman Morris & Bailey Steel Company 1906 until retirement 1923;

had since lived in Pasadena, Calif.; enlisted as Gunner's Mate, U.S. Navy, April 27, 1917; served on *U.S.S. Christabel* on patrol and convoy duty; transferred to *U.S.S. President Lincoln* on transport duty January 12, 1918; discharged because of injuries February 8, 1918; member Pasadena Presbyterian Church.

Married April 4, 1908, in New York City, Elizabeth Louise, daughter of George Fisher and Katharine Louise (Sykes) Pollard. Children. David McKee, Jr. (B.A. Stanford 1935), and Margaret Louise.

Death due to drowning. Buried in Allegheny Cemetery, Pittsburgh. Survived by wife, son, daughter, and father.

George Haring Bunker, Ph.B. 1908.

Born February 27, 1887, in Brooklyn, N.Y.

Died December 10, 1934, in Oriente, Cuba

Father, Albert Bunker; secretary and treasurer National Sugar Refining Company, Yonkers, N.Y.; vice-president Fajardo Sugar Company, in New York City; son of Thomas Raymond and Emmeline (Birkbeek) Bunker, of Brooklyn. Mother, Kate (McElroy) Bunker; daughter of Samuel and Catherine (Knapp) McElroy, of Brooklyn. Yale relatives include: Raymond U. Bunker, '04 S, Ellsworth Bunker, '16, and Arthur H. Bunker, *ex-'16 S.* (cousins); and Albert B. Bower, '37 (nephew).

Yonkers High School. Mechanical engineering course; member Phi Sigma Kappa and Sachem Hall.

Assistant superintendent National Sugar Refining Company 1908-1917; enlisted Naval Reserve Force April, 1917; received discharge to accept commission as First Lieutenant, Army Ordnance Department, August, 1917; at Ordnance Depot, Washington, D.C., until going overseas June, 1918; commissioned Captain May 16, 1918; participated in Meuse-Argonne offensive; returned to United States July, 1919; received discharge August 1; secretary Guantánamo Sugar Company, of Guantánamo, Cuba, and New York City 1920-23, and vice-president and general manager since 1923; president Guantánamo Railroad since 1924; treasurer Halsted School since 1931; director Fajardo Sugar Company of Puerto Rico, Caribbean Sugar Company, Potrero Sugar Company, and Y.M.C.A. of Yonkers; member St. John's Episcopal Church, Yonkers.

Married February 22, 1922, in Yonkers, Katharine Lawrence, daughter of Edward Luther Stevenson (B.A. Franklin College 1881, LL.D. 1913; Ph.D. University of Heidelberg 1890; Litt.D. Rutgers 1922) and Grace Rue (Runyon) Stevenson. Children: Joanne, Katharine, and Suzanne.

Killed in an airplane accident. Buried in Mount Hope Cemetery,

Yonkers. Survived by wife, children, and three sisters, Katherine Bunker Bower (B. A. Vassar 1907), the wife of Ernest T. Bower, '00; and Margaret Bunker Doty, the wife of Archibald Doty (E. E. Columbia 1907), both of Yonkers; and Elizabeth Bunker Flack, the wife of Robert C. Flack (B. A. Harvard 1921), of New York City.

Louis James Campbell, Ph. B. 1910.

Born May 24, 1883, in Youngstown, Ohio.

Died January 6, 1935, in Youngstown, Ohio.

Father, James Anson Campbell; president Youngstown Sheet & Tube Company. Mother, Uretta (Place) Campbell.

Lawrenceville School; worked four years at Youngstown Sheet & Tube Company; attended College of Wooster 1905-06. Select course; honors for excellence in general biology Freshman year; general two-year honors, chairman Class Day Historians Committee and of Student Council Senior year, member Phi Gamma Delta, Vernon Hall, and Sigma Xi

Secretary in the president's office Youngstown Sheet & Tube Company 1910-12, assistant to the president 1912-17, and vice-president 1917-1920, president Electric Alloy Steel Company, Youngstown, 1920-22, president Atlas Steel Corporation, Dunkirk, N. Y., 1922-24, Charlotte Harbor Realty Company, Boca Grande, Fla., 1925-26, and Gasparilla Island Association, Inc., Boca Grande, since 1926; subsequently with Hornblower & Weeks, bankers in New York City; since 1933 with William B. Nichols & Company, bankers in New York City, but not active because of ill health; vice-president and general manager National Enameling & Manufacturing Company 1911-12; president Western Conduit Company 1912-16, Mahoning Valley Mortgage Company 1915-17, Perry Development Company and Federal Holding Company for several years after 1916, director Continental Supply Company 1913-1920, Crystal Ice & Storage Company 1915-1925, Commercial National Bank of Youngstown 1918-1921, and Youngstown Ice Company 1921-1933; commissioned Second Lieutenant, Infantry, Officers' Reserve Corps, November 5, 1916; entered active service as assistant instructor First Officers' Training Camp, Fort Benjamin Harrison, May 1, 1917; promoted to rank of Major June 5, 1917; commanding officer, 3d Battalion, Second Officers' Training Camp, September-October, 1917, commanding officer, 2d Battalion, 323d Field Artillery, Camp Sherman, October, 1917-February, 1918, and Adjutant, 166th Infantry Brigade February-May, 1918, on detached duty as student officer, School of Fire, Fort Sill November, 1917-Janu-

ary, 1918; went overseas June 7, 1918; promoted to rank of Lieutenant Colonel of Field Artillery October 7, 1918; participated in engagements at St. Mihiel, the Argonne, and the Sedan; returned to United States and received discharge March 10, 1919, and commissioned Lieutenant Colonel, Air Service, Officers' Reserve Corps; promoted to rank of Colonel, Field Artillery, Officers' Reserve Corps, November 25, 1923; member American Academy of Social and Political Science, Military Order of Foreign Wars of the United States, and Yale Engineering Association.

Married September 15, 1904, in Pittsburgh, Pa., Mary Cordelia, daughter of George Lewis and Mary Esther (Garside) Campbell. Children: Uretta Place, the wife of Denziel Branch (Oxford University), and Louise.

Death due to tuberculosis. Buried in Tod Cemetery, Youngstown. Survived by wife, daughters, and a sister, Mrs. Marie Campbell Ravelli, of Youngstown.

William Wallace Eastman, Ph.B. 1910.

Born June 26, 1886, in Minneapolis, Minn.

Died August 2, 1934, in Brainerd, Minn.

Father, Frederic E. Eastman; son of William Wallace and Susan (Randolph) Eastman, of Minneapolis. Mother, Jeanette (Hale) Eastman.

Harstrom School. Select course; vice-president University Club Senior year; member The Cloister and Book and Snake.

In bond department Minneapolis Trust Company 1910-11; president William W. Eastman Company, dealers in investment securities, Minneapolis, 1912-1929; manager Minneapolis office Harris, Upham & Company, members New York Stock Exchange, 1929 until retirement 1933; enlisted as Seaman, U.S. Naval Reserve Force, July 13, 1917; assistant instructor Dunwoody Naval Training Station, Minneapolis; commissioned Ensign May 17, 1918, and Lieutenant (j.g.) October 1, 1918; received discharge March, 1919; secretary Yale Alumni Association of the Northwest 1912-15; member Church of the Redeemer (Universalist), Minneapolis.

Married February 18, 1913, in Minneapolis, Madge Sophie, daughter of Alfred Julius and Anna (Gilbert) Carlson. Children: William Wallace, Jeanette Randolph, and John Hale.

Death due to malignant hypertension and chronic nephritis. Buried in Lakewood Cemetery, Minneapolis. Survived by wife and children.

Morris Roderick Volck, Ph.B. 1910.

Born July 12, 1888, in Houston, Texas.

Died November 3, 1934, in New York City.

Father, George Andreas Volck (D D S. University of Maryland 1883), a dentist in Houston; son of George Andreas Volck, of Huntsville, Texas. Mother, Elizabeth Bell (Bates) Volck; daughter of Joseph and Amanda Jane (Bell) Bates, of Batesville, Texas.

Collegiate School, New York City. Select course; on Freshman Basketball Team and Class Basketball teams.

With Pease & Elliman, real estate dealers in New York City, 1910-12, automobile tire merchant in New York City 1915-17; with William A Titus & Company, stock and bond brokers, 1917-19; officer candidate Field Artillery Officers' Training Corps, Camp Zachary Taylor, November-December, 1918.

Married (1) October 5, 1910, in New York City, Elise Mallory, daughter of Jabish Holmes (B.A. Harvard 1879) and Marie Neff (Humes) Holmes Children: Morris Roderick, Jr., *ex-'34*; and Elise Bates Holmes (Mrs. Edward E. Smith). Mr. and Mrs. Volck were divorced in 1917 Married (2) in June, 1919, at Long Branch, N.J., Mildred L Withstandley Everett, daughter of Victor Withstandley. Mr and Mrs Volck were divorced in 1923 Married (3) October 15, 1923, in San Antonio, Texas, Mrs. Margaret Kokernut Ogden, who died in 1925 Married (4) August 3, 1926, in Newark, N.J., Florida, daughter of Charles L. Lalanne Mr and Mrs. Volck were divorced in 1929 Married (5) in December, 1931, in Reno, Nev., Lyle VanAuken, who died in 1934.

Death due to pneumonia Buried in Arlington National Cemetery, Va Survived by son, daughter, mother, Madam Elizabeth Bates daGama, and a brother, Adalbert G. Volck, of Santa Monica, Calif.

William French Burrows, Jr., Ph.B. 1911.

Born October 1, 1890, in Chicago, Ill

Died July 26, 1934, in Lake Forest, Ill

Father, William French Burrows; president Libby, McNeill & Libby, Chicago; son of Robert and Permelia Jane (French) Burrows, of Chicago Mother, Annie Louisa (Libby) Burrows; daughter of Arthur Albion and Louisa Jemima (Andrews) Libby, of Chicago. Cousin J Beach Clow, '26.

The Hill School Select course; member University Club, Yale Corinthian Yacht Club, Class Book Committee and Chi Phi.

Spent some time abroad after graduation, with Libby, McNeill & Libby 1912-13; member of firm of J. J. Townsend & Company (mem-

bers New York and Chicago stock exchanges), Chicago, 1913-1923, firm name then changed to Scott, Burrows & Christie, of which a member until 1933; member of firm of Harris, Burrows & Hicks since 1933; governor Chicago Association of Stock Exchange Firms 1929-1933; enlisted as Yeoman, U.S. Naval Reserve Force, December 11, 1917; commissioned Ensign, Pay Corps, February 7, 1918; promoted Lieutenant (j.g.) December 1918; assigned to Purchase Division, Bureau of Supplies and Accounts, Washington, until discharge February 15, 1919; member Chicago Historical Society and Chicago Art Institute.

Married March 11, 1919, in Chicago, Harriet Emaline, daughter of Lewis Chenoweth and Eliza (Widick) Lynch, of Decatur, Ill. Children: Margaret Anne and Ruth Libby.

Death due to coronary thrombosis. Buried in Lake Forest Cemetery. Survived by wife, daughters, mother, a brother, Arthur A. Burrows, '15 S., and two sisters, Miss Louisa L. Burrows and Mrs. John C. Pitcher, all of Lake Forest.

Nils Frederick Bylund, Ph.B. 1912.

Born November 29, 1890, in Chihuahua, Mexico.

Died October 8, 1934, in Newington, Conn

Father, Walter Bylund, born in Spruf, Sweden, came to Providence, R.I., in 1882; foundry superintendent Birmingham Iron Company, Derby, Conn.; son of Nils Frederick and Christina (Sandberg) Bylund, of Spruf. Mother, Anna (Bernie) Bylund; born in Dundee, Scotland, daughter of Robert and Elizabeth (Crabbe) Bernie, of Dundee.

Derby High School. Select course; on Freshman Track Team; member Phi Gamma Delta and Vernon Hall

Assistant buyer Hibbard, Spencer, Bartlett & Company, hardware manufacturers in Chicago, 1912-13; salesman Wilson Hardware Manufacturing Company, Chicago, 1913-14; assistant sales manager in New Haven office of White Adding Machine Company 1914-16; in sales department United States Rubber Export Company, Ltd., of New York City, 1916-18, in charge of Copenhagen, Denmark, office 1919-1921; enlisted as a Private, 8th Training Battalion, 153d Depot Brigade, Camp Dix, March 3, 1918; sent to Engineer Officers' Training Camp, Camp Humphreys; received discharge November 25, 1918; secretary and treasurer Bylund Brothers, candy brokers in New York City, 1921-28; also manager of New York office of Aktiebolaget Backdahl & Company, Swedish automobile importers, 1924-28; went to Phoenix, Ariz, 1928 for his health; owned and operated an orange ranch in Phoenix 1929-1933; built an apartment house 1929; member First Congregational Church, Derby.

Married December 18, 1928, in Phoenix, Helen DeBracey Framp-

ton, daughter of John and Wynona (Smiley) DeBracey. No children

Death due to pulmonary tuberculosis. Buried in Oak Cliff Cemetery, Derby. Survived by wife, mother, a brother, Walter R. Bylund (B.S. Massachusetts Institute of Technology 1913), of New York City, and two sisters, Elizabeth B. Simmons, the wife of John B. Simmons, '16 S., and Helen B. Blau, the wife of Theodore Blau (B.E. University of California 1928; D.és L. University of Paris 1933), of Pasadena, Calif

Frank Harbison Sebring, Jr., Ph.B. 1913.

Born March 1, 1889, in East Liverpool, Ohio.

Died December 20, 1934, in Sebring, Ohio.

Father, Frank A. Sebring; president Sebring Pottery Company.
Mother, Emma Laura (Harbison) Sebring

Phillips-Exeter and University School, Cleveland. Select course; with Class of 1912 S. one year; on Freshman Baseball team.

Engaged in manufacturing since graduation; president and general manager Salem (Ohio) China Company at time of death; enlisted as Private 158th Depot Brigade September 20, 1917; transferred to 308th Sanitary Train December 31, 1917, and to 108th Ordnance Depot Company February 23, 1918; made Corporal April 23, 1918; received discharge January 17, 1919, member Sebring Methodist Episcopal Church

Married September 5, 1917, in Alliance, Ohio, Margaret Henrietta, daughter of Willis Hinksman and Margaret (Morgan) Ramsey. Children Willis Ramsey (died 1925), Frank, and Shirley.

Death due to acute cardiac dilatation and myocarditis. Buried in Grandview Cemetery, Sebring. Survived by wife, one son, daughter, father, brother, Charles L. Sebring, of Sebring, and three sisters, Mrs Ruth Sebring Gray and Mrs. Nina Sebring Walker, of New York City, and Mrs. Marjorie Sebring Keely, of Sebring.

Carl William Brostedt, Ph.B. 1915.

Born December 27, 1885, in Karlskuga, Sweden.

Died December 26, 1934, in Rochester, N.Y.

Father, Carl Eric Brostedt (Upsala University); a maker of artillery in Karlskuga. Mother, Maria (Lingstrom) Brostedt.

Mount Hermon School and Booth Preparatory School. Mechanical engineering course; on Freshman Glee Club.

Mechanical engineer with New England Westinghouse Company, Chicopee Falls, Mass., 1915-17, commissioned Captain, Ordnance Reserve Corps, May 6, 1917; assistant to officer in charge of shops and

later to commanding officer Springfield (Mass.) Armory; received discharge January 31, 1919; with Underwood Computing Machine Company, Hartford, 1919-1923; mechanical and sales engineer George P. Clark Company, Windsor Locks, Conn., 1923-28; project engineer Bausch Machine & Tool Company, Springfield, Mass., 1928-1930, production manager Ritter Dental Manufacturing Company since 1930; member Industrial Management Council of Rochester Chamber of Commerce; attended Genesee Baptist Church.

Married June 3, 1916, in New Haven, Conn., Helen Florence, daughter of Frank and Emma Carolyn (Engle) Stahnke. Children: Norma Jane, Virginia, Russell, and Everett.

Death due to carcinoma. Buried in Hillcrest Park Cemetery, Springfield. Survived by wife, daughters, sons, a sister, Mrs. Ralph Macy, of South Norwalk, Conn., and two brothers, Frank A. Hutter and Emil B. Hutter, of New Haven.

Arthur Scott Hanford, Jr., Ph.B. 1915.

Born July 15, 1893, in Sioux City, Iowa

Died June 23, 1935, in Sioux City, Iowa

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

William Hill Somers, Ph.B. 1915.

Born October 16, 1892, in New York City.

Died February 7, 1935, in Mt. Vernon, N.Y.

Father, Thomas Francis Somers, president Birdsey Somers Company, corset manufacturers in Bridgeport; son of Michael A. and Elizabeth (Fagan) Somers, of New York and Connecticut. Mother, Elizabeth Marie (Hill) Somers; daughter of Benjamin and Mary (Moran) Hill, of New York City and Brooklyn, N.Y. Yale relatives include: William E. Hill, '32 S., and B. Douglas Hill, '37 (cousins).

DeWitt Clinton High School, New York City, and Princeton (N.J.) Preparatory School. Chemistry course; member Book and Bond.

Secretary Birdsey Somers Company 1916-1923; in insurance business in New York City since 1923; agent John McNamara Agency of Guardian Life Insurance Company 1929-1933, and Tyson Agency of Guardian Life Insurance Company since 1933; enlisted in Squadron A, New York National Guard, July 23, 1917; transferred to 105th Machine Gun Battalion, then to Ordnance Department, Washington, D.C.; Sergeant, Chemical Warfare Service, Edgewood Arsenal; commissioned Second Lieutenant, Chemical Warfare Service, Officers Re-

serve Corps, February 11, 1919; received discharge March 4, 1919, member St Joseph's Roman Catholic Church, Bronxville

Married January 29, 1921, in Mt. Vernon, Margaret Louise, daughter of Tully C and Mabel Alice (Maltus) Estee. Children. William Hill, Jr, and Jean

Death due to pneumonia. Buried in Kensico (N Y.) Cemetery. Survived by wife, son, daughter, a brother, Thomas F. Somers, Jr., of Tuckahoe, N Y, and two sisters, Mrs. Calvin L. Robinson, of Palo Alto, Calif., and Mrs. Walter J McTeigue, of Larchmont, N.Y.

John Clifton Little, Ph.B. 1916.

Born January 3, 1888, in Woodbridge, Conn.

Died April 10, 1935, in Greensboro, N.C

Father, Elmer Ellsworth Little, a blacksmith and farmer in Woodbridge, son of George and Henrietta (Baldwin) Little, of Woodbridge Mother, Mary Adeline (Downs) Little; daughter of John William and Ann Eliza (Browne) Downs, of Woodbridge. Cousin: Milton F Little, '28 M.

With United Illuminating Company, New Haven, 1904-07, and Southern New England Telephone Company 1907-1910; attended Williston Academy 1910-13 Electrical engineering course.

In test department General Electric Company, Schenectady, 1916-17, and switchboard commercial engineering department 1917; enlisted U.S Naval Reserve Force December 14, 1917; attended aviation motor school, Pensacola, Fla., and received rating Machinist's Mate, 2d class, stationed with aviation regiment, Hampton Roads, Va, February 5, 1918; transferred to Rockaway Beach, N Y., and commissioned Ensign May 29, 1918; sent to Key West, Fla., as hydrogen officer, U S. Naval Station, June 6, 1918; promoted to rank of Lieutenant (j g) October 1, 1918; attached to Balloon Gas Section, Bureau of Steam Engineering, Naval Aviation Department, Washington, D C, May 26, 1919, until receiving discharge May 31, 1920; electrical engineer General Electric Company 1920-21, estimate engineer, switchboard commercial engineering department 1921 until retirement because of ill health 1929; had since lived in Greensboro; member Sons of the Revolution, and First Presbyterian Church of Greensboro.

Married September 7, 1918, in Key West, Lula Bradshaw, daughter of William Barrows and Lorena (Bradshaw) Dorn, of Schenectady. Daughter, Frances Bradshaw.

Death due to cerebral hemorrhage Buried in Forest Lawn Cemetery, Greensboro Survived by wife, daughter, parents, and a brother, Howard Little, of Woodbridge

Richard Dickinson Illingworth, B.S. 1925.

Born June 18, 1902, in Newark, N.J.
Died March 9, 1935, in Denville, N.J.

Father, Robert Henry Illingworth, vice-president Crucible Steel Company of America, in Newark; son of Samuel and Anne (Dickinson) Illingworth, of Springfield, N.J. Mother, Eliza Minnie (DeLong) Illingworth; daughter of Delevan DeLong (B.A. Union College 1850) and Emily J. (Edison) DeLong, of Jersey City, N.J.

Ridgefield (Conn.) School and Cornish School, East Orange, N.J. Metallurgy course; on University Wrestling Team Sophomore year; member York Hall and Chi Phi.

Had been with Crucible Steel Company of America until retirement because of ill health 1933; assistant metallurgist 1925-26, mill foreman 1926-28, foreman annealing department 1928-1930, research metallurgist of electrical furnace melting February-October, 1930, and inspector of ordnance 1930-33; member Episcopal church.

Married September 18, 1926, in Morristown, N.J., Louise, daughter of Frederick Newton and Eleanor Jean (Jamieson) Bockoven Daughter, Jean.

Death due to a cerebral tumor and bronchopneumonia. Buried in Mt. Pleasant Cemetery, Newark. Survived by wife, daughter, mother, a brother, Robert H. Illingworth, of Newark, and two sisters, Emily Illingworth Thorburn, the wife of Grant Thorburn (B.A. Princeton 1909; M.D. Columbia 1913), and Mrs. Robert Veghte, both of Newark.

Walter Otis Krebs, B.S. 1928.

Born December 7, 1905, in Cairo, Ill
Died January 6, 1935, in Youngstown, Ohio

Father, Walter Adolph Straub Krebs (Rose Polytechnic Institute 1894-95); member of firm of W. H. White & Sons, lumber manufacturers, Cairo; receiver Tideman Electric Manufacturing Company, Cairo; son of Adolph and Fredericke Ernestine (Straub) Krebs, of Cincinnati, Ohio. Mother, Della Gertrude (White) Krebs; daughter of William Harvey and Martha Elizabeth (Murphy) White, of Terre Haute, Ind. Uncle, William O. White, '03.

The Hill School. Entered with Class of 1927 S.; left because of illness in Senior year; joined Class of 1928 S. in February, 1928; chemistry course; member Alpha Chi Sigma.

Research fellow Pittsburgh Experiment Station, U.S. Bureau of Mines, at Carnegie Institute of Technology 1928-1930 (M.S. 1929); assistant research engineer Youngstown Sheet & Tube Company since 1930; held patents on an electric furnace, an X-ray tube, and a steel

alloy, member American Chemical Society, American Society for Metals, and Institute of Mining and Metallurgical Engineers; member Episcopal church.

Unmarried

Took his own life. Buried in Spring Grove Cemetery, Cincinnati. Survived by parents.

Aaron Solomon Hershey, B.S. 1929.

Born September 8, 1907, in Hanover, Pa

Died January 15, 1935, in Orange, Conn

Father, Paul Harrison Hershey, president Hershey Metal Products, Inc, Derby, Conn.; son of Aaron and Mary (Frey) Hershey, of Hanover. Mother, Mary Jane Ruth (Bair) Hershey; daughter of Solomon and Ida A. (Sponsler) Bair, of Spring Grove, Pa.

Shelton (Conn) High School and Choate School. Industrial engineering course; on Freshman Swimming Squad; assistant production manager University Dramatic Association Sophomore year, stage manager Junior year, production manager Senior year; member Playcraftsmen, Sachem Club, and Phi Sigma Kappa.

Assistant engineer with Western Electric Company, in Chicago, Ill., 1929-1930, assistant manager and secretary Hershey Metal Products, Inc, since 1930, member American Society of Mechanical Engineers, and Coram Avenue Methodist Episcopal Church, Shelton.

Unmarried

Death due to adenocarcinoma of the sigmoid. Buried in Bair Cemetery, Hanover. Survived by parents.

GRADUATE SCHOOL

MASTERS OF ARTS

Allyn King Foster, M.A. 1901.

Born April 14, 1868, in Baltimore, Md
Died November 10, 1934, in Baltimore, Md.

Father, Robert Edward Foster; a wholesale candy merchant in Baltimore; son of Thomas King Foster, of King William County, Va. Mother, Josephine (Wilkinson) Foster.

Baltimore City College. Attended Johns Hopkins University 1886-88 (member Phi Gamma Delta); taught in Baltimore public schools 1888-1891; studied at Southern Baptist Theological Seminary 1891-94 (Th.M. 1894); ordained in 1894; pastor in Somerset, Ky., 1894-95; pastor Olivet Baptist Church, New Haven, 1895-1901; studied in Yale Graduate School 1898-1901; founded Foster School for Boys which he conducted at Cornwall, Conn., 1901-07, and at Litchfield, Conn., 1907-08; acting pastor Lafayette Avenue Presbyterian Church, Brooklyn, N.Y., 1908-09; pastor First Church of Worcester, Mass., 1909-1916, and Washington Avenue Church, Brooklyn, 1916-17; general Y.M.C.A. Secretary in France April 3, 1918-August 20, 1919; secretary department of student work Board of Education of Northern Baptist Convention since 1920; D.D. Brown 1916 and University of Vermont 1934; chaplain Worcester County Jail; trustee Worcester Polytechnic Institute 1910-16, and Newton Theological Institution 1915-1927; author: *Cartoons in Character* (1915), *The Coming Revival of Religion* (1929), and *New Dimensions of Religion* (1931); member Riverside Church, New York City.

Married October 28, 1902, in Chicago, Ill., Emily Howard Foley (B.A. Wellesley 1893; Ph.D. Yale 1902); daughter of James Louis and Juliet Thomas (Barnes) Foley, and niece of Pearce Barnes, '74. Children: Allyn King, Jr. (B.A. Colgate 1925; M.D. Rush Medical College 1929); and Cicely (Ph.B. University of Chicago 1926, M.A. 1932), the wife of Gilbert Lucas.

Death due to cancer of the liver and cardiovascular failure. Buried in Greenmount Cemetery, Baltimore. Survived by wife, son, and daughter.

James Levi Deming, M.A. 1911.

Born January 24, 1866, in Newington, Conn.
Died October 13, 1934, in Findlay, Ohio.

Father, Edward Levi Deming, western sales manager for Stanley Rule & Level Company, New Britain, Conn., son of Levi Sage Deming,

of Newington Mother, Eliza Jane (McIndoe) Deming; daughter of James McIndoe, of Charleston, S C.

B A University of Cincinnati 1889; reporter and city editor *Pittsburgh Dispatch*; owner and editor *Belleview (Pa.) News*, and *Beaver (Pa.) Times* 1889-1899, attended Bethany College 1899-1900 (M.A. 1900); ordained minister Disciples of Christ 1900; state missionary of Disciples Church in Ohio 1900-1908; attended Yale Graduate School and graduate class Yale Divinity School 1908-1910; attended Columbia University Graduate School 1910-13; taught sociology at Iowa State College 1913-15; in charge of shipping department Winchester Repeating Arms Company, New Haven, 1915-1921; professor of English and sociology Findlay College 1921-24, and since 1929; executive secretary Ohio Funeral Directors' Association 1924-29; vice-president of council, Findlay College Church of God.

Married (1) June 24, 1891, in Pittsburgh, Carrie Morton. Children: Edward Levi (Connecticut State College *ex-'14*); and Elmer Morton (Iowa State University *ex-'18*). Mrs. Deming died July 20, 1919. Married (2) in August, 1924, in Findlay, Fanny Schrader VanWye. Mrs Deming died in 1932. Married (3) June 14, 1933, in Findlay, Nina Carpenter Schofield, daughter of Alexander and Kathryn Olive (Kisselle) Carpenter.

Death due to lobar pneumonia. Buried in Maple Grove Cemetery, Findlay. Survived by wife, sons, a brother, Henry White Deming, of Granville, Ohio, four grandchildren, and four stepchildren, Robert E. Schofield, Daniel C Schofield, Mrs E. R. Crum, Jr., and Luther P. Schofield, Jr.

William Alexander Tate, M.A. 1912.

Born February 21, 1883, in Melbourne, Australia.

Died March 20, 1935, in Chicago, Ill

Father, William Tate, who operated a hotel. Mother, Sarah (Holdingsworth) Tate.

B A Hiram College 1910; ordained minister Disciples of Christ June 24, 1910, attended Yale Divinity School 1911-13 (B.D. 1913), and Yale Graduate School 1911-16 (Ph.D. 1916); pastor East Hampton (Conn) Congregational Church 1913-16, and Gilbert Memorial Congregational Church, Georgetown, Conn., 1916-1920, missionary and director of Americanization, Lahaina, Maui, Hawaii, 1920-23; pastor Congregational Church of Sierra Madre, Calif., 1923-25, First Congregational Church, Rio Vista, Calif., 1925-26, Fellowship Congregational Church, Chicago, 1927-29, and First Congregational Church, Argo, Ill., since 1930; attended Chicago Theological Seminary 1928-29 (B D. 1930).

Married September 14, 1932, in Washington, D.C., Charlotte Marian Keefer (B.A. George Washington University 1925), the daughter of Frank Carlin and Mary Ann (Naumann) Keefer.

Death due to heart failure following an operation. Buried in Fairmount Cemetery, Willow Springs, Ill. Survived by wife, and a sister, Mrs. Simon Patience, of Melbourne.

Mary Elizabeth Pierce, M.A. 1927.

Born December 20, 1875, in South Britain, Conn.

Died October 7, 1934, in New Haven, Conn.

(For family history see biography of brother, Frederick E. Pierce, '04, p 112.)

South Britain Select School; B.A. Wellesley 1898; taught at Deposit (N.Y.) High School 1898-99; instructor in Greek and Latin Atlanta University 1900-03; instructor in German and Spanish West Haven (Conn.) High School since 1903; attended Yale Graduate School 1921-28; M.A. Middlebury 1924; received second *La Prensa* prize award for her Master's essay in 1927; member American Association of University Women and Center (Congregational) Church, New Haven.

Death due to carcinoma. Buried in Center Cemetery, South Britain. Survived by a brother, Professor Frederick E. Pierce, '04 (died March 26, 1935), and a sister, Miss Anna H. Pierce, B.F.A 1916.

MASTER OF SCIENCE IN ELECTRICAL ENGINEERING

Edgar Allen Cerf, Jr., M.S. (E.E.) 1926.

Born March 5, 1905, in Atlanta, Ga.

Died April 9, 1935, in Welland, Ont., Canada.

Father, Edgar Allen Cerf, a retired merchant in Atlanta; son of David and Sophia (Meyer) Cerf, of Corsicana, Texas. Mother, Estelle (Regenstein) Cerf; daughter of Julius and Mathilda (Kutz) Regenstein, of Atlanta.

Technological High School, Atlanta; B.S. in E.E. Georgia School of Technology 1925; engineer's assistant United Electric Light & Power Company, New York City, June-September, 1925; attended Yale Graduate School 1925-27, and 1930-31 (E.E. 1931); engineering assistant Brooklyn Edison Company 1927-29, junior engineer 1929-1934, assistant engineer since 1934, registered Professional Engineer, New York State; member American Institute of Electrical Engineers.

Married July 9, 1934, in Richmond, Va., Bertha Jacobi (Smith

1929-1930, B A College of William and Mary 1933), daughter of Joe and Helen (Binswanger) Jacobi.

Death due to injuries received in an automobile accident. Buried in West View Cemetery, Atlanta Survived by wife, parents, and a sister, Miss Marjorie Louise Cerf, of Atlanta.

DOCTORS OF PHILOSOPHY

Herdman Fitzgerald Cleland, Ph.D. 1900.

Born July 13, 1869, in Milan, Ill.

Died January 24, 1935, off coast of New Jersey.

Father, David James Cleland; a paper merchant and manufacturer in Milan, Ill., and Pierce, Nebr; son of Rev. Samuel Dunn Cleland (University of Glasgow, Scotland; University of Belfast Divinity School, Ireland) and Elizabeth (Herdman) Cleland, of Wayne County, Ohio Mother, Margaret (Betty) Cleland; daughter of John and Elizabeth (Fitzgerald) Betty, of Rock Island, Ill.

Gates College Preparatory Department, Neligh, Nebr.; attended Gates College 1890-92, Oberlin College 1892-94 (B A. 1894), instructor in natural sciences Gates College 1895-98; studied in Yale Graduate School 1898-1900 (member Sigma Xi); assistant in geology Cornell University 1900-01, instructor in geology and botany Williams College 1901-04, assistant professor of geology and mineralogy 1904-07, professor of geology since 1907, instructor in geology Cornell Summer School 1900-02, and University of Tennessee Summer School 1904; secretary Paleontological Society 1909, member of council Geological Society of America 1928-1931; author. *Fossils and Stratigraphy of the Middle Devonian of Wisconsin* (1911), *Physical and Historical Geology* (2 vols, 1916), *Practical Applications of Geology and Physiography* (1920), *Our Prehistoric Ancestors* (1928), and *Why Be an Evolutionist?* (1930), fellow of the American Academy in Rome, American Association for the Advancement of Science, American Academy of Arts and Sciences, and American Geographical Society, member Seismographical Society, American Institute of Mining and Metallurgical Engineers, American Archaeological Society, New York Academy of Sciences and Williamstown Congregational Church.

Married (1) August 22, 1910, in New Britain, Conn., Helen Williams, daughter of Edward Henry and Jennie Eliza (Williams) Davison. Children Margaret Jane and Elizabeth Davison. Mrs. Cleland died November 20, 1923 Married (2) October 2, 1925, in Meriden, Conn, Emily Leonard Wadsworth (B.A. Smith 1915; M.A. Columbia 1916), daughter of Frederic Royal and Louise Minna (Pistorius) Wadsworth Children. Eunice Louise and Cynthia Herdman.

Lost his life in the sinking of the steamship *Mobawk*. Buried in College Cemetery, Williamstown. Survived by wife, daughters, a sister, Miss Elizabeth E. Cleland (Gates College *ex-'92*), of Williamstown, and a brother, John J. Cleland (Gates College *ex-'96*), of Norfolk, Nebr.

Charles Edward Sargent, Ph.D. 1905.

Born November 8, 1854, in Pittsfield, N.H.

Died June 16, 1935, in Beverly, Mass.

Father, Charles Henry Sargent, superintendent of a department Pittsfield Cotton Mills, and subsequently a shoe manufacturer; son of Moses Long Sargent, of Pittsfield. Mother, Almira (Ring) Sargent; daughter of Theodore and Betsey (Maxfield) Ring, of Loudon, N.H.

Pittsfield Academy; B. A. Bates College 1883, M.A. 1887; taught in North Texas Teachers' College, Denton, Texas, several years; instructor in history New Haven High School 1895-1920, and Commercial High School, New Haven, 1920 until retirement 1930; attended Yale Graduate School 1900-05; had lived in Beverly since 1930; attended Congregational Church.

Married June 27, 1894, in Boston, Mass., Nettie Shephard. No children. Mrs. Sargent died January 12, 1901.

Death due to general arteriosclerosis. Buried in Floral Park Cemetery, Pittsfield. Survived by a sister, Mrs. Henry F. Davis, of Beverly, and a brother, Frank H. Sargent (M.D. Dartmouth 1890), of Pittsfield.

Harry Thomas Collings, Ph.D. 1910.

Born March 25, 1880, in Troy, N.Y.

Died August 28, 1934, in Philadelphia, Pa.

Father, Henry Collings, in hardware business in Kansas City, Mo., and Bristol, England; son of Thomas and Eliza (Bennett) Collings, of Bristol. Mother, Catherine (Sullivan) Collings, whose parents lived in Montreal, Canada.

Eaton (N.Y.) Union School. Taught in a rural school, West Eaton, 1898-99; B.A. Colgate 1903 (member Phi Kappa Phi and Phi Beta Kappa); taught French and German Colgate Academy 1901-03; instructor in German Oneida (N.Y.) High School 1903-04; assistant in modern languages Colgate University 1904-06 (M.A. 1906); instructor in modern languages Colgate Academy 1906-08; studied in Yale Graduate School 1908-1910; instructor in German Yale 1909-1913; professor of German Pennsylvania State College 1913-18, on leave of absence May-July, 1917, as translator, Department of Justice; trade adviser for Argentina and Uruguay, War Trade Board, 1918-19;

United States Trade Commissioner in Belgium 1919; graduate student in economics Columbia University 1919-1920; special agent Department of Commerce 1920; professor of economics University of Pennsylvania 1920-27, of commerce since 1927, and director of courses in business administration since 1932; visiting professor from the University of Pennsylvania to Mexico summer of 1922; made investigations on international trade in Chile, Argentina, and Brazil summer of 1924; vice-president International Congress on Commercial Education since 1932, delegate to Congress of Panama 1926, International Chamber of Commerce, Sweden, 1927, and Holland, 1929, and Fourth Pan-American Commercial Conference 1931; Sc.D. Colgate 1925; on scholarship committee of John Simon Guggenheim Foundation; author: (with B. L. Smith) *The Economic Position of Argentina during the War* (1920), *Business Economics* (1925), *Die Kapitelexpansion der Vereinigten Staaten in Latein Amerika* (1927), and *Die Handelsbeziehungen Zwischen den Vereinigten Staaten und Latein Amerika* (1930); editor *Die drei gerechten Kammacher* (1914), *Tariff Problems of the United States* (1929), *Business Encyclopedia Revised* (10 volumes 1931); member board of associates *Current History Magazine* 1922-28; fellow Royal Economic Society (London); member American Association for International Conciliation, American Political Science Association, Foreign Policy Association, American Association of University Professors, American Economic Association, Pan American Society of the United States, and West Eaton (N.Y.) Methodist Church.

Married July 27, 1910, in West Eaton, Gracia Blair Darrow (Ph.B. Wesleyan 1900); daughter of John Jay and Marcia Verner (Blair) Darrow. No children.

Death due to a stroke of paralysis. Buried in Woodlawn Cemetery, Hamilton, N.Y. Survived by wife and three brothers, Albert A. Collings (B.A. Colgate 1908), of Rye, N.Y., Lewis E. Collings (Ph.B. Syracuse 1907) and L. Vincent Collings (B.A. Colgate 1916), of Scarsdale, N.Y.

Leopold Reinecke, Ph.D. 1914.

Born June 5, 1884, in Ceres, Cape Colony, South Africa.

Died April 16, 1935, in Johannesburg, South Africa

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

SCHOOL OF FORESTRY

Jenar Lagdameo, M.F. 1905.

Born in 1880, in Guinayangan, P.I.

Died December 19, 1934, in South Pasadena, Calif.

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

Andrew Edward Oman, M.F. 1906.

Born June 27, 1877, in Leonardville, Kans

Died January 30, 1935, in Raleigh, N.C

Father, Andrew Peter Oman; a farmer and director of school board, Leonardville, Kans.; son of John Peter Oman, of Kalmarlan, Småland, Sweden. Mother, Clara (Johnson) Oman; daughter of John and Maria Nelson, of Östergötland, Sweden.

Walsburg (Kans.) Rural School. B.S. Kansas State Agricultural College 1900; taught in rural schools, Riley County, Kans., 1900-03; attended Yale School of Forestry 1904-06; entered U.S. Forestry Service July 1, 1906; in the office of Forest Extension, Washington, D.C., 1906-09; forest assistant, Weiser, Idaho, 1909-1917, and at Ogden, Utah, 1917-18; resigned from U.S. Forestry Service September, 1918, to enter State Relation Service in Idaho, at Caldwell, Mackay, and Bonners Ferry 1918-1920; transferred to Biological Survey, U.S. Department of Agriculture, as biological assistant 1920; in charge of Biological Survey in State of Montana with headquarters at Bozeman 1920-23; in charge of rodent control in cooperation with State Extension Service stationed at Kansas State Agricultural College, Manhattan, 1923-1930; raised from rank of biological assistant to assistant biologist July 1, 1924; district leader in rodent control stationed at North Carolina State College of Agriculture, Raleigh, 1930 until retirement because of disability 1934; member Society of American Foresters, American Forestry Association, Kansas Academy of Science, and Walsburg Lutheran Church.

Married December 30, 1913, in Carrollton, Miss., Jessie Lee, daughter of George Willard and Clarinda Campbell (Hatley) Buckland. No children

Death due to lymphatic sarcoma of the right eye. Buried in Sunset Cemetery, Manhattan. Survived by wife, two sisters, Mrs. John Larson, of May Day, Kans., and Mrs. William Johnson, of Riverside, Calif., and four brothers, John W. Oman and Victor E. Oman (B.S. Kansas State Agricultural College 1909), of Leonardville, Clarence

Oman, of Chanute, Kans., and Harry Oman (B.S. Kansas State Agricultural College 1907), of Selma, Calif.

William Roset Harper Martin, M.F. 1932.

Born April 15, 1909, in Greenwich, Conn.

Missing since August 5, 1934, from Kenya, East Africa.

Father, Lucius Trowbridge Martin (E.E. Columbia 1897), of New York City and Seend, Wiltshire, England; son of William Richard Henry and Elizabeth Bulford (Trowbridge) Martin, of New York City. Mother, Kathleen (Harper) Martin, daughter of Orlando Metcalf Harper, '67, and Kathleen Theodora (Ludlow) Harper, of New York City.

Sherborne School, Dorset, England; B.A. St. John's College, Oxford University, England, 1931; attended Yale School of Forestry 1931-32 (associate member Sigma Xi); surveyor on Lake Rudolf Rift Valley Expedition to Kenya to trace the structure and topography of that region since January, 1934, member of the Church of England.

Believed to have perished in a storm on Lake Rudolf. Survived by parents, a brother, John Martin (Oxford University), of New York City, and a sister, Mrs. Kenneth Philip Mackenzie Edwards, of Seend.

SCHOOL OF MEDICINE

George Bachelor Peck, M.D. 1871.

Born August 12, 1843, in Providence, R.I.

Died November 20, 1934, in Providence, R.I.

Father, George Bachelor Peck (B.A. Brown 1826, M.A. 1829), member of firm of Peck & Salsbury, coal and wood merchants in Providence; lawyer; son of Benjamin and Sarah (Bachelor) Peck, of Providence. Mother, Ann Power (Smith) Peck; daughter of John Knowles and Marcy (Wilbur) Smith, of Providence.

Providence High School; B.A. Brown 1864; commissioned Second Lieutenant, Second Regiment, Rhode Island Volunteer Infantry, December 13, 1864; participated in siege of Petersburg; wounded in Battle of Sailor's Creek April 6, 1865; received discharge July 5, 1865; bookkeeper Peck & Salsbury 1865-69; attended Hahnemann Medical College 1869-1870, and Yale School of Medicine 1870-71 (president Linona Lodge Order of Esculapius, and Medical Baseball Club); graduate student Sheffield Scientific School 1871-72; assistant chemist U.S. Naval Torpedo Station, Newport, R.I., 1872-74; in temporary charge department of chemistry University of Vermont 1874-75; practiced medicine in Providence 1875 until retirement 1928; admitting physician and trustee Rhode Island Homeopathic Hospital 1886-1900; first physician to serve in outpatient department Providence Homeopathic Dispensary, alienist for Sixth District Court; medical director G.A.R. Department of Rhode Island 1894-98 and since 1917; secretary Rhode Island Homeopathic Society 1875-1882, vice-president 1882-84, president 1884-86, censor 1886-89, and treasurer 1889-1892; chairman bureau of obstetrics American Institute of Homeopathy 1880-1892, censor 1895-1905, chairman International Bureau 1902-1918, and honorary president since 1912; vice-president Homeopathic Medical Society of Western Massachusetts 1886-88; member Providence Marine Corps of Artillery 1863-1871 (Major 1869-1871); surgeon, Battalion of Light Infantry, Division of Rhode Island Militia, 1876-79; Lieutenant, Light Artillery Brigade, Rhode Island Militia, 1898; in Volunteer Medical Service Corps 1918-19; adjutant and necrologist Marine Artillery Veterans' Association 1875-1933; president Rhode Island Soldiers and Sailors Historical Society 1892-96; member Providence School Committee 1881-1896; treasurer Narragansett Baptist Association 1877-1914, moderator 1889, clerk 1877-1886 and 1892-1915; member board of managers Rhode Island Baptist State Convention 1876-1910; life director Rhode Island Baptist Education Society; editor *Seventh Regiment Rhode Island Volunteers in the Civil War, 1862-65* (1903); contributed to: *Transactions*

of the American Institute of Homeopathy, *Journal of the American Institute of Homeopathy*, *American Homeopathist*, *North American Journal of Homeopathy*, *American Journal of Homeopathic Materia Medica*, *Southern Journal of Homeopathy*, *Minneapolis Homeopathic Magazine*, *Hahnemannian Monthly*, *American Medical Monthly*, *New England Medical Gazette*, *Medical Century*, *Medical Argus*, *Medical Era*, *Medical Advance*, *Medical Visitor*, and *Clinical Reporter*; honorary member Homeopathic Medical Society of the State of New York, and Missouri Institute of Homeopathy; member American Academy of Medicine and First Baptist Church, Newport.

Unmarried.

Death due to myocarditis and arteriosclerosis Buried in North Burial Grounds, Providence. Survived by a brother, William T. Peck (B.A. Brown 1870, Sc.D. 1894; Ed.D. Rhode Island State College 1929), of Providence, and a sister, Miss Annie S. Peck (B.A. University of Michigan 1878, M.A. 1881).

James Michael Reilly, M.D. 1878.

Born March 10, 1856, in New Haven, Conn.

Died May 26, 1935, in New Haven, Conn.

Holy Cross College 1874-75; entered Yale School of Medicine 1875; took postgraduate work College of Physicians and Surgeons, Columbia University, 1878-1880; practiced medicine in New Haven 1880 until retirement several years ago; member New Haven Medical Association and St. Brendan's Roman Catholic Church.

Married Mary R., daughter of David Samuel and Mary E. J. (Byrnes) Gamble. No children.

Death due to chronic interstitial nephritis and uremia. Buried in St. Lawrence Cemetery, New Haven. Survived by wife.

George Frederick Converse, M.D. 1887.

Born May 11, 1863, in New Haven, Conn

Died June 4, 1935, in New Haven, Conn

Father, Frederick Lewis Converse, of New Haven, salesman for Seth Thomas Clock Company, son of Paschal and Hannah (Grow) Converse, of New Haven. Mother, Lucy Jane (Conklin) Converse; daughter of John I. and Delia (Thorpe) Conklin, of Holyoke, Mass. Yale relatives include: Harrison G. Wagner, '95 S. (cousin).

Hopkins Grammar School, Giles Business College, attended Sheffield Scientific School 1883-84 as a member of the Class of 1886 S.; attended Yale School of Medicine 1884-87; had practiced medicine in New Haven since 1887; an organizer and member New Haven Military

Band; member Connecticut State Medical Society, New Haven County Medical Association, New Haven Medical Association, New Haven Chamber of Commerce, New Haven Colony Historical Society, and Church of the Messiah (Universalist), New Haven.

Married June 12, 1894, in New Haven, Susan Marcena, daughter of Willis Marcena and Susan Louise (Hollis) Smith. Children: Ethel Jane (B.A. Smith 1921; M.A. Yale 1928), the wife of Stewart Winslow (B.A. Williams 1920); and Frederick Willis.

Death due to carcinoma of the liver. Buried in Evergreen Cemetery, New Haven. Survived by wife, daughter, son, and three grandchildren.

Frank William Stevens, M.D. 1900.

Born March 27, 1873, in Vineland, N.J.

Died February 16, 1935, in Bridgeport, Conn.

Father, Edgar Fitz Stevens. Mother, Mary Emma (Roberts) Stevens.

Entered Yale School of Medicine 1896; interne Bridgeport Hospital January, 1901–July, 1902; had practiced medicine in Bridgeport since 1902; assistant pathologist Bridgeport Hospital 1905–06, pathologist 1906–07, assistant gynecologist 1906–1911, gynecologist 1911–17, chairman of medical staff 1915, director of records 1917–1924, and chairman efficiency committee 1924; medical examiner for New England Mutual Life Insurance Company since 1912, and for Northwestern Mutual Life Insurance Company since 1924; charter member board of governors City Dispensary and Emergency Hospital 1917, member until 1926, and chairman 1920–24; member Bridgeport Board of Health 1914–1925 (president 1915); physician to Fairfield County Jail; Private, Medical Corps, Connecticut National Guard, 1905–08, First Lieutenant 1908–1912, Captain 1912–15; entered service as Captain July 25, 1917; commanding officer 102d Ambulance Company, 26th Division, August, 1917–February, 1918; commanding officer 104th Field Hospital, 101st Sanitary Train, 26th Division, February, 1918–April, 1919; promoted to rank of Major March 10, 1919; in engagements at Chemin des Dames, Toul Sector, Pas Finis Sector, Aisne-Marne Offensive, Rupt Sector, St. Mihiel Offensive, Troyon Sector, and the Argonne Offensive; returned to United States April 18, 1919, and received discharge April 29; fellow American College of Surgeons; member American Medical Association, American Public Health Association, Bridgeport Medical Association (president 1910), and Fairfield County Medical Association (president 1915; councilor 1923).

Married October 19, 1907, in Danbury, Conn., Mary, daughter of Benjamin E. and Adeline S. (Quigley) Cowperthwait. Children:

Frank; Martha, the wife of Marion Tower Wilmot (Wesleyan *ex-*'26); and John.

Death due to carcinoma. Buried in Mountain Grove Cemetery, Bridgeport. Survived by wife and children.

Frederick Tracy Fitch, M.D. 1904.

Born May 29, 1877, in Noank, Conn.

Died February 16, 1935, in East Hampton, Conn.

Father, Charles Henry Fitch, a machinist in Noank; son of Elisha and Mary (Peabody) Fitch, of Mystic, Conn. Mother, Eliza (Peckham) Fitch; daughter of Stephen and Phoebe Frances (Gates) Peckham, of Ledyard, Conn. Yale relatives include: Hibberd R. Norman, '99, Edwin G. Norman, '02, and Albert C. Norman, '05 (cousins).

Bulkeley School, New London; Ottawa University, Kans., 1899-1901, entered Yale School of Medicine 1901; interne Fitch's Home for the Soldiers' and Sailors' Hospital, Noroton Heights, Conn., 1904, and New Haven Hospital 1905-06; practiced medicine in Portland, Conn., 1907-08, and in East Hampton since 1908; medical examiner East Hampton Draft Board 1917-18; county consultant Middlesex Hospital, Middletown, Conn., 1908-1927, and on courtesy staff since 1927; health officer and medical examiner of East Hampton since 1925; member American Medical Association, American Public Health Association, Connecticut State Medical Society, Middlesex County Medical Society, Central Medical Society of Middletown, and First Congregational Church of East Hampton.

Married December 30, 1908, in Noank, Abbie Howard, daughter of Albert Warren and Julia Avery (Burrows) Perkins. Children: Frederick Tracy, Jr., Helen (Syracuse 1929-1930, Exeter School of Art 1930-32, Columbia 1932-33), the wife of Robert W. Camp (B.A. Wesleyan 1933); and Donald.

Death due to coronary thrombosis. Buried in Lake View Cemetery, East Hampton. Survived by wife, children, a brother, Everett H. Fitch, M.A. 1913, and two sisters, Mrs. John MacIlwraith, of Framingham, Mass., and Mrs. May Fitch Patterson, of Noank.

William Henry Beardsley, M.D. 1910.

Born October 11, 1882, in Bridgewater, Conn

Died March 2, 1935, in Hanover, N H.

Father, Oliver William Beardsley, a farmer in Bridgewater; son of Lewis and Nelhe (Judson) Beardsley, of Bridgewater. Mother, Theresa (Leedom) Beardsley; daughter of John and Rose (Chester) Leedom, of

Trenton, N.J. Yale relatives include Harry J. Beardsley, '00, and Wilfred A. Beardsley, '11 (cousins).

Williston Seminary. Entered Yale School of Medicine 1906 (an editor *Yale Medical Journal* 1908-09; member Nu Sigma Nu); interne Springfield (Mass.) Hospital 1910-12; in general practice Springfield, Mass., 1912-14; assistant house surgeon Lying-In Hospital, New York City, 1914-15; obstetrician Springfield, Mass., 1915; had been connected with Jones & Lamson Machinists Company, Springfield, Vt., since 1915; manager hardening department 1915-17, manager Fay Automatic Lathe Division 1917-1925, business executive and production superintendent 1925-1935, director 1935; president board of directors Springfield (Vt.) Hospital since 1923, and Springfield Chamber of Commerce 1926-27 (director 1925-1934), Community Council of Springfield 1929-1932, and Vermont State Chamber of Commerce 1933; member Board of Selectmen, Springfield, since 1932; State Senator 1933; member American Society of Mechanical Engineers, American Medical Association, and Vermont State Medical Association; attended First Congregational Church, Springfield.

Married October 30, 1912, in Springfield, Vt., Anna, daughter of James Hartness (honorary M.A. 1914) and Lena Sanford (Pond) Hartness. Children: James Hartness (Dartmouth '35); Constance (Wellesley '38); and Mary.

Death due to mastoiditis and meningitis. Buried in Summer Hill Cemetery, Springfield, Vt. Survived by wife, children, mother, two brothers, Robert Beardsley, of Springfield, Vt., and Lewis G. Beardsley, '17 M., and three sisters, Mrs. Charles Holt, of Hartford, Mrs. Levi Warner, of Bridgewater, and Mrs. Merritt Welch, of Chaplin, Conn.

Paul Galpin Shipley, M.D. 1913.

Born October 18, 1887, in New York City.
Died September 12, 1934, in Baltimore, Md.

Father, Alfred C. Shipley, in business in Birmingham, England; came to America about 1880. Mother, Sarah Jane (Patterson) Shipley.

New Haven High School. Attended Yale School of Medicine 1909-1913 (Ferris Anatomical Prize first year; Campbell Gold Medal and honorable mention for Keese Prize Senior year; M.D. *cum laude*; member Alpha Kappa Kappa and Sigma Xi); assistant in anatomy Johns Hopkins University School of Medicine 1913-14, instructor 1914-16, associate 1916-17; his studies upon structure of developing tissues, particularly of bone, led to his transfer in 1917 to department of pediatrics under Dr. John Howland, '94; conducted experimental work on rickets and devised a technique making it possible to produce

and to follow calcification of bone in vitro; assistant physician to Harriet Lane Home for Invalid Children of the Johns Hopkins Hospital 1917-1926, associate professor of pediatrics Johns Hopkins University School of Medicine since 1926; associate pediatrician Johns Hopkins Hospital since 1926; on leave of absence 1929-1930 studying in Budapest, Hungary; on editorial board of *The Johns Hopkins Hospital Bulletin* since 1927; had contributed to *American Journal of Diseases of Children*, *American Journal of Hygiene*, *American Journal of Physiology*, *Anatomical Record*, *Annals of Medical History*, *Biochemical Journal*, *Dental Cosmos*, *Folia Hematologica*, *International Surgical Digest*, *Journal of the American Medical Association*, *Journal of Biological Chemistry*, *Journal of Bone and Joint Surgery*, *Journal of Physiology*, *Proceedings of the Society for Experimental Biology and Medicine*, *Revista Medica Argentina*, and *Science*; member American Pediatric Society, American Society for Clinical Investigation, Society for Pediatric Research, American College of Physicians, and Episcopal Church.

Married December 23, 1915, in Baltimore, Wilma Bernays, daughter of Stanislaus and Lily Clara (Bernays) Wislocki. Daughter, Sylvia.

Death due to angina pectoris. Buried in Loudon Park Cemetery, Baltimore. Survived by wife and daughter.

SCHOOL OF LAW
BACHELORS OF LAWS

Olin Rensselaer Wood, LL.B. 1869.

Born May 29, 1848, in South Windsor, Conn.

Died July 31, 1934, in Hartford, Conn.

Father, James B. Wood, partner in firm of Keeney & Wood, paper manufacturers in Manchester, Conn. Mother, Mary Anne (Buckland) Wood; daughter of Peter and Caroline (Bissell) Buckland, of South Windsor and Manchester.

Wilbraham (Mass.) Academy, and Newbury (Vt.) School; attended Yale School of Law 1868-69; traveled abroad several years; admitted to Connecticut Bar 1871 and practiced in Manchester until retirement in 1928; judge of Probate Court of District of Manchester 1889-1918 and clerk of the court 1918-1928, Manchester town counsel 1891-93; representative in lower house of General Assembly 1891-94; elected secretary of his Class about 1904, and was last surviving member; attended Manchester Methodist Church.

Married April 19, 1876, in Chester, Conn., Roselle Emily, daughter of Erastus and Carle (Belcher) Weaver. Children. Myrtle Beatrice; and Ruth Weaver, the wife of William Foulds, Jr. Mrs. Wood died February 12, 1919.

Death due to a fractured femur and bronchopneumonia. Buried in Northwest Cemetery, Manchester. Survived by daughters.

Nathaniel Brooks Walker, LL.B. 1877.

Born February 26, 1851, in Biddeford, Maine.

Died March 20, 1935, in Biddeford, Maine.

Father, Eliphalet Walker, engaged in cotton trucking from boats to Pepperell Mills, Biddeford; son of James and Abigail (Littlefield) Walker, of Alewine, Maine. Mother, Eunice (Butler) Walker; daughter of Michajah and Susan (Cleaves) Butler, of Kennebunkport, Maine.

Attended Cornell University 1872-74; civil engineer with Boston & Maine Railroad 1874-76; attended Yale School of Law 1876-77; practiced law in Biddeford from 1877 until retirement 1925; director Biddeford National Bank, Pepperell Trust Company 1916-1933, and Mutual Fire Insurance Company of Saco, Maine, 1916-1932, city solicitor of Biddeford 1887-1890, mayor 1900-02, 1904-06, city treasurer 1902-04; member of school committee 1879-1881, 1907-1913; city alderman; representative in State Legislature 1907, States Attorney for York County 1912; president York County Bar Association; attended First Universalist Church, Biddeford.

Married September 14, 1872, in Somersworth, N.H., Pauline Victoria, daughter of Samuel and Jane (Smith) Gilpatrick, of Kennebunkport Children Florence Estelle, and Thomas Butler (B.A. Bowdoin 1906) Mrs. Walker died March 12, 1903

Death due to coronary occlusion and arteriosclerosis. Buried in Greenwood Cemetery, Biddeford Survived by son and daughter.

Louis Whittier Baldwin, LL.B. 1884.

Born April 3, 1860, in New Britain, Conn.

Died January 20, 1935, in New Haven, Conn.

Father, Charles Lucius Baldwin; a founder and member of Sargent & Company, hardware manufacturers in New Haven; son of Charles Willis and Sarah (Stevens) Baldwin, of Meriden and New Britain, Conn. Mother, Jennette Adaline (Sharp) Baldwin; daughter of Thomas and Lydia (Dorman) Sharp, of New Haven.

Hopkins Grammar School. Studied in Yale College 1879-1882, entered Yale School of Law 1882; since graduation had spent summers in the Adirondacks and winters in New Haven.

Unmarried.

Death due to heart disease. Buried in Evergreen Cemetery, New Haven Survived by a sister, Miss Jessie W. Baldwin (Yale School of the Fine Arts 1898-99)

Herbert Gorse Andrews, LL.B. 1889.

Born August 23, 1869, in New York City.

Died April 29, 1935, in Brooklyn, N.Y.

Father, Charles Henry Andrews, manager New York Wall Paper Company, New York City, son of Orrin and Caroline (Cook) Andrews, of Wallingford, Conn. Mother, Mary Elizabeth (Neafie) Andrews; daughter of John Andrew Jackson and Mary Eliza (Way) Neafie, of New York City.

General Russell's Collegiate and Commercial Institute; entered Yale School of Law 1887, practiced law in New Haven, Conn., 1889-1895, and in Brooklyn, N.Y., 1895 until retirement 1934; manager law department and attorney for United States Title Guarantee Company for some years after 1901, president Flatbush Board of Trade and of Long Island Automobile Club; trustee Ocean Avenue Congregational Church, Brooklyn, since 1903, treasurer 1903-1910, and church clerk since 1910

Married June 27, 1899, in Brooklyn, N.Y., Cora Estelle, daughter of Edmund Stanley and Mary Agnes (Atkinson) Butler. Children: Gladys Florine, the wife of Edmund S. Davenport, '19; Charles Ed-

mund; Herbert Gould; and Janet May (New Jersey College for Women *ex-'32*), the wife of William C. Clark (B A. Princeton 1930).

Death due to a cyst on the liver Buried in Woodlawn Cemetery, New York City. Survived by wife, children, and one grandson.

Augustin Francis Maher, LL.B. 1892.

Born June 2, 1870, in New Haven, Conn.

Died March 2, 1935, in New Haven, Conn.

Father, Michael Maher, a merchant and real estate dealer in New Haven, son of Stephen and Katherine (Stang) Maher, of New Haven. Mother, Johanna (Gorman) Maher; daughter of John and Katherine (Dargan) Gorman, of New Haven. Cousin: Frank J. Conlan, *ex-'01* S.

Hillhouse High School. B A. Manhattan College 1890; attended Yale School of Law 1890-92; practiced law 1892-1914; member New Haven Common Council 1892-93; warden West Haven 1903-04; sporting editor *Boston Journal* 1904-1910; managing editor *New Haven Register* 1910-11; legislative reporter *New Haven Journal-Courier* 1912-13; editor *Bridgeport Sunday Post* 1917-18, and *Bridgeport Star* 1918-1920; deputy justice West Haven Town Court 1912-14; had lived in New Haven since retirement 1920.

Married (1) June 5, 1897, in Milford, Conn., Gertrude Gracefield, daughter of Hubert Pierpont and Mary Ann (Burke) Wheeler, of Orange, Conn. Mr. and Mrs Maher were divorced in 1910. Married (2) October 18, 1911, in New Haven, Nellie, daughter of Peter and Elizabeth (Montgomery) Faulkner. Children: Lincoln Augustin (died 1928); Indra Elizabeth (B.A. Albertus Magnus College 1935); and Nannette (Albertus Magnus College '38).

Death due to arteriosclerotic heart disease and chronic myocarditis. Buried in Hamden Plains Cemetery, Hamden, Conn. Survived by wife, daughters, and six brothers, Dr. Stephen J. Maher, '87 M., Frank G. Maher, Dr. James S. Maher, '92 S., Edward J. Maher, '94 L., Pierce M. Maher, and Frederick Maher, all of New Haven.

George Presbury Rowell, LL.B. 1897.

Born November 23, 1876, in Lancaster, N.H.

Died April 18, 1935, in Olmito, Texas.

Father, Charles Emory Rowell (M.D. New York Homeopathic Medical College 1874); a physician and surgeon in Stamford, Conn.; mayor of Stamford, son of Frederick and Rosaline Almira (Banfill) Rowell, of Whitefield, N.H. Mother, Arletta Emmeline (Bolles) Rowell; daughter of James and Louisa (Fields) Bolles, of Dalton, N.H.

King's School, Stamford; entered Yale School of Law 1895 (member Pi Delta Alpha); graduate course Yale School of Law 1897-98; ad-

mitted to Connecticut State Bar November, 1897, to practice before Supreme Court of the United States June, 1916, and to New York State Bar February, 1920, had practiced in Stamford since 1898, assistant to Alien Property Custodian 1917-19, member Board of Park Commissioners 1911-18, and City Board of Finance 1923-25; representative from Stamford in State Legislature 1907; member Stamford Bar Association and Sons of the Revolution.

Married August 22, 1919, in Stamford, Ruth Lavinia, daughter of John Ross and Emma Jane (Buxton) Tucker, of New Canaan, Conn. No children.

Death due to acute coronary occlusion. Buried in Woodland Cemetery, Stamford. Survived by wife, and two brothers, J. Fred Rowell (M.D. Hahnemann Medical College and Hospital 1895), of Lawton, Okla., and E. Everett Rowell (M.D. Hahnemann Medical College and Hospital 1899), of Stamford.

Arthur Johnson Hull, LL.B. 1901.

Born December 18, 1868, in Monroe, Conn.

Died September 27, 1934, in Trumbull, Conn.

Father, Orville Hanford Hull, a farmer in Monroe; son of Hanford and Lois (Rowland) Hull, of Monroe. Mother, Mary Jane (Johnson) Hull, daughter of Albert and Mary Louise (Wheeler) Johnson, of Monroe.

Worcester (Mass.) Academy; Ph.B. Brown 1895; principal Ware (Mass.) Grammar School 1895-96, and of G. A. Priest Grammar School, Manchester, Mass., 1896-99, entered Yale School of Law in 1899 (member Kent Club), had practiced law independently in Bridgeport since 1901 and also in Trumbull since 1919, Justice of the Peace 1901-1924, member Monroe Board of School Visitors 1899-1902; Monroe Town Counsel 1904-06; prosecuting liquor agent in Fairfield County 1906-1919, county auditor for Fairfield County 1907-09; chairman Monroe War Bureau and Town Fuel Administration during war, judge of Trumbull Town Court since July 1, 1933; member Connecticut Legislature representing Town of Monroe 1905-07, and Town of Trumbull 1927-28 and since 1933, chairman Monroe Republican Town Committee 1910-14, member Stepney Baptist Church, Monroe.

Married October 20, 1909, in Monroe, Ellen, daughter of James and Ellen (O'Connell) Bridle. No children.

Death due to tuberculosis. Buried in Stepney Cemetery, Monroe. Survived by wife and a brother, Elbert O. Hull (Brown ex-'91), of Bridgeport, Conn.

James Alonzo Turner, LL.B. 1903.

Born November 8, 1877, in Bridgeport, Conn

Died April 5, 1935, in Bridgeport, Conn.

Father, James Turner, in manufacturing and real estate business in Bridgeport; son of Thomas and Hannah Lovely (Northrop) Turner, of Cambridge, England. Mother, Mary Christine (Haux) Turner, daughter of Andreas and Kathaine (Beck) Haux, of Eberling, Germany.

Bridgeport High School; Wesleyan University 1899-1900; entered Yale School of Law 1900 (an editor *Yale Law Journal* 1902-03); admitted to Fairfield County, Conn., Bar 1903; engaged in sulphur mining, Dominica Island, British West Indies, 1903-05; in real estate business in Bridgeport 1905-1934; salesman Hincks Brothers, brokers, 1934-35; alderman City of Bridgeport 1927-29 and 1932-34; member Board of Appraisal of Benefits and Damages, Republican Town Committee, and Christ Episcopal Church.

Married October 10, 1916, in New York City, Bessie May, daughter of Henry and Sabrina (Roraback) Bartholomew. No children.

Death due to lobar pneumonia Buried in Mountain Grove Cemetery, Bridgeport. Survived by wife, two brothers, Frederick Turner (D.D.S. New York Dental College 1898), of New York City, and George W. Turner, '04 S., and two sisters, Mrs. Caroline T. Mann, of Hamden, Conn., and Mrs. Frank A. Tiller, of Detroit, Mich.

Samuel Campner, LL.B. 1908.

Born April 2, 1887, in Courland District, Russia.

Died December 29, 1934, in New Haven, Conn

Father, David Campner, came to New Haven from Courland 1887; a paperhanger, painter, and decorator. Mother, Rachel (Berman) Campner; daughter of Marcus and Devorah (Kahn) Berman, of Courland.

New Haven High School. Entered Yale School of Law 1905 (assistant treasurer Kent Club Senior year); admitted to Connecticut Bar June, 1908, and had since practiced in New Haven; associated with David M. Reilly, '08 L., 1908-1913; with firm of William A. Wright ('72 L.) & Son, 1913-17, practiced independently 1917-1929; member of firm of Campner & Pouzzner 1929 until retirement because of ill health October, 1934; president Progressive Finance & Realty Company 1919-1934, and General Industrial Bank 1928-1934; alderman of New Haven 1911-17, and mayor 1917; director Young Men's Hebrew Association and Hebrew Institute of New Haven; chairman of home service New Haven Chapter, American Red Cross, since 1917 and member of administrative board since 1931; member of board of New

Haven district committee of the Connecticut Children's Aid Society 1921-25, on World Court Committee of New Haven 1925; member American Historical Society, New Haven Colony Historical Society, New Haven County Bar Association, and Mishkan Israel Congregation, New Haven.

Married May 2, 1915, in New Britain, Conn., Anne, daughter of Israel and Freda (Sager) Pouzzner, and sister of Benjamin S. Pouzzner, *ex-'06* L. Children. Doris Edith and Janet Ruth.

Death due to glioblastoma of the cerebral cortex. Buried in Mishkan Israel Cemetery, New Haven. Survived by wife, daughters, mother, and two sisters, Mrs. Max Kurzman, of Newark, N.J., and Mrs. Hine Morris, of New Haven.

George Washington Myers, LL.B. 1910.

Born February 22, 1887, in Collinsville, Conn.

Died April 22, 1935, in Newington, Conn.

Father, Thomas Francis Myers, a traveling salesman; son of Peter and Mary (McMahon) Myers, of Collinsville. Mother, Anna Matilda (Holloway) Myers, daughter of Patrick and Elizabeth (Henry) Holloway, of Collinsville.

Collinsville High School; attended St. Michael's College 1906, and McMaster University 1907, entered Yale School of Law 1907; in law office of Hoadley & Thomas, New Haven, 1910-11; practiced law in Imperial, Calif., 1911-14, served in Company C, 7th Infantry, on Mexican border 1914, practiced law in Bisbee, Ariz., 1914-17; enlisted as Private, 303d Field Remount Squadron, First Army Corps, December 6, 1917; served at Camp Johnston, Fla., and abroad until receiving discharge February 10, 1919; practiced law in Mina, Nev., 1919-1920, Casper, Wyo., 1920-27, and in Oakland, Calif., 1927 until retirement because of ill health 1934, member St. Patrick's Roman Catholic Church, Collinsville.

Unmarried.

Death due to heart trouble. Buried in St. Patrick's Cemetery, Collinsville. Survived by two brothers, Thomas B. Myers (B.S. Trinity College, Hartford, 1908) of Racine, Wis., and Edward J. Myers, '17 L., and three sisters, Mrs. John V. Montague, of Middlebury, Conn., Miss May E. Myers, of New York City, and Mrs. F. Stuart Fitzpatrick, of Washington, D.C.

Bernard Eugene Reilly, LL.B. 1910.

Born February 7, 1885, in Brockton, Mass.
Died November 15, 1934, in St. Joseph, Mo.

Father, James Halpin Reilly, salesman for W. L. Douglas Shoe Company, Brockton; son of Bernard Joseph and Rose (Halpin) Reilly, of County Cavan, Ireland, who settled in Brockton. Mother, Mary Agnes Josephine (Sweeney) Reilly; daughter of Dennis Joseph Sweeney, of Cork, Ireland, and Ellen Agnes (Mulcahey) Sweeney, of Cardiff, Wales, who settled in Boston, Mass. Yale relatives include: Edward L. Reilly, '13 (uncle).

Phillips-Andover; entered Yale School of Law 1907 (captain Freshman Baseball Team; president of Class Senior year; member Corbey Court); professional baseball player as member of Chicago White Sox team of the American League seasons of 1909 and 1910, St. Joseph team of the Western League 1911 and 1912, and Brooklyn team of National League 1913; manager Royal Theater, St. Joseph, 1913-14; lecturer on medical jurisprudence Ensworth Medical College and Training School, St. Joseph, 1911; had practiced law in St. Joseph since 1914; member of firm of Mytton & Parkinson 1914, and of Norris & Reilly 1915-1928; had since practiced independently; assistant prosecuting attorney of St. Joseph 1915; member St. Joseph's Roman Catholic Cathedral.

Married Mary Rose, daughter of Peter and Margaret J. (Cody) Murphy. Children: Marguerite (died 1929); Bernard Eugene, Jr.; John Francis; and Robert Damian.

Death due to carcinoma. Buried in Mt. Olivet Cemetery, St. Joseph. Survived by wife, sons, parents, two brothers, James A. Reilly, '12 S., and John S. Reilly, '15, and a sister, Miss Ellen G. Reilly, of Brockton.

Frank Paul Munich, LL.B. 1911.

Born May 7, 1890, in Bridgeport, Conn.
Died August 13, 1934, in Bridgeport, Conn.

Father, Charles Munich, custodian Edison School, Bridgeport; son of Francis Paul and Magdaline (Berbert) Munich, of Brooklyn, N.Y. Mother, Emma (Mathews) Munich; daughter of William and Mary L. (Perry) Mathews, of Brooklyn. Cousin. Ernest M. Quittmeyer, M.A. 1901.

Bridgeport High School Entered Yale School of Law 1908; admitted to Fairfield County Bar 1911; had practiced law independently in Bridgeport since 1911; assistant clerk Superior Court for Fairfield County since 1918; Corporal, Company G, Connecticut Home Guard, during war; elder First Presbyterian Church, Bridgeport, since 1932.

Married October 14, 1915, in Danbury, Conn., Mae Frances, daughter of Charles Frederick and Helen Allevia (Webb) McHan. Children: Charles and Frank Paul, Jr.

Death due to carcinoma of the lung and pulmonary edema. Buried in Wooster Cemetery, Danbury. Survived by wife, sons, two sisters, Miss Mabel Louise Munich, and Mrs. Ruth Munich Metzger, and a brother, Archie Perry Munich, all of Bridgeport.

William Vans Murray Robertson, LL.B. 1912.

Born June 10, 1887, in Huntsville, Ala.
Died October 9, 1934, at Spring Hill, Ala.

Father, William Vans Murray Robertson, president Alabama Home Mortgage Company, Birmingham, Ala.; son of John Murray and Susan Isabella (White) Robertson, of Baltimore, Md., and Abbeville, La. Mother, Bertha (Hammond) Robertson; daughter of John James and Sally Ann (Flag) Hammond, of Charles Town, W.Va.

Robertson's Preparatory School, Birmingham; B.A. University of Alabama 1908, B.L. 1910 (member Kappa Sigma); worked in his father's office 1910-11, entered Yale School of Law 1911 (member Kent Club, Corbey Court, and Phi Delta Phi); assistant manager, vice-president, and in charge of legal matters for Alabama Home Mortgage Company 1912-1925, president 1925-1931; also president Wimbeldon Park Land Company, and Robertson, Burton & Company; partner in firm of Robertson & Bryan, investment council and management, since 1932, director Alabama Engineering & Construction Corporation; enlisted in Naval Aviation Corps September 17, 1917; attended School of Military Aeronautics, Massachusetts Institute of Technology, commissioned Ensign July 18, 1918; served on Personnel Board, Washington, D.C., July 18-December 10, 1918; received flight training at Miami, Fla., December 10, 1918-March 19, 1919, and advanced flight training at Pensacola, Fla., March-April, 1919; received designation as Naval Aviator and placed on inactive list April 16, 1919; assisted in organization of 106th Observation Squadron, Alabama National Guard, and served as Captain until 1925; subsequently Major on staff of the Adjutant General of the State; president Community Club of Birmingham 1921-22, and organizer of Birmingham's Community Chest 1922, member executive committee National Economy League, and Birmingham Tuberculosis Sanatorium; member Credit Union National Extension Bureau, and Church of the Advent (Episcopal) Birmingham.

Married (1) September 15, 1915, in Pike, N.H., Katherine, daughter of Bertram and Harriette (Trumble) Pike. Children: Katherine Pike, William Vans Murray, 3d, and Nancy Hammond. Mr. and Mrs.

Robertson were divorced in 1932. Married (2) July 7, 1932, at Pass Christian, Miss., Eleanor Bartlett Perdue, daughter of Adolphus Clay and Abby Little (Hitchcock) Bartlett.

Death due to an accidental gunshot wound. Buried in Elmwood Cemetery, Birmingham. Survived by wife, children, mother, a sister, Mrs. Margaret Robertson Malholm, of Cambridge, Mass., and a brother, Edwin Abel Robertson.

DIVINITY SCHOOL

Ambrose Daniel Gring, B.D. 1878.

Born December 8, 1849, in Paradise, Pa.

Died December 19, 1934, in New York City

Father, Rev. Daniel Gring, whose parents lived in Germany; a clergyman of the Reformed Church in Pennsylvania. Mother, Catherine (Morrison) Gring, whose parents lived in Scotland.

Public schools, York, Pa.; B.A. Franklin and Marshall College 1875; entered Yale Divinity School 1875; ordained minister in the Reformed Church May, 1878; missionary of the Reformed Church in Japan 1878-1889; built a cathedral in Kyoto and started a school for girls; M.A. Franklin and Marshall College 1890; entered Protestant Episcopal Church in 1890 and engaged in mission work in Forest City, Pa., until 1892, ordained deacon 1891, and priest 1892; pastor Rogawa Episcopal Church, Kyoto, and superintendent St. Agnes' School 1892-1902; engaged in pioneer missionary work on west coast of Japan 1902-08; supply minister in Diocese of Massachusetts 1908-1922; founded English Language & Literature Extension Foundation 1922; author and compiler of *Eclectic Chinese-Japanese-English Dictionary* (1884); secretary of the Class of 1878 D. for many years; member Japan Society, New York City.

Married (1) in 1878, in Hagerstown, Md., Harriet Lucretia, daughter of John and Harriet L. (Davis) McClain. Children: Ambrose Daniel, Jr., '12; Paul; Rudolph Brainerd (B.A. Harvard 1905); and a daughter, Harriet, the wife of Archibald F. C. Fiske (B.A. Harvard 1910) Mrs. Gring died October 15, 1914. Married (2) December 24, 1915, in Boston, Mass., Gertrude Sheffield Wylie, daughter of Edwin Jeremiah and Gertrude (Woodward) Sheffield. Children: Edwin Woodward Morrison; Gertrude; Robert Augustus; and Elizabeth Katherine.

Death due to cerebral arteriosclerosis. Survived by wife, children, and a stepson, Morris Sheffield Wylie.

William Augustine Munson, B.D. 1882.

Born November 14, 1838, in Victory, N.Y.

Died February 7, 1935, in Topeka, Kans.

Father, Augustine Munson. Mother, Rhena (Miller) Munson.

B.A. Wesleyan 1867, M.A. 1870; ordained deacon Methodist Episcopal church, Brooklyn, N.Y., April 5, 1868, and elder, Stamford, Conn., April 9, 1871; Methodist Episcopal minister, New York East Conference, 1867-1883; attended Yale Divinity School 1879-1882;

supply at Mound City (Kans.) Congregational Church 1883-84; pastor Blue Mound (Kans.) Methodist Episcopal Church 1885-87, Liberty Chapel, Mound City, 1887-88, and Middlebury (Conn.) Congregational Church 1888-89; colporteur for American Bible Society in Linn and Bourbon Counties, Kans., 1889-1890; minister and church worker in Kansas for some years; had lived in Topeka since 1926.

Married (1) January 1, 1868, in Middletown, Conn., Hannah Cunningham. Children: William Augustine, Jr., and Franklin Myron. Mrs. Munson died September 1, 1900. Married (2) July 26, 1917, in Mound City, Helen Marr Douglass Rogers, daughter of Samuel and Abigail (Chappel) Douglass. Mrs. Munson died March 13, 1929.

Death due to the infirmities of age. Buried in Mound City Cemetery. Survived by sons, a stepdaughter, Helen Worthington Rogers (B.A. Wellesley 1892), the wife of Arthur Kenyon Rogers (B.A. Colby 1891, Litt.D. 1916; Ph.D. University of Chicago 1898; honorary M.A. Yale 1914), two granddaughters, and a great-granddaughter.

Enoch Hale Burt, B.D. 1885.

Born May 9, 1858, in Westhampton, Mass.

Died January 10, 1935, in Orlando, Fla.

Father, Joel Burt, a farmer in Westhampton and Sunderland, Mass.; son of Levi and Betsy (Hale) Burt, of Westhampton. Mother, Sarah Vermilye (Edwards) Burt; daughter of Samuel and Silence (Judd) Edwards, of Westhampton. Yale relatives include. Rev. Benjamin Throop (B.A. 1734) (great-great-grandfather); Rev. Enoch Hale (B.A. 1773) (great-grandfather); and Nathan Hale (B.A. 1773), and Rev. David Hale (B.A. 1785) (great-great-uncles)

Williston Academy; B.A. Amherst 1882 (member Delta Kappa Epsilon and Phi Beta Kappa); entered Yale Divinity School 1882; attended Andover Theological Seminary 1885-86; ordained Armada (Mich.) Congregational Church December 21, 1886, where pastor 1886-89; pastor Immanuel Congregational Church, West Winfield, N.Y., 1889-1898, Ivoryton (Conn.) Congregational Church 1898-1913, and First Congregational Church, Torrington, Conn., 1913 until retirement 1933, pastor emeritus since 1933; registrar and treasurer Middlesex Association of Congregational Churches and Ministers 1901-1912; charter member Litchfield County Ministers' Association 1927.

Married October 26, 1886, in Sunderland, Emily, daughter of Rev. William F. Arms, '53, and Emily (Meekins) Arms, granddaughter of Rev. Hiram P. Arms (B.A. 1824), and niece of Charles J. Arms, '63. Children. Emily Rose (B.A. Mount Holyoke 1909), the wife of Arthur E. Ralston (B.A. Amherst 1915); Lilian Sarah (B.A. Mount Holyoke

1909), the wife of Elkanah Hodges; and Katharine Isabel (B.A. Mount Holyoke 1911), the wife of Robert H. Andrews (Brown *ex-'08*). Mrs. Burt died January 3, 1921.

Death due to myocarditis and influenza. Buried in Hillside Cemetery, Torrington. Survived by daughters and seven grandchildren.

Henry William Tuttle, B.D. 1889.

Born November 2, 1861, in Otisco, N.Y.

Died April 21, 1935, near Victor, Iowa.

Father, William Nathaniel Tuttle, a farmer in Otisco; son of Daniel and Mercy Tuttle, of Otisco. Mother, Lucy Seviah (Howe) Tuttle; daughter of Perley and Dorris (French) Howe, of Otisco.

Homer (N.Y.) Academy; B.A. Williams 1886; entered Yale Divinity School 1886; ordained October 3, 1889, at Manchester (Iowa) Congregational Church, where pastor 1889-1905; State Secretary for Iowa, Congregational Sunday School and Publishing Society, 1905-1915; secretary Grinnell College Foundation 1915-17; president Kingfisher (Okla.) College 1917-1922; regional representative Chicago Theological Seminary 1922-23; pastor Payson (Ill.) Congregational Church 1923 until retirement 1930, had since lived in Grinnell, Iowa; D.D. Lenox College 1897 and Grinnell 1917; trustee Grinnell College 1903-1915, member First Congregational Church, Grinnell

Married (1) August 6, 1889, in Buffalo, N.Y., Myra White (Wellesley 1885-88), daughter of Stephen Thorne and Lucy Bull (Randall) White. Children: William Nathaniel (B.A. Grinnell 1912; B.D. Union Theological Seminary 1917); Lucy (died in infancy); Edith Maria (B.A. Grinnell 1917), the wife of Herman L. Ellsworth (B.A. Grinnell 1917, J.D. University of Chicago 1919); Herbert Charles (Grinnell *ex-'19*, died 1923); Margaret Seviah (B.A. Kingfisher 1922; died 1925), the wife of John C. Mardis (attended Kingfisher). Mrs. Tuttle died June 24, 1918. Married (2) October 19, 1919, in Watertown, S. Dak., Edith Angeline, daughter of Abner and Saphronia Elvira (Boynton) Dunham.

Death due to a heart attack. Buried in Hazlewood Cemetery, Grinnell. Survived by wife, one son, one daughter, and three grandsons.

Howard Ridgway Vaughn, B.D. 1889.

Born July 13, 1859, in New Egypt, N.J.

Died September 12, 1934, in Elk Mound, Wis.

Father, Jonathan Vaughn, a farmer in New Egypt. Mother, Hester (Britton) Vaughn.

Peddie School. B.A. Wesleyan 1886 (member Chi Psi); entered

Yale Divinity School 1886; commissioned as home missionary under board of American Missionary Society October, 1889; pastor Red Cliff (Colo.) Congregational Church 1889-1890; and Fifield (Wis.) Congregational Church 1890-92; ordained at Fifield April 14, 1891; pastor Eau Claire (Wis.) Congregational Church 1892-95, Truax (Wis.) Congregational Church 1895-1902, Elk Mound Congregational Church 1897-1909, and Albertville (Wis.) Congregational Church 1897-1908; University pastor and financial agent for the Congregational Church, University of Illinois, 1911-16; pastor Grand Marsh (Wis.) Congregational Church 1916-17, Friendship (Wis.) Congregational Church 1917-18, Vesper (Wis.) Congregational Church 1918-1920, and Albertville (Wis.) Congregational Church 1920 until retirement 1922; founder American Institute of Religious Education 1901, and president until 1922; organized and directed religious day schools in Wisconsin and Illinois 1903-1911; founder Teachers' Institute of Northwest Wisconsin 1903 and president until 1911; had lived in Elk Mound since retirement; member Second Congregational Church, Eau Claire.

Married September 24, 1891, in New Haven, Conn., Elizabeth Katherine, daughter of Charles Leman and Myra Elizabeth (Pratt) Bradley. Children: Myra (B.A. University of Illinois 1916); Howard Flagler (B.S. University of Illinois 1921; died 1924); and John Irving (University of Illinois *ex-'21*).

Death due to coronary thrombosis. Buried in Trinity Evergreen Cemetery, Elk Mound. Survived by wife, daughter, one son, and two sisters, Mrs. Mary V. Rose, of Trenton, N.J., and Mrs. Hannah V. Huff, of Camden, N.J.

Irving Francis Wood, B.D. 1892.

Born May 27, 1861, in Walton, N.Y.

Died August 29, 1934, in Washington, D.C.

Father, Francis Edwin Wood, a farmer in Walton; son of Jesse Lockwood and Millicent (Hoyt) Wood, of North Walton. Mother, Mary (Brown) Wood; daughter of Collins and Mary (Neff) Brown, of Stamford, Conn.

Walton Academy; B.A. Hamilton College 1885, instructor in English, Bible, and science Jaffna College, Ceylon, 1885-89, entered Yale Divinity School 1889, reader in Biblical literature University of Chicago 1892-93; professor Biblical literature and ethics Smith College 1893-1927 and professor of religion and Biblical literature 1927 until retirement 1929; ordained to Congregational ministry in Northampton, Mass., March 6, 1894; visiting professor Nanking University, China, and Doshisha University, Japan, 1924-25; Ph.D. University of Chi-

cago 1903; D D. Hamilton College 1915; trustee Clarke School for the Deaf (Northampton) 1900-1923 and president board of trustees 1923-29, author. *The Spirit of God in Biblical Literature—A Study in the History of Religion* (1904), *Adult Class Study* (1911), and *The Heroes of Early Israel* (1920); co-author: *The Bible Story* (5 volumes, 1906), *Adult Bible Classes* (1906), *The Early Days of Israel* (1906), *The Bible as Literature* (1914), and *The Book of Life* (8 volumes, 1923); contributed to *New International Encyclopedia*, and *Journal of Biblical Literature*; secretary Smith College Branch, Palestine Exploration Fund, 1898-1904; president Western Massachusetts branch of the Yale Divinity School Alumni Association 1916-17; member American Oriental Society, Society of Biblical Literature, and Edwards Congregational Church (deacon 1895-1929), Northampton.

Married June 9, 1892, in Hartford, Conn., Katherine Elizabeth, daughter of Eurotas Parmelee Hastings (B.A. Hamilton 1842, D.D. 1882, Union Theological Seminary 1846) and Anna (Cleveland) Hastings Children. Constance Hastings (B.A. Smith 1917); and Edna Frances (B.A. Smith 1918, M.A. Columbia 1921), the wife of William H. Turner (M.D. University of Virginia 1918).

Death due to retroperitoneal carcinoma. Survived by wife and daughters.

Edward Perkins Ayer, B.D. 1893.

Born May 11, 1862, in Ekonk, Conn.

Died March 28, 1935, in Hartford, Conn.

Father, Rev. Charles Lathrop Ayer; a Congregational minister in Connecticut and Massachusetts, son of Rev. Joseph Ayer and Frances Mary (Rogers) Ayer, of North Stonington, Conn. Mother, Mary (Bishop) Ayer (Mount Holyoke ex-'48); daughter of Barzillai and Lucy (Huntington) Bishop, of Lisbon, Conn.

Amherst (Mass.) High School; attended Amherst College 1882-83 (member Delta Kappa Epsilon); left college because of loss of eyesight, colporteur Connecticut Bible Society 1884-85; on a farm in Stockbridge, Mass., 1885-1890; attended Yale Divinity School 1890-93 (B.D. degree conferred 1914, with enrollment in Class of 1893); took graduate work in Yale Divinity School 1893-94, and 1896-97; ordained at Bethlehem (Conn.) Congregational Church June, 1894, where pastor 1894-96, pastor Easton (Conn.) Congregational Church 1897-1903, North Guilford (Conn.) Congregational Church 1903-1911, Mansfield Center (Conn.) Congregational Church 1912-1920, and Montville (Conn.) Congregational Church 1921-22; connected with Inter-Church World Movement 1920-21; chaplain of Connecticut House of Representatives 1921-23, and of State Senate since 1925;

chaplain Society for the Handicapped since 1929; member First Congregational Church, Branford, Conn.

Married (1) May 2, 1887, Harriet, daughter of Martin Luther Richardson (B.A. Amherst 1856; B.D. Bangor Theological Seminary 1860), and Angeletta (Wilson) Richardson, of Sturbridge, Mass. Daughter, Harriet, the wife of Ralph D. Whitmore (B.S. Worcester Polytechnic Institute 1909, M.E. 1911). Mrs. Ayer died March 28, 1888. Married (2) May 1, 1901, in Hanover, Conn., Nellie Bishop, daughter of Nathan and Lucy Huntington (Bishop) Witter. Mrs. Ayer died July 18, 1910. Married (3) July 28, 1914, at Mansfield Center, Laura Albertine, daughter of Francis Elizur and Mary Albertine (Goodenough) Wilford. Son, Joseph Charles.

Death due to coronary occlusion and chronic myocarditis. Buried in Center Cemetery, Branford, Conn. Survived by wife, daughter, son, a sister, Mrs. Lucy Ayer Gatchell, of Hartford, and four grandchildren.

Godfrey August Holzinger, B.D. 1894.

Born August 21, 1859, in Kunzelsau, Germany.

Died September 6, 1934, in Buffalo, Minn.

Father, Gottfried Holzinger, came to America from Germany about 1867; a carpenter and contractor in Charles City, Iowa, and Denver, Colo. Mother, Marie (Schmidt) Holzinger. Brother: John M. Holzinger, '82 D.

Olivet College Academy. B.A. Olivet College 1887, M.A. 1895; attended Chicago Theological Seminary 1890-91, and Yale Divinity School 1891-92 and 1893-94; ordained as a Presbyterian minister October, 1892; home missionary in Rosebud, Ore., 1892-93, pastor Presbyterian churches at Munising, Mich., 1895-98, Fisher, Minn., 1898-1905, Howard Lake, Minn., 1905-07, Erie, N.Dak., 1907-08, Windom, Minn., 1908-1910, Brown's Valley, Minn., 1910-12, Hinckley, Minn., 1912-13, Kerkhoven, Minn., 1913-16, and Elbow Lake, Minn., 1916-1920; retired in 1920; had since lived in Litchfield, Hector, and Buffalo, Minn.; member Red River Presbytery.

Married December 1, 1896, in Munising, Bessie Eugenia, daughter of John F. and Elizabeth (Anderson) Baker. Children: Claude Douglas (B.A. Macalester College 1920; M.A. University of Minnesota 1935); Godfrey Wallace (died 1906); and Donna Elizabeth (Mrs. William Marr). Mrs. Holzinger died November 6, 1928.

Death due to cerebral hemorrhage and complications. Buried in Howard Lake (Minn.) Cemetery. Survived by one son, daughter, a brother, Charles Holzinger, of New London, Minn., three sisters, Mrs. Julia H. Smith and Mrs. Frank Richter, of Arvado, Colo., and Mrs. Minnie H. Gilchrist, of Silver City, N.Mex., and one granddaughter.

William Harrison Short, B.D. 1897.

Born December 4, 1868, near College Springs, Iowa.

Died January 10, 1935, in Philadelphia, Pa

Father, James Black Short, a farmer, and a teacher in rural schools; served in 8th Iowa Cavalry during Civil War, son of John and Eleanor (McCord) Short, of Granville, Ill. Mother, Eugenia (Noe) Short; daughter of Ebenezer Condit and Phoebe (Harrison) Noe, of Delaware, Ohio

Amity College Academy B.A. Beloit 1894; M.A. 1897; attended Yale Divinity School 1894-97; ordained to Congregational ministry October 22, 1897, at Spring Valley (Wis.) Congregational Church, where pastor 1897-99; pastor Plattsville (Wis.) Congregational Church 1900-01, Bloomer (Wis.) Congregational Church 1901-05, Nakoosa (Wis.) Congregational Church 1905-06, and Wabasha (Minn.) Congregational Church 1906-08; secretary New York Peace Society 1908-1915, executive secretary League to Enforce Peace, New York City, 1915-1923; director Woodrow Wilson Foundation 1921; executive director League of Nations Non-Partisan Association 1923-25; director Doane Corporation 1925; treasurer Rollins College 1926-27, director Motion Picture Research Council, Inc., since 1927; secretary Twentieth Century Fund 1922-23, and of executive committee American Peace Centenary 1910-14; member Mohonk Conference since 1909, delegate to International Peace conferences at Stockholm, Sweden, 1910, and at Geneva, Switzerland, 1912; trustee American Scandinavian Foundation 1911-1927; member Council on Foreign Relations, National Council Boy Scouts of America 1924-28; editor *League of Nations Herald* 1923-25; author *A Generation of Motion Pictures* (1928), member Commission on International Justice and Goodwill, Federal Council of Churches, National Conference of Jews and Christians, American Academy of Political and Social Science, New York Academy of Political Science, Sulgrave Institution, and First Methodist Episcopal Church, Amityville, N.Y.

Married October 17, 1900, at Sag Harbor, N.Y., Caroline Sleight, daughter of David and Hannah Rysam (Sleight) Steuart. Children: Elizabeth Dering (died 1903); James Steuart (B.A. Antioch 1928), Frederick Wallace (B.L.A. Cornell 1931), Frances Eugenia (New York University 1929-1932), the wife of Herbert P. Zimmerman (B.A. New York University 1932, M.A. Columbia 1933); and Robert Dering and Douglas Fosdick (both B.S. Middlebury College 1933).

Death due to coronary sclerosis. Buried in Oakwood Cemetery, Beloit, Wis. Survived by wife, sons, one daughter, a grandson, two brothers, Wallace M. Short, '96 D., and Frank E. Short, of Chicago, and a sister, Miss Jessie M. Short (B.A. Beloit 1900), of Portland, Ore.

William Bergen Stelle, B.D. 1897.

Born February 28, 1866, in Jersey City, N J.
Died March 6, 1935, in Tunghsien, China.

Father, William Bergen Stelle, a dry goods merchant in Jersey City.
Mother, Caroline (Colbath) Stelle.

B.A. Colgate 1894 (member Delta Kappa Epsilon); attended Hamilton Theological Seminary 1894-96, and Yale Divinity School 1896-97; ordained Baptist minister in Jersey City, December, 1897; connected with International Institute in China 1898-1901; missionary in China for American Board of Commissioners for Foreign Missions since 1901; in charge of evangelistic work in Peiping for some years; principal of Yu Ying Academy; had been in T'ungchow since 1917; studied in Yale Graduate School 1908-09 (M A. 1910); D.D. Colgate 1925.

Married June 10, 1903, in Tunghsien, Mary Elizabeth Sheffield (B.A. Oberlin 1897), daughter of Devello Z. Sheffield (Auburn Theological Seminary 1869) and Eleanor Woodhull (Sherrill) Sheffield. Children: Elizabeth Russell (died 1917); Bergen Sheffield (B.A. Oberlin 1927; M.A. Columbia 1929) (died 1930); and Charles Clarkson (University of Chicago '36).

Death due to pneumonia. Buried in Martyrs' Cemetery, Tunghsien. Survived by wife and one son.

Edgar Heaton Price, B.D. 1898.

Born August 30, 1865, in Virden, Ill.
Died January 13, 1935, at Long Beach, Calif.

Father, David Price, a farmer in Duval, Mo., whose parents lived in Radnor, Wales. Mother, Eliza (Worthington) Price, daughter of William Worthington, of Hay, Wales. Nephew: John W. Price, '37 D.

Kansas Normal College, Fort Scott, and Drury Academy. B.A. Drury College 1895; attended Yale Divinity School 1895-98 and Yale Graduate School 1902-03 (M.A. 1903); ordained Hamilton (Mo) Congregational Church April 11, 1899, where pastor 1898-1902; pastor United Congregational Church, Beacon Falls, Conn, 1902-03, First Congregational Church, Cameron, Mo., 1904-06, and First Congregational Church, San Bernardino, Calif., 1906-09; teacher of science and history, Yuma, Ariz., 1909-1910, supervisor and principal of schools, Chino, Calif, 1910-15; finance agent George Junior Republic, Chino, 1915; teacher and principal night school, Pomona, Calif., 1916, taught history and science in High School, Sanger, Calif., 1916-18; went abroad April 26, 1918, as Y.M.C.A. secretary; served in England until December, then near Le Mans, France, until return to

United States April 26, 1919; instructor in United States history, Long Beach Polytechnic High School since 1919, and in psychology since 1924, president San Bernardino County School Board 1911-15, and Long Beach City Teachers' Club 1929-1932; a framer of charter of San Bernardino County 1912; member executive council Teachers' Association of Southern California 1927-1932; president Civic Concert Service 1912; deacon First Congregational Church, Long Beach, since 1920.

Married March 20, 1905, in Redlands, Calif., Anna Morton (B.A. Oberlin 1901), daughter of John Noah and Mary Elizabeth (Mills) Morton. No children.

Death due to acute coronary thrombosis and arteriosclerosis. Buried in Forest Lawn Memorial Park, Glendale. Survived by wife, and four brothers, John T. Price, of Pittsburg, Kans., Wilson L. Price, of Jasper, Mo., Charles D. Price, of Berkeley, Calif., and James E. Price, of Ontario, Calif.

Herbert Atchinson Jump, B.D. 1899.

Born July 21, 1875, in Albany, N.Y.

Died August 12, 1934, in Nantucket, Mass.

Father, Joseph Burnett Jump; a wholesale produce merchant in Albany; son of Ananias and Hester (Burnett) Jump, of Jefferson, N.Y. Mother, Cynthia (Atchinson) Jump; daughter of William Salisbury and Julia (Madison) Atchinson, of Jefferson.

Albany High School; B.A. Amherst 1896 (member Theta Delta Chi and Phi Beta Kappa); attended Yale Divinity School 1896-99 (Fogg Scholarship Prize Junior year; Downes Prize Senior year); pastor Hamilton (N.Y.) Congregational Church 1899-1903 (ordained February 8, 1900), pastor First Parish Church, Brunswick, Maine, 1903-1909, South Church, New Britain, Conn., 1909-1911, First Congregational Church, Oakland, Calif., 1911-13, First Congregational Church, Redlands, Calif., 1913-16, First Congregational Church, Manchester, N.H., 1917-1922, First Congregational Church, Ann Arbor, Mich., 1922-27, and Union Congregational Church, Boston, 1927 until retirement January 1, 1934, Y M C A. secretary overseas with U.S. Army February-August, 1919, director Boston Friendship Tours since 1928; author *The Yosemite, a Spiritual Interpretation* (1916), and *Evolution and Restatement of Faith* (1924), contributed to *The Congregationalist*, *Survey*, *Christian Century*, and *Independent*; religious editor *Youth's Companion*, secretary of his Class since graduation; gave alumni lecture at Yale Divinity School 1908, chaplain Square and Compass Club, Boston, since 1928.

Married April 20, 1908, in West Somerville, Mass., May Ellis Brock

(B.A. Mount Holyoke 1902), daughter of John Franklin and Matilda (Friend) Brock. Children: Ellis Burnett (B.A. Dartmouth 1932; Dental School, Harvard, '36); Laurence Atchinson (Dartmouth '36); and Cynthia (B.A. Mount Holyoke 1935).

Death due to hypertension and uremia. Buried in Oakwood Cemetery, Troy. Survived by wife, sons, and daughter.

George Manley Butler, B.D. 1900.

Born January 26, 1870, in Hyde Park, Mass.

Died December 1, 1934, in Dedham, Mass

Father, George Henry Butler, founder of the firm of Butler Brothers, general merchants in Chicago, New York, and San Francisco; son of Manley Orville and Elizabeth (Howe) Butler, of Boston, Mass., and Lewiston, Maine. Mother, Harriet Parker (Winn) Butler; daughter of John and Roxanna (Cass) Winn, of Nantucket, Mass.

Hyde Park High School; with General Electric Company in Boston 1888-1894; then entered Amherst College (B.A. 1897; member Alpha Delta Phi); enrolled Yale Divinity School 1897-1900; awarded Dwight Fellowship for study at University of Berlin 1900-01; ordained 1902 at Trinitarian Congregational Church, New Bedford, Mass., where pastor 1902-04; M.A. Amherst 1904; pastor Mystic Congregational Church, Medford, Mass., 1904-1917; associated with Interchurch World Movement 1917-1921; pastor Allin Congregational Church, Dedham, since 1921; moderator Suffolk South Association of Ministers 1924-25, and president 1929.

Married September 6, 1904, in Winchester, Mass., Emily Soldan Ladd (B.A. Boston University 1903), daughter of Edward Otheman and Donna Maria (Cass) Ladd. Children Manley; Elizabeth (B.E. Boston University 1932); George Soldan; Edward Ladd (Amherst 1936); John Winn, Burgess (Amherst 1939); and Jane.

Death due to bronchopeumonia. Buried in Brookdale Cemetery, Dedham. Survived by wife, sons, daughters, one grandchild, and two sisters, Mrs. George F. Minns, of West Newton, Mass., and Mrs. Norman O. Hutton, of Brookline, Mass.

James Evan Rees, B.D. 1903.

Born February 4, 1868, in Aberdare, South Wales.

Died January 6, 1935, in Vineland, N J.

Father, Evan Rees, a shoemaker in Aberdare; son of John and Mary (Evans) Rees, of Llandilo, Wales. Mother, Margaret (Davies) Rees; daughter of James and Sarah (Griffiths) Davies, of Carmarthen, Wales.

Came to America 1887; Marietta Academy; B.A. Marietta 1896; on Post Office force, Marietta, Ohio, 1896-1900; entered Yale Divinity School 1900 (Downes Prize Senior year); ordained to Congregational ministry at Plymouth, Pa., June, 1903; pastor New Fairfield (Conn.) Congregational Church 1903-06, Oakville (Conn.) Congregational Church 1906-09, Stanley Memorial Church, New Britain, Conn., 1909-1918, and King's Highway Congregational Church, Bridgeport, 1918 until retirement 1922; had since operated a poultry farm in Vineland, secretary Vineland Poultry Association 1924-32, and Quality Egg Club since 1924; member Pilgrim Congregational Church, Vineland

Married June 15, 1904, in Marietta, Dora C., daughter of Jacob and Katherine W. (Lauer) Seyler. Children. Merlin Englert (B.E. Ohio State 1931), and James Howard (B.A. Marietta 1932; Ohio State 1932-34)

Death due to myocarditis. Buried in Siloam Cemetery, Vineland. Survived by wife, sons, and two sisters, Miss Sarah Rees, of New Britain, Conn., and Mrs. Emma Rees Vaughan, of Wales.

Christopher Crocker St. Clare, B.D. 1903.

Born May 7, 1875, in New London, Conn.

Died October 2, 1934, in Ticonderoga, N.Y.

Father, Frederick Edward St. Clare, an interior decorator in New London, served during Civil War as Private and Sergeant with 89th New York Volunteer Infantry; son of Frederick Edward and Louisa DuBois (Mathern) St. Clare, of Binghamton, N.Y., and New York City Mother, Juliette Beckwith (Crocker) St. Clare; daughter of Moses Warren and Cordelia (Beebe) Crocker, of New London.

St. Johnsbury (Vt.) Academy, B.A. Amherst 1900 (member Beta Theta Pi); entered Yale Divinity School 1900; ordained to Congregational ministry October 3, 1903; pastor Morrisville (Vt.) Congregational Church 1903-1910; probation officer of Morrisville 1908-1910; pastor Port Henry (N.Y.) Presbyterian Church 1910-1920; Y.M.C.A. Secretary in France January, 1918-January, 1919; Hut Secretary with 9th Infantry, 5th Marines, 12th Field Artillery, and 23d Infantry, January-June, 1918; acting chaplain with Evacuation Hospital No. 8 June, 1918-January, 1919; director of community welfare for Witherbee, Sherman & Company, Mineville, 1920-1933; safety engineer for Essex County (N.Y.) Emergency Work Bureau since January, 1934; vice-chairman executive committee Junior Achievement Foundation 1923-28, president of the Foundation since 1928; director Essex County Social Service Committee since 1926; chairman for Military Training Camps Association of the United States in Essex County 1926-1931; distribution agent Essex County Chapter American Red

Cross since 1932; trustee Mineville Presbyterian Church since 1923, and moderator of the session since 1924; member Essex County Board of Child Welfare since 1922, Essex County Emergency Work Bureau 1932-33, Board of Education of Mineville since 1932, Essex County Farm Bureau 1932, and Essex County Ministerial Association.

Married September 28, 1905, in Richmond, Vt, Emma, daughter of John Nelson and Mary Eliza (Savage) Richardson. No children.

Death due to angina pectoris. Buried in Lakeview Cemetery, Burlington, Vt. Survived by wife, and three sisters, Mrs. Frank G. Lester, and Miss Louisa DuBois St. Clare, of New London, and Mrs. Florence St. Clare Rieck, the wife of Walter R. Rieck (M.D. Long Island Medical College 1906; Phar.D. College of Jersey City 1909), of Arlington, N.J.

Homer Lee Scott, B.D. 1913.

Born December 12, 1886, in Concord, N.C

Died December 28, 1934, in Catawba, Va

Father, John Alexander Scott, a farmer in Concord; son of Michael Scott, Jr., and Sarah Adeline (Winecoff) Scott, of Concord. Mother, Lilly (Goodman) Scott; daughter of Franklin Stafford and Mary Louise (Suther) Goodman, of Concord.

Private school, China Grove, N.C ; B A Duke 1910, entered Yale Divinity School 1910 (attended Yale Graduate School also 1910-13; M.A. 1913); general secretary Young Men's Christian Association, Ducktown, Tenn, 1913-15, industrial secretary, Huntsville, Ala, 1915-19, community and state work secretary, Birmingham, Ala., 1919-1920, educational secretary, Norfolk, Va., 1920-24, and executive secretary 1924-27; field director for the south Near East College Association 1927-29; engaged in studying and writing 1930-32; educational director, federal prison at New Orleans, La, 1932; retired 1932 because of ill health; member Epworth Methodist Episcopal Church South, Norfolk.

Married August 11, 1914, in Maryville, Tenn., Sara Goddard (B.A. Maryville College 1908), daughter of James Monroe Goddard (B.A. Maryville College 1874) and Tomella Evelyn (French) Goddard. Daughter, Evelyn French (Maryville College 1938).

Death due to pulmonary tuberculosis. Buried in Grandview Cemetery, Maryville. Survived by wife, daughter, parents, five brothers, Harley A. Scott (B.A. Roanoke College 1906), of Kannapolis, N.C ; C Jack Scott (B.A. Roanoke College 1908), of Norwood, N.C.; Robert M. Scott (B.A. Duke 1917; M.A. Columbia 1926), of Fredonia, N.Y.; J. Frank Scott (B.A. Duke 1922), of Walkertown, N.C.; Clifford G. Scott (B.A. Duke 1924, M.A. 1931), of Durham, N.C.; and two sisters, Mrs. William S. Wellborn (B.A. Duke 1912), of Concord, and Mrs. Thomas H. Hough, of Lumpkin, Ga.

SUPPLEMENT

NOTICES OF DEATHS PRIOR TO JULY 1, 1934 NOT PREVIOUSLY REPORTED

George Stanley Sedgwick, B.A. 1869.

Born March 8, 1848, in Great Barrington, Mass
Died May 11, 1934, in Kingham, Oxford, England.

Father, James Sedgwick, a schoolmaster in Great Barrington. Mother, Maria (Stanley) Sedgwick; daughter of George and Clarissa (Wadhams) Stanley, of Goshen, Conn. Yale relatives include: William Stanley, '52 (uncle); and William S. Hine, '77 S. (cousin).

Sedgwick Institute, Great Barrington Second prize Linonia Junior debate, Townsend premium for English composition and a first prize in English composition Senior year; on Class Picture Committee; member Alpha Delta Phi.

In U.S. Attorney's office, New York City, 1869-1873, during which time admitted to New York Bar and made Assistant U.S. Attorney; practiced law independently in New York City 1873-1882; subsequently engaged in business in London and Paris as an art expert until retirement 1929; had since lived at Oxford; contributed to *Spectator*, *Times*, and *Pall-Mall*, London.

Married May 22, 1872, in Chillicothe, Ohio, Mary, daughter of Albert and Anne Maria (Sill) Douglas. Children: Anne Douglas (died July 21, 1935), the wife of Basil de Sélincourt (M.A. Oxford University), Bertha; and Alice. Mrs. Sedgwick died January 25, 1929.

Death due to bronchitis. Survived by two daughters

Alfred Bruce Chace, B.A. 1892.

Born March 2, 1868, in Hillsdale, N.Y.
Died February 26, 1934, in Hudson, N.Y.

Father, A. Frank Benjamin Chace; head of law firm of A. Frank B. Chace & Sons, Hudson, private Company K, 14th Regiment, New York Volunteer Infantry, during Civil War; son of John McGoneal and Eliza Ann (Becker) Chace, of Austerlitz, N.Y. Mother, Mary Zilpah (Bruce) Chace; daughter of Alfred and Mary Ann (McAlpine) Bruce, of Hudson Yale relatives include. Wallace Bruce, '67, and W. Irving Bruce, '82 (uncles), J. Frank Chace, *ex-'94*, and William W. Chace, '96 (brothers); and Kenneth Bruce, '00, and Donald Bruce, '06 (cousins)

Williston Seminary and Phillips-Andover. Third prize in English

Sophomore year; second colloquy appointment Senior year; member Gamma Nu and Beta Theta Pi.

Studied law in his father's office 1892 until admission to New York State Bar June 1895; member of firm of A. Bruce Chace & Sons 1896-1908, and of Chace Brothers (his two brothers also members of both firms) 1908-1930; had practiced independently in Hudson since 1930; district attorney of Columbia County 1901-1910; surrogate of Columbia County since 1931; Commissioner of Public Works of the City of Hudson 1923-26; president Hudson Civic Improvement Association, Columbia County Automobile Club 1924-28, and Hudson Chamber of Commerce 1930-32; secretary Hudson Rotary Club 1924-25, vice-president 1925-26, president 1926-27; secretary Columbia Country Club since 1904 and president; treasurer Columbia County Chapter American Red Cross since 1918; member Boy Scouts Council, New York State Bar Association, and Dutch Reformed Church of Hudson.

Married June 24, 1903, in Hudson, Marguerite Beatrice, daughter of Richard William and Angeline King (Stebbins) Bender. One daughter, Beatrice Marguerite (B.S. Simmons College, School of Library Science, 1934).

Death due to lobar pneumonia following an operation for appendicitis. Buried in Cedar Park Cemetery, Hudson. Survived by wife and daughter.

Roy Knight Farwell, B.A. 1892.

Born March 26, 1872, in Freeport, Ill.

Died August 25, 1933, in Freeport, Ill.

Father, Lalon Zophar Farwell; owner of Freeport Wholesale Notion Company; son of Zophar and Betsy (Knight) Farwell, of Monticello, Iowa. Mother, Louise (Aurand) Farwell; daughter of Rev. Henry Aurand and Mary Ann (Bell) Aurand, of Freeport.

Phillips-Andover. In Glee Club two years; captain University Gun Team; member Sigma Nu.

With Freeport Gas Company 1892-93; treasurer Freeport Telephone Exchange Company 1893-1913, president and general manager 1913-16; manager automobile department, western department, Crum & Forster, insurance brokers 1920-1930; vice-president Keene-Belvedere Canning Company; secretary and director Inland Finance Corporation since 1925; member Board of Education of Freeport 1907-1917; chairman Stephenson County (Ill.) Draft Board during war; member First Presbyterian Church, Freeport

Married (1) February 14, 1900, in Chicago, Ill., Pearl Marie, daughter of Colonel Jacob C. Dick. Children: Knight Dick (B.S. University of Wisconsin 1924); Nancy Louise; Betsy Bell (Ph.B. University of

Chicago 1928); Lalor Jacob (Ph.B. University of Chicago 1928; LL.B. Chicago-Kent College of Law 1932); and Charles Roy (University of Chicago *ex-'33*). Mr and Mrs. Farwell were divorced. Married (2) January 3, 1919, in Aurora, Ill., Jessie Myrtle, daughter of Jacob and Sarah (Stitzel) Grossman.

Death due to auricular fibrillation and coronary thrombosis. Buried in Oakland Cemetery, Florence, Ill. Survived by wife and children.

David Diamond Mitchell, B.A. 1895.

Born April 7, 1872, in Cincinnati, Ohio.

Died May 8, 1934, in Hastings, Minn.

Father, David Adiah Mitchell; attorney and judge of the police court in Wichita, Kans. Mother, Sarah Emma (Greason) Mitchell (B A Oxford College for Women 1859).

Lewis Academy, Wichita, Kans. Second dispute appointment Junior year; dissertation appointment Senior year.

Attended McCormick Theological Seminary 1895-98; supply at Albany (Ill.) Presbyterian Church 1897-98; ordained August 10, 1898, Goodrich Avenue Presbyterian Church, St. Paul, Minn., where pastor June, 1898-1914; founded and conducted Grand View Heights Presbyterian Mission 1908-1914, when it became Cherokee Heights Presbyterian Church; pastor of the latter 1914-18; pastor Eldorado (Kans.) Presbyterian Church 1918-1921; Park Avenue Presbyterian Church, Pueblo, Colo., 1921-24; Westminster Presbyterian Church, Big Rapids, Mich., 1924-28; LeRoy (Minn.) Presbyterian Church 1928-1930; and First Presbyterian Church, Hastings, since 1930; commissioner of General Assembly of the Presbyterian Church in the United States, Los Angeles, 1903.

Married May 8, 1919, in St. Paul, Bertha May, daughter of George Willard and Ida May (Pellett) Dorrance. Children: Dorothy Dorrance and Donald Richard.

Death due to apoplexy. Buried in Roselawn Cemetery, St. Paul. Survived by wife, children, and a brother, J. Dwight Mitchell, of Wichita.

John Watt Coddington, B.A. 1899.

Born June 24, 1875, in Princeton, Ill.

Died December 25, 1930, in Princeton, Ill.

Father, James Harvey Coddington, a farmer in Princeton; son of James and Catherine (Fear) Coddington, of Bureau County, Ill. Mother, Lizzie (Keel) Coddington; daughter of John W. and Barbara (Bridenbaugh) Keel, of Gilboa, Ohio, and Dover, Ill.

Princeton High School. B.A. Western College, Toledo, Iowa, 1898; entered Yale as a Senior; dissertation appointment.

Engaged in farming in Princeton 1899-1900; attended Chicago Law School 1900-03 (LL.B. 1903); member of real estate and law firm of Hayden, Coddington & Company, Chicago, 1900-03; bookkeeper Farmers' National Bank, Princeton, 1903-06; cashier First National Bank, Princeton, 1906-1913; had since conducted a real estate, loan, and insurance business in Princeton; member Princeton Methodist Episcopal Church.

Married October 3, 1906, in Princeton, Zepha, daughter of Albert and Mary Ann (Turner) Wilhite. Son, Harvey Winser (B.S. University of Illinois 1932, M.S. 1933).

Death due to bacterial endocarditis. Buried in Oakland Cemetery, Princeton. Survived by wife, son, four brothers, James K. Coddington (M.D. University of Iowa College of Homeopathic Medicine 1900), of Humboldt, Iowa; William Coddington (B.S. Northwestern 1906), of Opportunity, Wash.; and Frank Coddington and Lloyd Coddington of Princeton, and three sisters, Miss Nellie May Coddington, Miss Lottie Coddington, and Mrs. Lewis Hoover, all of Princeton.

Leonidas John Durbin, B.A. 1899.

Born June 23, 1874, in Williamstown, Pa.

Died March 28, 1929, in Lewistown, Pa.

Father, Joseph William Durbin, born in England; came to United States in 1857; a general merchant in Williamstown; son of William and Hannah (Clapp) Durbin, of Somerset County, England. Mother, Louisa (Hewlett) Durbin; daughter of Joseph and Louisa Hewlett, of Monmouthshire, Wales.

Phillips-Exeter Dissertation appointment Junior year; first dispute appointment Senior year.

Studied in a law office in Harrisburg, Pa., 1899-1900, and at Yale School of Law 1900-02 (LL.B. 1902); admitted to Dauphin County Bar at Harrisburg, and to Supreme and Superior courts of Pennsylvania, 1903, and subsequently to Mifflin County Bar; had practiced law in Lewistown since 1903; district attorney of Mifflin County 1916-1924; attended First Presbyterian Church, Lewistown.

Married December 18, 1913, in Lewistown, Margaret Blymer, daughter of Henry Clay and Harriet (Blymer) Hoffman. Children: Harriet Louise (Beaver College 1937) and Margaret Hewlett.

Death due to endocarditis. Buried in St. Mark's Cemetery, Lewistown. Survived by wife, daughters, and a sister, Mrs. Hannah Durbin Stites, of Williamstown.

Kenneth William Curtis, B.A. 1903.

Born April 3, 1881, in Belvedere, Ill.

Died April 4, 1934, in La Mesa, Calif.

Father, Rev Henry Melville Curtis (B.A. Western Reserve 1871; Auburn Theological Seminary 1874; D.D. Miami University 1892); a Presbyterian minister in Cincinnati; chairman of board University of Cincinnati, vice-president Presbyterian Hospital; son of Rev. Eleroy Curtis (B.A. Western Reserve 1845; D.D. Marietta 1881) and Harriet Eliza (Coe) Curtis, of Cleveland, Ohio. Mother, Eva (Goss) Curtis, daughter of Albert Healy and Mary Anna (Curtis) Goss, of Auburn, N Y

Franklin School, Cincinnati. Second colloquy appointments Junior and Senior years, on Class Golf Team.

Traveled abroad 1903-04; with Rogers, Brown & Company, pig iron merchants in Cincinnati, four months in 1904; sales manager Columbus (Ohio) Piano Company 1905-1915; western representative of the Brambach Piano Company of New York City 1915-19; manager of western sales department of the Kohler Industries (of which Brambach Piano Company is a unit), with headquarters in Chicago 1919-1927; connected with Kohler & Campbell, the California branch of the company, San Diego, 1927-29; connected with John Burnham Company, real estate operators in San Diego, since 1930; member Mount Auburn Presbyterian Church, Cincinnati.

Married November 20, 1913, in Cincinnati, Ohio, Katherine deForest, daughter of George Mantell Allen (M.D. Miami Medical College 1881) and Helen (Hudson) Allen. Children: Helen Jeanette and Henry Allen.

Death due to angina pectoris. Buried in Fort Hill Cemetery, Auburn. Survived by wife, daughter, son, and a brother, Melville G Curtis, '97.

Harry Oliver Hofstead, B.A. 1903.

Born February 5, 1877, in New York City.

Died March 31, 1934, in Santa Barbara, Calif

Father, John Evers Hofstead, a dry goods merchant; son of John Hofstead Mother, Elizabeth (Everitt) Hofstead.

Brooklyn (N Y.) High School, and Centenary Collegiate Institute, Hackettstown, N.J ; B A. Taylor University 1900; entered Yale as a Senior; second colloquy appointment; also attended Yale Divinity School 1902-03

Studied at Bangor Theological Seminary 1903-04, and at University of Maine (M A. 1904), superintendent of schools Anson, Maine, 1903-04, ordained at North Anson Congregational Church June, 1904,

where pastor 1904-05; an evangelist 1905-06; studied in Yale Graduate School 1906-07; pastor Sanford (Maine) Congregational Church, 1907-08; attended Chicago Theological Seminary 1908-09 (B.D. 1909); pastor Millard Avenue Congregational Church, Chicago, 1909, Lenox Methodist Church, Memphis, Tenn., 1909-1913, Second Methodist Church, Memphis, 1913-15, Court Avenue Presbyterian Church, Memphis, 1915-1928, and First Presbyterian Church, Redlands, Calif., 1930 until retirement 1932; D.D. Cumberland University 1918.

Married (1) Mabel Marshall, daughter of Walter Dewitt Clinton Higgins. Children: Helen Mildred (Mrs. L. A. Harkey) and Kenneth. Mrs. Hofstead died January 18, 1904. Married (2) September 26, 1911, in Brownsville, Tenn., Agnes Lucile, daughter of Rev. James W. Blanckard, D.D., and Louise (White) Blanckard. Son, James Warner. Mrs. Hofstead died. Married (3) May 4, 1928, in Memphis, Reine Harvey Moore, daughter of Benjamin Benson and Jeffie Priscilla (Herron) Harvey.

Death due to cardiac decompensation and coronary sclerosis. Survived by wife, daughter, and one son.

Frederic Wyllys Eliot, B.A. 1912.

Born June 6, 1892, in Guilford, Conn.

Died December 27, 1930, in Guilford, Conn

Father, Frederic Wyllys Eliot, a farmer in Guilford; son of Harvey Wyllys and Jane (Coulter) Eliot, of North Guilford. Mother, Mathilda (Mathison) Eliot; daughter of Rev. Robert Lauder Mathison (B.A. Wesleyan 1860) and Catharine Susan (Roberts) Mathison, of Springfield, Mass. Yale relatives include: Rev. Edward T. Mathison, '93, and Rev. Frederic H. Mathison, '96 (uncles); and Robert E. Mathison, *ex-'25 S.* (cousin).

Guilford High School. Honors in the studies of Freshman year; dissertation appointment Junior year; first dispute appointment Senior year.

Principal Marlboro (N.H.) High School 1912-14; justice of the peace and constable in Guilford 1914-1922; engaged in farming and wood business in Guilford since 1920; member North Guilford Congregational Church.

Unmarried.

Death due to heart trouble. Buried in Alderbrook Cemetery, Guilford. Survived by a sister, Mrs. Marguerite Eliot Bowles, the wife of Stephen S. Bowles, *ex-'14 S.*

Carl Richard Wagner, B.A. 1918.

Born October 16, 1897, in Chicago, Ill.

Died June 8, 1934, in Pasadena, Calif.

Father, Carl Wagner (M.D. University of Heidelberg 1891), a surgeon in Chicago; son of John Philip and Katherina (Blankenhorn) Wagner, of Chicago. Mother, Louise Ottilie (Carll) Wagner; daughter of George Leonard and Anna Ottilie (Falk) Carll, of Chicago.

Chicago Latin School. Oration appointment and scholar of the first rank Junior year; high oration appointment Senior year; on Swimming Team Senior year; member Phi Beta Kappa and Sigma Xi; also attended Yale School of Medicine 1916-18 (member Nu Sigma Nu).

Attended Rush Medical College 1918-1920 (M.D. 1921); interne Los Angeles County (Calif.) Hospital 1920-21; house surgeon Presbyterian Hospital, Chicago, 1921-22; took trip around world practicing medicine and studying tropical medicine and European surgery 1922-23, ran a government hospital at Hana, Maui, Hawaii, several months in 1923; temporary head American Hospital, Wuchang, China, several months in 1924; practiced medicine and surgery in Chicago 1925-27 and in Pasadena since 1927; on surgical staff Pasadena Hospital since 1928, attending surgeon to Physicians and Surgeons Hospital, Pasadena, since 1930, Cedars of Lebanon Hospital, Hollywood, since 1932, Hollywood Hospital since 1932, and St. Luke's Hospital, Pasadena, since 1933; fellow American College of Surgeons; member American Medical Association, State of California Medical Society, Southern California Medical Association, Pasadena Branch of the Los Angeles County Medical Association, and Fourth Presbyterian Church, Chicago.

Unmarried.

Death due to injuries received in an automobile accident. Buried in Rosehill Cemetery, Chicago. Survived by mother, Mrs. Arthur W. Playter, and a sister, Louise D. Wagner (B.S. University of Chicago 1917, M.D. Rush Medical College 1920), of Pasadena.

Henry Selden Waite, Ph.B. 1895.

Born May 4, 1874, in Zanesville, Ohio.

Died May 25, 1934, in San Francisco, Calif.

Father, Christopher Champlin Waite (C.E. Rensselaer Polytechnic Institute 1864); president Hocking Valley Railway; son of Morrison Remick Waite (B.A. 1837) and Amelia Champlin (Warner) Waite, of Toledo, Ohio. Mother, Lillian (Guthrie) Waite; daughter of Julius Chappell and Pamela (Buckingham) Waite, of Zanesville. Yale relatives include Henry M. Waite (B.A. 1809) (great-grandfather);

Richard Waite, '53 (great-uncle); Edward T. Waite, '69 (uncle); Ellison G. Waite, '01 S. (brother); and Edward B. Guthrie, '71, Henry S. Guthrie, *ex*-'77 S., and Morison R. Waite, '88 (cousins).

Kiskiminetas Springs School. Select course; member University Club, York Hall, and Chi Phi.

In engineering, freight, and transportation departments Hocking Valley Railway, Columbus, Ohio, 1895-1900; vice-president and manager Case Crane Company, Columbus, 1900-1911; partner Waite Fullerton Company, dealers in builders supplies, Winnipeg, Canada, 1911-14; vice-president and manager Thomas Robertson Company, lumber dealers in Minneapolis, 1914-17; group supervisor Travelers' Insurance Company located in Columbus 1917-19 and in San Francisco 1919-1922; assistant general agent Aetna Life Insurance Company, San Francisco, 1922-24; insurance broker since 1924; member Broad Street Presbyterian Church, Columbus.

Married September 27, 1898, in Columbus, Margaret, daughter of Edward Kennedy and Imogene (Jones) Stewart. Children Alice, the wife of Lewis G. Watson (B.A. Syracuse 1921); and Christopher Champlin.

Death due to coronary thrombosis and bronchopneumonia. Buried in Cypress Lawn Cemetery, San Mateo, Calif. Survived by wife, daughter, son, and a granddaughter.

Roland Newbold Jessop, B.S. 1926.

Born March 21, 1904, in Cleveland, Ohio

Died June 7, 1934, in Cleveland, Ohio.

Father, Francis Woodward Jessop (B.S. Pennsylvania State College 1896, E.E. 1905); president The Ohio Electric Manufacturing Company, Cleveland; son of Francis Woodward and Elizabeth Segar (Roland) Jessop, of New Holland, Pa. Mother, Rachel (Thomas) Jessop; daughter of William R. and Ann (Reese) Thomas, of Homestead, Pa.

University School, Cleveland. Administrative engineering course; secretary and treasurer Junior Promenade Committee; assistant manager University Crew Junior year and manager Senior year; chairman Sheff Student Council Senior year; representative of the undergraduates on Board of Control Yale University Athletic Association Senior year; member executive committee Student Survey Committee Senior year; awarded Chester Harding Plimpton Prize; member Sword and Gun Club, St. Anthony, Delta Psi, Mohicans, and Torch Honor Society

With Ohio Electric & Controller Company, which in 1930 became The Ohio Electric Manufacturing Company, Cleveland, since gradua-

tion; district sales manager 1927-1930, sales engineer 1930-32, and motor sales manager since 1932; member Yale Engineering Association

Married December 19, 1927, in Lakewood, Ohio, Esther Lucas (B.A. Vassar 1926), daughter of Valentine Charles Lucas (M.D. Cleveland College of Physicians and Surgeons 1888) and Anna (Senior) Lucas Son, John Lucas.

Death due to heart failure. Interred in Knowlwood Mausoleum, Cleveland. Survived by wife, son, parents, and three sisters, Anne Jessop Smith, the wife of Vincent K. Smith (B.A. Dartmouth 1917; LL.B. Harvard 1922), and the Misses Mary and Elizabeth Jessop, all of Cleveland.

Elmer Sheridan McCall, M.A. 1910.

Born December 6, 1866, in Lincoln, Ohio.

Died December 31, 1933, in Youngstown, Ohio

Father, Alexander McCaslin McCall, engaged in stock raising and farming in Gallia and Lawrence counties, Ohio, son of James and Martha (Phelps) McCall, of Lincoln. Mother, Lucinda (Howell) McCall, daughter of Elijah and Rebecca (Roadamour) Howell, of Lincoln.

Proctorville (Ohio) High School; National Normal University 1888-1890; B.S. Rio Grande College 1894; principal of schools, Hanging Rock, Ohio, 1897-1901; superintendent of schools, Wellston, Ohio, 1905-09; studied in Yale Graduate School 1909-1911, superintendent of schools, Groveport, Ohio, 1911-14, and of Wellsburg, W. Va., 1914-16; studied at Ohio State University 1916-17; principal Jackson School, Youngstown, Ohio, 1919-1921, principal Proctorville (Ohio) High School 1923-25, librarian East High School, Youngstown, since 1926, member Richard Brown Memorial Methodist Episcopal Church.

Married September 9, 1896, in Burlington, Ohio, Mildred Irene, daughter of Alphonso and Elizabeth (Davidson) Soupene. Children. Mabel LaFerne, Adele Ceres (Mrs. William Grant Orbin), Roberta Helena (B.A. Ohio State University 1930); Allene Cecile (Ohio State University *ex-1932*).

Death due to streptococcal meningitis resulting from mastoiditis. Buried in Tod Homestead Cemetery, Youngstown. Survived by wife, daughters, two sisters, Mrs. Carrie M. Smith, and Miss Adda McCall, of Proctorville, and two brothers, James McCall, of Gallipolis, Ohio, and Lincoln McCall, of Springfield, Ohio.

Virginia Brisac Moore MacDonald, B.Mus. 1894.

Born May 17, 1859, in Stratford, Conn
Died October 7, 1933, in Stratford, Conn

Father, Charles Moore; a lace merchant in Philadelphia, Pa., and New York City; son of Colonel Herbert Moore and Nancy (Clark) Moore, of Waterville, Maine. Mother, Jane Maria (Berndtson) Moore; daughter of Elof and Lucy Starr (Bevins) Berndtson, of Stonington, Conn.

Guy B. Day School, Bridgeport, Conn.; entered Yale School of Music 1892; had always lived in Stratford; member Church of New Jerusalem (Swedenborgian).

Married March 22, 1933, in Stratford, Nathan Duncan MacDonald, of Arlington, Mass., son of Duncan and Elizabeth (Key) MacDonald.

Death due to acute gangrenous perforated appendix. Buried in Putney Cemetery, Stratford. Survived by husband, a sister, Mrs. Eli N. Baldwin, of Stratford, and a brother, Howard B. Moore, of New York City.

William Fletcher Penn, M.D. 1897.

Born January 16, 1871, in Glasgow, Va.
Died May 31, 1934, in New York City.

Father, Isham Penn, a railroad employee.

Virginia Normal and Collegiate Institute. Attended Leonard Medical College, Raleigh, N.C., 1893, and Yale School of Medicine 1894-97; practiced medicine in Atlanta; chief of surgical service U.S. Veterans' Hospital, Tuskegee, Ala., for some years before his death.

Unmarried

Death due to chronic myocarditis.

Ernest Wells Campbell, LL.B. 1893.

Born November 19, 1869, in Kingston, Minn.
Died January 11, 1933, in Litchfield, Minn

Father, Otho Hiram Campbell, a banker in Litchfield; son of James and Esther (Griswold) Campbell, of Hartford, Conn. Mother, Isa (Creath) Campbell; daughter of John Wesley and Margaret M. (Miars) Creath, of Eastport, Maine, and Clearwater, Minn.

Litchfield High School; attended Yale School of Law 1891-94 (secretary Kent Club 1892-93; member Phi Alpha Delta and Book and Gavel; LL.M. 1894); had practiced law in Litchfield since 1894; referee in bankruptcy United States District Court since 1899; vice-president State Bank of Litchfield since 1916; city attorney Litchfield 1901-02;

county attorney Meeker County 1902-06; mayor of Litchfield 1921-24 and 1927-29, president Meeker County Bar Association 1930-31, and Litchfield Community Club since 1931; vice-president Minnesota Taxpayer's Association since 1931; member Litchfield Library Board since 1925; chairman Boy Scout Court of Honor since 1929; mustered into Company C, 15th Minnesota Volunteer Infantry, as First Sergeant, commissioned Second Lieutenant in January, 1899; served at Camp Young, Ga ; mustered out of service March 28, 1899, treasurer Presbyterian Church, Litchfield, since 1900.

Married March 7, 1900, in Minneapolis, Minn., Marion Rhoda, daughter of Uriah and Harriet Elmira (Witherill) Roraback. Daughter, Myra Catherine (Mrs. Harlan Marshall Quinn).

Death due to a heart attack. Buried in Litchfield Cemetery. Survived by wife, daughter, a sister, Mrs. Elvero L. McMillan, of Princeton, Minn , and a brother, Arthur J. Campbell, of Parkers Prairie, Minn.

Harry Irwin Cromer, LL.B. 1894.

Born May 13, 1865, in Albia, Iowa.

Died September 11, 1931, in Chicago, Ill.

Father, George W. Cromer, a harnessmaker and brick manufacturer Official court reporter Circuit Court of Seventh Judicial Circuit of the State of South Dakota 1889-1892; attended Kent Law School, Chicago, 1892-93 and Yale School of Law 1893-94; court reporter and practicing lawyer in Rapid City, S.Dak., 1894-1901; had practiced independently as a patent lawyer in Chicago since 1901.

Unmarried.

Death due to chronic myocarditis Buried in Albia. Survived by no immediate relatives.

Koreteru Kurahara, LL.B. 1898.

Born February 17, 1874, in Kumamoto, Japan.

Died July 29, 1933, in Kumamoto, Japan

Father, Koreyasu Kurahara, a landowner in Kumamoto. Mother, Tai Kurahara

Doshisha College, Kyoto, and Chau University. Attended Yale School of Law 1897-98 (member Corbey Court); returned to Japan 1898, engaged in mining; member Prefectural Assembly.

Married in March, 1902, in Tokyo, Hisao Murayama. Children two daughters and three sons Mr. and Mrs. Kurahara were separated.

Death due to a cerebral hemorrhage. Buried in Kumamoto. Survived by one daughter and three sons

Edward Joseph Brazell, LL.B. 1910.

Born January 23, 1888, in Cumberland, Wis.

Died April 1, 1933, in Portland, Ore

Father, John Joseph Brazell, connected with St. Paul Lumber Company. Mother, Jennie (Ostrander) Brazell.

Columbian High School, Prairie du Chien, Wis.; studied law at University of Minnesota 1907-09; entered Yale School of Law 1909 (member Yale Senate); had practiced law in Portland since 1910; practiced independently for a time; member of firm of Brice & Brazell 1920-28; attended First Officers' Training Camp, Presidio of San Francisco, May-August, 1917; commissioned Second Lieutenant of Infantry and discharged because of physical disability; enlisted as Private, Ordnance Department, March 9, 1918; assigned to University of Oregon Training School; sent to Camp Hancock, Ga., June, 1918; went overseas with 35th Provisional Ordnance Depot Company July 31, 1918; returned to United States July 18, 1919, and received discharge July 30, at Camp Lewis, Wash.; commissioned Second Lieutenant, Ordnance Officers' Reserve Corps, July 30, 1919.

Unmarried.

Took his own life. Buried in Mt. Calvary Cemetery, Portland. Survived by a sister, Mrs. Corinne Brazell Richards, of Portland.

Huling Parker Robertson, LL.B. 1910.

Born January 12, 1887, in Temple, Texas.

Died April 30, 1934, in Legion, Texas.

Father, Huling Parker Robertson, broker and land owner in Temple; member State Legislature; son of Elijah Sterling Clack and Mary Elizabeth (Dickey) Robertson, of Salado, Texas. Mother, Mary Gatlin (Cooke) Robertson; daughter of Charles and Susan (Reavis) Cooke, of Hanover County, Va.

Temple High School; B.A. University of Texas 1909 (member Kappa Alpha); attended Yale School of Law 1909-1911 (member Corbey Court and Phi Delta Phi; LL.M. 1911); admitted to Texas Bar before entering Yale 1909; practiced law in Temple 1911-18; Bell County attorney 1916-18; petty officer U.S. Navy, Great Lakes Training Station (Aviation), June 26, 1918-October 22, 1918; Private, Tank Corps, U.S. Army, Camp Polk, October, 1918, until receiving discharge December 19, 1918; Major, Officers' Reserve Corps, Chemical Warfare Service, since 1919; special attorney Bureau of Internal Revenue, Washington, D.C., 1919-1923; admitted to practice before Supreme Court of the United States December 20, 1920; special assistant to United States Attorney in U.S. District Court, Eastern District

of South Carolina, 1922-23; had practiced in Dallas, Texas, since 1923, assistant attorney United States District Court, Dallas, 1924; member Sons of the American Revolution and Christ Episcopal Church, Temple (vestryman 1915-17).

Married July 16, 1917, in Dallas, Wilhelmina Pegram (B.A. University of Texas 1910; B.S. Columbia 1911), daughter of William Benjamin and Mary Ellen (Moss) Pegram. No children.

Death due to myocarditis. Buried in Robertson Family Cemetery, Salado. Survived by wife, mother, and a sister, Mrs. Pamorrow Turner, of San Antonio, Texas.

Edward William Hope, LL.B. 1923.

Born November 11, 1875, in Quincy, Ill

Died December 27, 1933, in Chicago, Ill.

Father, Edward William Hope, born in England, established a hunting lodge at La Grange, Ill. Mother, Sarah Folsom (Keyes) Hope; daughter of Willard and Mary C. (Folsom) Keyes, of Quincy.

Served in U.S. Navy 1888-1890; studied under private tutor 1890-92; attended Nashota Seminary 1892-93, Bowdoin College 1893-94, Hobart College 1894-96 (member Sigma Chi), University of Pennsylvania 1896-98 (B.A. 1898), and Philadelphia Divinity School 1898-99, social service worker Brooklyn (N.Y.) Navy Yard 1899-1900; social service worker St. Marks in the Bowery, New York City, March-September, 1900; teacher Newport Academy for Boys 1900-01; studied at University of Berlin 1901-February, 1902, University of Munich, February-June, 1902, Stanford University 1902-03 (M.A. 1903), and Johns Hopkins University 1903-05 (Ph.D. 1905); adjunct professor of Greek University of Alabama 1905-06; professor of Greek University of Illinois 1906-07, and at Stanford University 1907-1910; admitted to California State Bar 1910; practiced law in Los Angeles 1910-13; dean School of Law, University of Oregon, 1913-1920 (member Delta Theta Phi); admitted to Oregon State Bar 1919, and South Dakota State Bar 1929; with Seabury, Massey & Lowe, attorneys in New York City, 1920-21; professor of law and law librarian University of Illinois 1921-22; attended Yale School of Law 1922-23; professor of law University of South Dakota since 1923; contributed to *American Bar Journal*, *Illinois Law Quarterly*, *Harvard Law Review*, and *Cornell Law Quarterly*; member Church of the Good Shepherd (Episcopal), Quincy.

Married (1) June 11, 1917, Hermione, daughter of John Milton and Julia (Arnold) Hawkins, of El Paso, Texas. Divorced. Married (2) November 27, 1921, in Chicago, Ill., Grace Colton DeCou (University of Wisconsin *ex-'00*), daughter of Edward Prudden Colton (Oberlin

ex-'75) and Elizabeth Nelson (Woods) Colton No children by either marriage.

Death due to myocarditis. Survived by wife.

Kinnosuke Sugita, D.C.L. 1895.

Born January 25, 1859, at Ichiba, Kojimamura, Gifu-ken, Japan.

Died June 24, 1933, in Tokyo, Japan

Father, Shinbei Sugita, samurai; engaged in agricultural pursuits. Mother, Masu Sugita.

Jifu Middle School; graduated Waseda University 1887; passed examination for appointment of judges and procurators 1887; judicial probationer 1887; judge of the Akashi (Hyogo-ken) Judicial Court 1888-1892; attended University of Michigan 1892-93 (LL M. 1893); attended Yale School of Law 1893-95; had practiced law in Tokyo since 1896; professor of law Waseda University 1897-1908, and since 1911; judge Tokyo Judicial Court 1896-99; judge Imperial Patent Bureau 1899-1908 and director 1908-1911; barrister and patent attorney since 1911; councilor Waseda University, Tanigumi-san Kagonji (Buddhist temple), the Tendai denomination, at Tanigumi-Mura, Gifu-ken; member Tokyo Advocates' Association.

Married March 21, 1897, in Tokyo, Yuki, daughter of Teiun and Chiyo Yamanouchi. Children: Shinichi (Keio University); Mitsuji (Tohoku Imperial University); and Masu, the wife of Takaji Usami (Tokyo Imperial University).

Death due to cancer. Buried in Ichiba, Kojimamura, Ibigum, Gifu-ken. Survived by wife and children.

Elisha Smith Fiske, B.D. 1883.

Born April 11, 1853, in Shelburne, Mass.

Died September 5, 1933, in Calais, Vt.

Father, David Allen Fiske. Mother, Caroline (Smith) Fiske.

Williston Academy. Attended Williams College 1879-1880, Yale Divinity School 1880-84; pastor Royalton (Vt.) Congregational Church 1884-86, where ordained October 22, 1884; pastor Bethel (Vt.) Congregational Church 1886-87, and Waitsfield (Vt.) Congregational Church 1887-1897; representative of the Mutual Benefit Life Insurance Company, in the State of Vermont, since 1900, lived in Montpelier until 1932, then in Barton.

Married (1) February 8, 1888, in Bethel, Mrs. Mary Fassett, who died in 1920. Married (2) November 18, 1924, in Shelburne, Mrs. Etta Fellows.

Death due to diabetes mellitus. Buried in Rochester, Vt. Survived

by wife, an adopted daughter, Florence J. Fiske, and a stepson, John Fellows (B A. Williams 1928).

John Hans Hjetland, B.D. 1895.

Born December 27, 1862, in Hoyanger, Norway.

Died March 25, 1934, in St. Peter, Minn.

Father, Hans Hjetland, a farmer in Hoyanger; son of Ole and Guri (Berle) Hjetland, of Hoyanger. Mother, Sigrid (Haaland) Hjetland; daughter of Johannes and Anna Haaland, of Hoyanger.

Came to the United States in 1882; attended Chicago Theological Seminary 1887-89 and 1892-93, and Washburn College 1889-1892; entered Yale Divinity School 1893; minister at Granada (Minn.) Congregational Church 1895-96; ordained to Congregational ministry June 29, 1896, at Granite Falls, Minn., where pastor during 1896; pastor Williston (N.Dak.) Congregational Church 1896-99, Tyler (Minn.) Congregational Church 1900-05, Union Congregational Church, Winthrop, Minn., 1905-08, and Union Congregational Church, Sleepy Eye, Minn., 1909-1911; graduate student Yale Divinity School 1914-15; pastor Union Congregational Church, Sleepy Eye, 1923-25, had since lived in Winthrop and traveled abroad; member Union Congregational Church, Winthrop.

Married August 10, 1907, in Winthrop, Anna, daughter of Ander E. and Jane Edith (O'Brian) Campbell. Mrs. Hjetland died March 25, 1908

Death due to arteriosclerosis and bronchopneumonia. Buried in Winthrop Cemetery. Survived by two brothers, Ole Hjetland, of Hoyanger, and George Hanson, of Hiawatha, Kans., and four sisters, Mrs. Anne H. Oren, Mrs. Guri H. Hagen, and Mrs. Gertrude H. Dahle, of Hoyanger, and Miss Ase Hjetland, of Bergen, Norway.

Masukichi Matsumoto, B.D. 1901.

Born August 19, 1871, in Hiroshima, Japan

Died December 17, 1924, in Kobe, Japan.

Father, Sahichi Sasamura, an official. Mother, Tame Sasamura.

B.A. Asbury College 1897, M.A. 1898; attended Vanderbilt University 1898-99 and Yale Divinity School 1899-1901; professor and vice-president Kwansai Gaquin, Kobe, since 1901; ordained by Methodist Episcopal Church in Japan 1911; D.D. Asbury College 1920; member Japan-America Society, and West Conference, Japan Methodist Church

Married in November, 1900, Harue, daughter of Seimei and Ryoko Shiba. Children: Hideko, Yoshiko, Satoko, Nobus, and Takeo.

Death due to cerebral hemorrhage. Buried in Kasugano Cemetery, Kobe. Survived by wife, one daughter, two sons, and a brother, Kan-ichi Sasamura, of Hiroshima.

SUMMARY

YALE COLLEGE

CLASS	NAME AND AGE AT DEATH	PLACE OF BIRTH AND DEATH	DATE OF DEATH
1857	A. F. Beard, 101	Norwalk, Conn.	December 22, 1934
1862	Franklin MacVeagh, 96	West Chester, Pa.; Chicago, Ill.	July 16, 1934
1864	T. E. Satterthwaite, 91	New York City.	September 19, 1934
1865	G. U. Wenner, 90	Bethlehem, Pa ; New York City.	November 1, 1934
1866	A. M. Hiller, 88	New Haven, Conn	January 15, 1935
1867	E. A. Turrell, 89	Montrose, Pa., New York City.	May 19, 1935
1867	Boyd Vincent, 89	Erie, Pa ; Cincinnati, Ohio.	January 14, 1935
1868	C. A. deKay, 86	Washington, D.C.; New York City.	May 23, 1935
1869	E J Burrell, 89	Salisbury, N.Y., Little Falls, N.Y.	January 11, 1935
1869	H. C. Missimer, 88	Pottstown, Pa ; Erie, Pa	May 29, 1935
1870	E. S. Dana, 85	New Haven, Conn.	June 16, 1935
1871	S. W. Andrew, 85	New Haven, Conn.; Boston, Mass.	February 8, 1935
1871	T. G. Peck, 85	West Haverstraw, N.Y.	September 16, 1934
1871	C. E. Steele, 87	New Britain, Conn.	March 14, 1935
1871	E. F. Sweet, 87	Dansville, N.Y.; Ojai, Calif.	April 2, 1935
1873	S. S. Clark, 81	Brooklyn, N.Y., Westfield, N J	April 4, 1935
1873	C. S. Hemingway, 82	Fair Haven, Conn.; Brattleboro, Vt.	July 17, 1934
1873	A. W. McIntire, 82	Pittsburgh, Pa ; Colorado Springs, Colo.	January 31, 1935
1873	J. E. Shaw, 84	Turtle Creek, Pa.; Pittsburgh, Pa.	May 21, 1935
1873	S. P. Williams, 85	Pleasant Valley, Conn.; Springfield, Mass.	September 27, 1934
1874	W. O. Henderson, 83	Liberty Township, Ohio; Rye, N.Y.	October 9, 1934
1874	J B. Heron, 82	Pittsburgh, Pa.	February 17, 1935
1874	Burt VanHorn, 82	Newfane, N.Y.; New York City.	April 28, 1935

Summary

241

CLASS	NAME AND AGE AT DEATH	PLACE OF BIRTH AND DEATH	DATE OF DEATH
1875	E C Smith, 81	St Albans, Vt	April 6, 1935
1875	M A Stone, 81	Killingworth, Conn , Maitland, Fla	August 16, 1934
1876	William Arnold, 80	Brooklyn, N Y., Southampton, N.Y.	May 20, 1935
1876	T. A Bingham, 76	Andover, Conn , Chester, N S , Canada.	September 6, 1934
1876	W M Brown, 80	New Britain, Conn., Windham, Conn.	November 7, 1934
1876	J B Gleason, 79	Delhi, N.Y.; Englewood, N.J.	May 1, 1935
1876	Philip Hale, 80	Norwich, Vt , Boston, Mass	November 30, 1934
1876	F W Pangborn, 79	St Albans, Vt.; New York City.	December 31, 1934
1877	C P Dickinson, 81	Marlboro, Mass , Boston, Mass	June 11, 1935
1877	L. E Goodier, 78	Utica, N.Y.; San Francisco, Calif.	May 14, 1935
1878	C S Woodruff, 79	Dimock, Pa , Philadelphia, Pa	February 22, 1935
1878	Rudolf Wurts, 78	Carbondale, Pa.; St. Kilda, Australia	January 8, 1935
1879	Ernest Carter, 77	Galena, Ill , Paris, France	February 20, 1935
1879	S. M Foster, 83	Coldenham, N.Y.; Fort Wayne, Ind.	April 4, 1935
1879	E. B Nichols, 79	Easton, Conn , Cohoes, N Y.	February 17, 1935
1879	W. W. Penfield, 76	New Rochelle, N.Y., New York City.	June 21, 1935
1879	F S. Smith, 79	New Haven, Conn.; Chester, Conn.	April 24, 1935
1880	F. W. Hopkins, 76	Cincinnati, Ohio, Charlotte, Vt.	July 10, 1934
1880	W S Keyser, 77	Springfield, Mass., Benton, Ala.	July 30, 1934
1880	D C Lines, 77	Woodbridge, Conn.; Santa Barbara, Calif	October 21, 1934
1880	S. S. Sewall, 76	Bath, Maine; Redlands, Calif.	February 10, 1935
1880	J. H. Watson, 77	Brooklyn, N.Y.; New York City.	June 20, 1935
1881	H. P. Garland, 75	Biddeford, Maine, near Weldon, N.C.	April 10, 1935
1881	N. T. Guernsey, 76	Davenport, Iowa; New York City.	July 14, 1934
1881	F. B. Lucas, 76	Poquetannoc, Conn.; New York City.	January 24, 1935
1881	J. F. Merrill, 76	St. Johnsbury, Vt.; Chicago, Ill.	November 10, 1934
1881	E. L Twombly, 75	Cherry Valley, N.Y ; Boston, Mass.	May 10, 1935
1882	F. C. Farwell, 74	Chicago, Ill ; Phoenix, Ariz.	February 14, 1935

1882	S. C. Hopkins, 77	New York City; Catskill, N.Y.	April 1, 1935
1882	A. A. Welch, 75	Hartford, Conn.	May 8, 1935
1883	C. C. Clarke, 73	New York City; New Haven, Conn.	January 28, 1935
1883	George Cromwell, 74	Brooklyn, N.Y.; Staten Island, N.Y.	September 17, 1934
1883	W. E. Houpt, 79	Somerset, N.Y.; Buffalo, N.Y.	May 24, 1935
1884	W. S. Allis, 75	Brookfield, Vt.; Norwich, Conn.	January 15, 1935
1884	G. I. Behrisch, 71	Indianapolis, Ind.; New York City.	February 14, 1935
1884	Frank Strong, 75	Venice, N.Y.; Lawrence, Kans.	August 6, 1934
1884	A. B. Wells, 71	Chicago, Ill.; Brookline, Mass.	September 30, 1934
1884	H. M. Wolf, 74	Rock Island, Ill.; Chicago, Ill.	June 4, 1935
1885	C. W. Cutler, 72	New London, Conn.; New York City	March 17, 1935
1885	Henry Fresenius, 71	New Haven, Conn.	March 17, 1935
1885	W. F. Peet, 71	Milwaukee, Wis.; St. Paul, Minn.	May 2, 1935
1885	F. R. Shipman, 71	Hartford, Conn.; North Andover, Mass.	July 21, 1934
1885	W. T. G. Weymouth, 72	DeWitt, Iowa; Jackson Heights, N.Y.	July 9, 1934
1886	W. B. Anderson, 70	New York City.	January 11, 1935
1886	H. B. Bashore, 70	West Fairview, Pa.	November 28, 1934
1886	C. H. Matthews, 71	Kenosha, Wis.; Pasadena, Calif.	June 7, 1935
1887	O. W. Irvin, 69	Dayton, Ohio.	May 17, 1935
1887	W. X. Weed, 67	Stamford, Conn.; White Plains, N.Y.	December 3, 1934
1888	J. J. Kutz, 70	Reading, Pa.	February 15, 1935
1888	Irving Olmstead, 70	Stamford, Conn.	May 20, 1935
1889	F. D. Baerman, 70	Fowler, N.Y.; Atlantic Highlands, N.J.	November 4, 1934
1889	C. T. Brooks, 67	Salem, Ohio.	January 18, 1935
1890	W. C. Lusk, 66	Guilford, Conn.; New York City.	October 24, 1934
1890	S. N. Morse, 77	North Woodstock, Conn.; Easthampton, Mass	March 7, 1935
1891	W. S. Dalzell, 66	Pittsburgh, Pa	September 27, 1934
1891	E. P. Drew, 66	Cabot, Vt., Newton, Mass.	April 16, 1935
1891	Vertner Kenerson, 68	Boston, Mass.; Buffalo, N.Y.	February 2, 1935

CLASS	NAME AND AGE AT DEATH	PLACE OF BIRTH AND DEATH	DATE OF DEATH
1891	R W Pomeroy, 67	Auburn, N Y , New York City	April 17, 1935
1891	C S Witbeck, 66	Detroit, Mich , Santa Monica, Calif	July 30, 1934
1892	P R. Clark, 66	Waverly, N Y , Auburn, N Y	November 30, 1934
1892	E D Francis, 63	Hartford, Conn ; Springfield, Mass	October 23, 1934
1892	Paul Klimpke, 66	Brieg, Germany, Watertown, Conn.	February 2, 1935
1893	B. M. Crouse, 64	Utica, N.Y.	October 1, 1934
1893	F. E. Donnelly, 65	Montrose, Pa ; Scranton, Pa	December 13, 1934
1893	R. T. Holbrook, 63	Windsor Locks, Conn.; San Francisco, Calif.	July 31, 1934
1893	A. G. Nadler, 61	New Haven, Conn.	January 14, 1935
1894	H. W Bunn, 60	Morris, N.Y., Oneonta, N.Y.	January 29, 1935
1894	N. H. Jewett, 63	Buffalo, N.Y.	September 21, 1934
1894	Frederick Lynch, 67	Peace Dale, R.I.; New York City.	December 19, 1934
1895	C. A. Kimball, 68	Littleton, Mass.	May 29, 1935
1895	R. B. Mason, 61	Chicago, Ill.	July 26, 1934
1895	H. C. Nutting, 62	New York City; San Francisco, Calif.	September 23, 1934
1895	G. H. Thomas, 62	Providence, R.I.; Tucson, Ariz.	February 5, 1935
1895	J. R. Wathen, 62	Louisville, Ky	May 25, 1935
1895	Robert Wilkinson, 61	Poughkeepsie, N.Y	October 1, 1934
1895	Herbert Witherspoon, 61	Buffalo, N.Y.; New York City.	May 10, 1935
1896	A. E. Hunt, 60	Scranton, Pa.; at sea.	June 7, 1935
1896	W. F. Prince, 71	Detroit, Maine; Boston, Mass	August 7, 1934
1896	F. O. Robbins, 65	Greenville, N.H ; New Haven, Conn	April 21, 1935
1896	C. F. Spellman, 59	Springfield, Mass.	September 17, 1934
1897	C. B. DeCamp, 60	Cambridge, N.Y.; near Bethel, Conn.	December 31, 1934
1897	E. E Garrison, 63	Cincinnati, Ohio; St. Petersburg, Fla.	March 26, 1935
1897	R. S. Hincks, 60	Bridgeport, Conn.	May 23, 1935
1897	P. C. Liscomb, 60	Albany, N.Y ; Havana, Cuba.	August 12, 1934
1898	G. A. Colston, 58	Catonsville, Md., Baltimore, Md.	January 26, 1935

1898 J. A. Hamilton, 59
 1898 H. W. Hincks, 58
 1898 Lawrence Hitchcock, 58
 1898 N. D. Otis, 57
 1898 F. E. Richardson, 65
 1898 T. M. Smith, 60
 1899 Hugh Callahan, 57
 1899 W. H. Field, 57
 1899 B. B. Moore, 56
 1899 E. S. Parmelee, 57
 1899 F. R. Rhodes, 57
 1899 W. B. Rile, 59
 1899 Marvyn Scudder, 59
 1899 E. A. Tracy, 57
 1899 Ernest Truslow, 56
 1900 L. B. Barbour, 56
 1900 B. W. Paddock, 56
 1900 P. A. Rockefeller, 56
 1900 C. A. Starne, 57
 1901 W. H. Perry, 73
 1901 J. C. Tomlinson, 54
 1901 J. L. Whitney, 53
 1902 G. E. Davis, 54
 1903 T. J. Gaines, 55
 1904 L. C. Dillman, 53
 1904 M. G. Feder, 51
 1904 J. H. Holmes, 51
 1904 F. E. Pierce, 57
 1904 W. F. Smith, 51

Caledonia, N.Y.; New Haven, Conn.
 Bridgeport, Conn.; Fairfield, Conn.
 Cleveland, Ohio.
 Wellsville, N.Y.
 Lancaster, N.H.; Hull, Mass.
 New York City; Keene Valley, N.Y.
 Chicago, Ill.; Phoenix, Ariz.
 Rutland, Vt.; Mendon, Vt.
 New York City; Cap Ferrat, France.
 New Haven, Conn.; Astoria, N.Y.
 Cincinnati, Ohio.
 Wilmington, Del., Sunmount, N.Y.
 Lake Forest, Ill.; New York City.
 Island Pond, Vt.; Keene, N.H.
 Brooklyn, N.Y.; Southport, Conn.
 Hartford, Conn.; Saybrook Point, Conn.
 Pittsfield, Mass.
 New York City.
 Springfield, Ill.
 Oxford, Conn.; Daytona Beach, Fla.
 New York City.
 Beloit, Wis.; San Francisco, Calif.
 Hartford, Conn.; Cincinnati, Ohio.
 New York City; Madeira Beach, Fla.
 Reily, Ohio; New York City.
 Fort Wayne, Ind., Cincinnati, Ohio.
 Allegheny, Pa.; Pittsburgh, Pa.
 South Britain, Conn.; New Haven, Conn.
 Chicago, Ill.; Washington, D.C.

January 1, 1935
 November 11, 1934
 April 17, 1935
 November 25, 1934
 December 10, 1934
 June 7, 1935
 January 16, 1935
 March 15, 1935
 November 22, 1934
 February 15, 1935
 March 27, 1935
 February 27, 1935
 June 18, 1935
 September 2, 1934
 October 12, 1934
 July 29, 1934
 May 22, 1935
 September 25, 1934
 March 16, 1935
 December 23, 1934
 March 24, 1935
 March 12, 1935
 October 20, 1934
 January 14, 1935
 July 31, 1934
 July 7, 1934
 November 9, 1934
 March 26, 1935
 September 22, 1934

Summary

245

CLASS	NAME AND AGE AT DEATH	PLACE OF BIRTH AND DEATH	DATE OF DEATH
1905	Jesse Devine, 51	Waterbury, Conn.	September 28, 1934
1905	C H Hull, 51	Stonington, Conn , New London, Conn.	December 20, 1934
1905	R. F. Tilney, 2d, 52	Plainfield, N J., Bound Brook, N.J.	December 19, 1934
1906	Edwin Corning, 50	Albany, N Y , Bar Harbor, Maine.	August 7, 1934
1906	Morris Hudnut, 51	Terre Haute, Ind ; New York City.	March 4, 1935
1906	D C Johnson, 50	San Marcos, Texas, near Kyle, Texas.	December 14, 1934
1907	G N Gaboury, 51	Chicopee Falls, Mass ; Springfield, Mass	June 4, 1935
1907	W C Mooney, 50	Woodsfield, Ohio.	April 9, 1935
1907	R. P. Rogers, 50	Fort Smith, Ark , Kansas City, Mo.	April 13, 1935
1907	Senjiro Takagi, 53	Osaka, Japan, Tokyo, Japan.	November 30, 1934
1908	E. A. Wetzlar, 49	New York City.	November 7, 1934
1909	H. A. Howe, 47	South Orange, N J ; Orange, N.J.	February 15, 1935
1909	J. W. Lowrance, 48	Kansas City, Mo.; Hingham, Mass.	July 14, 1934
1909	S. S. Marks, 47	Meridian, Miss.; Jackson, Miss.	March 11, 1935
1909	Inness Whitaker, 48	Albany, N Y , New York City.	November 3, 1934
1912	Alexander Blum, 44	New York City, Vineyard Haven, Mass.	June 19, 1935
1912	W. J. Herman, 43	Nashville, Tenn ; Cambridge, Mass.	January 25, 1935
1912	W. H. Loughridge, 44	Chicago, Ill.; Denver, Colo.	September 5, 1934
1913	J. H. Gordon, 42	Omaha, Nebr.; Brooklyn, N.Y	May 14, 1935
1913	J. E. Meeker, 43	Bridgeport, Conn.; New York City	July 26, 1934
1913	Allan Shelden, 44	Detroit, Mich.; New York City.	March 28, 1935
1913	Jesse Spalding, 45	Chicago, Ill., New York City	July 18, 1934
1915	B. S Shuman, 42	Pittsburgh, Pa., Mount Lincoln, Calif.	January 1, 1935
1916	S. K. Viele, 41	Buffalo, N.Y.; Lackawanna, N Y	September 19, 1934
1918	M. F. Sosa, 39	Panama City, Panama, New York City.	October 26, 1934
1919	B. D. Gaffney, 38	New Britain, Conn.	April 18, 1935
1922	R. H. Warren, 36	Chicago, Ill., Weston, Conn.	September 26, 1934
1926	J. G. Marshall, Jr., 32	New York City.	June 13, 1935

1927 F. R. Doyle, 31
 1928 L. L. Lyon, 30
 1930 P. V. D. Beckwith, 26
 1931 E. B. Ross, 28
 1932 A. L. Bishop, Jr., 23
 1932 W. J. Carrigan, 24
 1933 J. E. Francis, 23

Ellenville, N.Y.; Kingston, N.Y.
 Shanghai, China; Los Angeles, Calif.
 Hartford, Conn.; Granby, Conn.
 Auburn, N.Y.
 New Haven, Conn.
 New Haven, Conn.; Greenwich, Conn.
 Charlottesville, Va., near Bigwood, Ont., Canada.

May 31, 1935
 November 12, 1934
 March 16, 1935
 July 27, 1934
 May 12, 1935
 July 18, 1934
 August 23, 1934

SHEFFIELD SCIENTIFIC SCHOOL

1874 E. H. Forbes, 84
 1876 W. M. Newhall, 80
 1877 C. K. Mixter, 79
 1877 A. M. Thomas, 78
 1878 C. W. Canfield, 77
 1880 H. B. Bradford, 75
 1880 E. A. Colby, 77
 1880 Dwight Porter, 79
 1882 C. E. Stockder, 73
 1883 H. L. Simpson, 71
 1884 W. T. Shepard, 69
 1884 J. P. Terry, 72
 1885 J. P. Goodhart, 71
 1885 J. V. Hanna, 71
 1886 H. L. Burns, 69
 1886 H. W. Patten, 74
 1887 E. W. Durant, 70
 1887 L. A. Jenkins, 66
 1887 H. S. Reynolds, 69
 1889 W. F. Breeze, 66

New Britain, Conn.; Forest Hills, N.Y.
 San Francisco, Calif.
 Rock Island, Ill.; East Lansing, Mich.
 Providence, R.I.; New York City.
 Hartford, Conn.; Wilmington, Del.
 near Wilmington, Del., Cecil County, Md.
 St. Johnsbury, Vt., Maplewood, N.J.
 Hartford, Conn.; Malden, Mass.
 Westport, Conn.; Hartford, Conn.
 Andalusia, Ala.; Pensacola, Fla.
 Bristol, Conn., Santa Barbara, Calif.
 Brooklyn, N.Y.
 New Haven, Conn.
 Plattsmouth, Nebr.; Kansas City, Mo.
 Milford, Conn.; Pittsburgh, Pa.
 Greenwich, Conn.; Philadelphia, Pa.
 Stillwater, Minn.; New York City
 Dresden, Germany; New Haven, Conn.
 Poughkeepsie, N.Y.; Winter Park, Fla.
 San Francisco, Calif.

March 17, 1935
 December 6, 1934
 January 12, 1935
 March 18, 1935
 September 1, 1934
 July 25, 1934
 June 1, 1935
 February 26, 1935
 October 1, 1934
 February 4, 1935
 August 18, 1934
 February 1, 1935
 April 12, 1935
 April 30, 1935
 February 22, 1935
 March 9, 1935
 November 18, 1934
 November 1, 1934
 March 23, 1935
 July 15, 1934

Summary

247

CLASS	NAME AND AGE AT DEATH	PLACE OF BIRTH AND DEATH	DATE OF DEATH
1889	A R Moen, 67	Brooklyn, N Y.; New York City	May 20, 1935
1889	Paul Sheaffer, 66	Pottsville, Pa.	April 2, 1935
1891	G. N Prentiss, 65	Watertown, Wis , Milwaukee, Wis	October 17, 1934
1891	R K. Wehner, 60	New Haven, Conn ; North Canaan, Conn.	October 6, 1934
1892	C. S. Towle, 65	New York City, Hollywood, Calif.	November 9, 1934
1893	C. P. Belden, 63	Chicago, Ill.	July 5, 1934
1893	H D Clark, 62	New Haven, Conn.; Pasadena, Calif.	January 11, 1935
1893	S M Hammond, 64	New Canaan, Conn.; St Petersburg, Fla.	November 20, 1934
1893	C A Ingersoll, 61	New Haven, Conn., Portland, Conn.	December 16, 1934
1894	F. Z. Brown, 61	Philadelphia, Pa.; near Millville, N.J.	September 8, 1934
1894	C. E. Coy, 62	New Haven, Conn.; Plainfield, N.J.	April 25, 1935
1894	C. S. Johnson, 62	New Haven, Conn.	October 4, 1934
1894	C. R. Knapp, 63	Rockford, Ill.; Hartford, Conn.	March 11, 1935
1894	H. F Parmelee, 59	New Haven, Conn.	December 28, 1934
1894	G H Penfield, 62	Catskill, N Y	March 27, 1935
1894	F. N. Sinks, 62	Columbus, Ohio	November 20, 1934
1895	Alexander Cahn, 58	New Haven, Conn ; Short Beach, Conn.	August 27, 1934
1896	H. R. Buck, 57	Wethersfield, Conn.; Hartford, Conn	August 11, 1934
1896	H W. Eccleston, 64	Dunlap, Iowa; Hollywood, Calif.	June 27, 1935
1896	Harvy Miller, 60	Pittsburgh, Pa.; LaJolla, Calif.	May 17, 1935
1896	A. P. Morrill, 59	Concord, N.H.	June 2, 1935
1897	H. G Bockius, 60	Canton, Ohio; Los Angeles, Calif.	April 10, 1935
1897	G H Edwards, 59	Granby, Conn.; Orlando, Fla.	December 29, 1934
1898	W. P. Slocovich, 59	Brooklyn, N.Y.	February 18, 1935
1898	E. T. Tefft, 57	New York City.	January 6, 1935
1900	C. L. Vietor, 55	Bremen, Germany, New York City.	January 18, 1935
1901	Nisbet Grammer, 53	Evansville, Ind ; Buffalo, N.Y.	April 21, 1935
1901	Louis Hengerer, 55	Buffalo, N Y ; Upper Darby, Pa.	August 5, 1934

1902 G. H. Cressler, 55
 1903 S. L. Church, 53
 1903 J. J. Howard, 54
 1904 G. H. Nettleton, 52
 1904 C. C. Perry, 53
 1905 H. M. Greist, 50
 1905 Max Roesler, 52
 1906 H. R. King, 50
 1906 D. M. Morris, 51
 1908 G. H. Bunker, 47
 1910 L. J. Campbell, 51
 1910 W. W. Eastman, 48
 1910 M. R. Volck, 46
 1911 W. F. Burrows, Jr., 43
 1912 N. F. Bylund, 43
 1913 F. H. Sebring, 46
 1915 C. W. Brostedt, 48
 1915 A. S. Hanford, Jr., 41
 1915 W. H. Somers, 42
 1916 J. C. Little, 47
 1925 R. D. Illingworth, 32
 1928 W. O. Krebs, 29
 1929 A. S. Hershey, 27

Fort Wayne, Ind.; Cincinnati, Ohio.
 Middletown, Conn.; Pittsburgh, Pa.
 New Haven, Conn.; West Haven, Conn.
 New Haven, Conn.
 New Britain, Conn.; New York City.
 Chicago, Ill.; New Haven, Conn.
 Brooklyn, N.Y.; New Haven, Conn.
 Meriden, Conn.; Easton, Pa.
 Pittsburgh, Pa.; Rosarita Beach, Baja, Mexico.
 Brooklyn, N.Y.; Oriente, Cuba.
 Youngstown, Ohio.
 Minneapolis, Minn.; Brainerd, Minn.
 Houston, Texas; New York City.
 Chicago, Ill.; Lake Forest, Ill
 Chihuahua, Mexico, Newington, Conn.
 East Liverpool, Ohio; Sebring, Ohio
 Karlskuga, Sweden; Rochester, N.Y.
 Sioux City, Iowa.
 New York City, Mt Vernon, N Y
 Woodbridge, Conn, Greensboro, N.C.
 Newark, N.J.; Denville, N.J.
 Cairo, Ill.; Youngstown, Ohio.
 Hanover, Pa, Orange, Conn.

May 19, 1935
 September 11, 1934
 June 3, 1935
 March 16, 1935
 January 30, 1935
 August 29, 1934
 May 26, 1935
 February 17, 1935
 September 5, 1934
 December 10, 1934
 January 6, 1935
 August 2, 1934
 November 3, 1934
 July 26, 1934
 October 8, 1934
 December 20, 1934
 December 26, 1934
 June 23, 1935
 February 7, 1935
 April 10, 1935
 March 9, 1935
 January 6, 1935
 January 15, 1935

Summary

GRADUATE SCHOOL

MASTERS OF ARTS

1901 A. K. Foster, 66
 1911 J. L. Deming, 68

Baltimore, Md.
 Newington, Conn.; Findlay, Ohio

November 10, 1934
 October 13, 1934

249

CLASS	NAME AND AGE AT DEATH	PLACE OF BIRTH AND DEATH	DATE OF DEATH
1912	W A Tate, 52	Melbourne, Australia, Chicago, Ill	March 20, 1935
1927	M E Pierce, 58	South Britain, Conn , New Haven, Conn	October 7, 1934
MASTER OF SCIENCE IN ELECTRICAL ENGINEERING			
1926	E. A Cerf, Jr , 30	Atlanta, Ga , Welland, Ont., Canada.	April 9, 1935
DOCTORS OF PHILOSOPHY			
1900	H. F Cleland, 65	Milan, Ill ; off coast of New Jersey.	January 24, 1935
1905	C E Sargent, 80	Pittsfield, N.H , Beverly, Mass.	June 16, 1935
1910	H T Collings, 54	Troy, N Y , Philadelphia, Pa.	August 28, 1934
1914	Leopold Reinecke, 50	Ceres, Cape Colony, South Africa, Johannesburg, South Africa.	April 16, 1935
SCHOOL OF FORESTRY			
1905	Janar Lagdameo, 54	Guinayangan, P I , South Pasadena, Calif	December 19, 1934
1906	A E. Oman, 57	Leonardville, Kans., Raleigh, N C	January 30, 1935
1932	W. R. H. Martin, 25	Greenwich, Conn , near Kenya, East Africa	August 5, 1934
SCHOOL OF MEDICINE			
1871	G. B. Peck, 91	Providence, R I.	November 20, 1934
1878	J. M. Reilly, 79	New Haven, Conn.	May 26, 1935
1887	G. F. Converse, 72	New Haven, Conn.	June 4, 1935
1900	F. W. Stevens, 61	Vineland, N.J ; Bridgeport, Conn.	February 16, 1935
1904	F T. Fitch, 57	Noank, Conn , East Hampton, Conn.	February 16, 1935
1910	W. H. Beardsley, 52	Bridgewater, Conn , Hanover, N.H.	March 2, 1935
1913	P. G Shipley, 46	New York City; Baltimore, Md.	September 12, 1934

SCHOOL OF LAW

BACHELORS OF LAWS

1869	O. R. Wood, 86	South Windsor, Conn , Hartford, Conn.	July 31, 1934
1877	N. B Walker, 84	Biddeford, Maine	March 20, 1935
1884	L. W. Baldwin, 74	New Britain, Conn.; New Haven, Conn.	January 20, 1935
1889	H. G. Andrews, 65	New York City; Brooklyn, N.Y.	April 29, 1935
1892	A. F. Maher, 64	New Haven, Conn.	March 2, 1935
1897	G. P. Rowell, 58	Lancaster, N.H., Olmito, Texas.	April 18, 1935
1901	A. J. Hull, 65	Monroe, Conn.; Trumbull, Conn.	September 27, 1934
1903	J. A. Turner, 57	Bridgeport, Conn	April 5, 1935
1908	Samuel Campner, 47	Courland Dist., Russia; New Haven, Conn.	December 29, 1934
1910	G. W. Myers, 48	Collinsville, Conn.; Newington, Conn	April 22, 1935
1910	B. E. Reilly, 49	Brockton, Mass.; St. Joseph, Mo.	November 15, 1934
1911	F. P. Munich, 44	Bridgeport, Conn.	August 13, 1934
1912	W. V. M. Robertson, 47	Huntsville, Ala., Spring Hill, Ala.	October 9, 1934

DIVINITY SCHOOL

1878	A. D. Gring, 85	Paradise, Pa ; New York City.	December 19, 1934
1882	W. A. Munson, 96	Victory, N.Y.; Topeka, Kans	February 7, 1935
1885	E. H. Burt, 76	Westhampton, Mass.; Orlando, Fla.	January 10, 1935
1889	H. W. Tuttle, 73	Otisco, N.Y ; near Victor, Iowa.	April 21, 1935
1889	H. R. Vaughn, 75	New Egypt, N.J.; Elk Mound, Wis.	September 12, 1934
1892	I. F. Wood, 73	Walton, N.Y.; Washington, D C.	August 29, 1934
1893	E. P. Ayer, 72	Fkonk, Conn.; Hartford, Conn.	March 28, 1935
1894	G. A. Holzinger, 75	Kunzelsau, Germany; Buffalo, Minn	September 6, 1934
1897	W. H. Short, 66	near College Springs, Iowa, Philadelphia, Pa.	January 10, 1935
1897	W B. Stelle, 69	Jersey City, N J ; Tunghsien, China.	March 6, 1935
1898	E. H. Price, 69	Virden, Ill.; Long Beach, Calif.	January 13, 1935

Summary

251

CLASS	NAME AND AGE AT DEATH	PLACE OF BIRTH AND DEATH	DATE OF DEATH
1899	H. A. Jump, 59	Albany, N Y , Nantucket, Mass	August 12, 1934
1900	G. M. Butler, 64	Hyde Park, Mass., Dedham, Mass.	December 1, 1934
1903	J. E. Rees, 66	Aberdare, South Wales, Vineland, N J.	January 6, 1935
1903	C. C. St. Clare, 59	New London, Conn., Ticonderoga, N.Y	October 2, 1934
1913	H. L. Scott, 48	Concord, N.C ; Catawba, Va.	December 28, 1934

SUPPLEMENT

YALE COLLEGE

1869	G. S. Sedgwick, 86	Great Barrington, Mass.; Kingham, Oxford, England.	May 11, 1934
1892	A. B. Chace, 65	Hillsdale, N.Y.; Hudson, N.Y.	February 26, 1934
1892	R. K. Farwell, 61	Freeport, Ill	August 25, 1933
1895	D. D. Mitchell, 62	Cincinnati, Ohio, Hastings, Minn.	May 8, 1934
1899	J. W. Coddington, 55	Princeton, Ill.	December 25, 1930
1899	L. J. Durbin, 54	Williamstown, Pa ; Lewistown, Pa.	March 28, 1929
1903	K. W. Curtis, 53	Belvedere, Ill.; La Mesa, Calif.	April 4, 1934
1903	H. O. Hofstead, 57	New York City; Santa Barbara, Calif.	March 31, 1934
1912	F. W. Eliot, 38	Guilford, Conn.	December 27, 1930
1918	C. R. Wagner, 36	Chicago, Ill.; Pasadena, Calif.	June 8, 1934

SHEFFIELD SCIENTIFIC SCHOOL

1895	H. S. Waite, 60	Zanesville, Ohio, San Francisco, Calif.	May 25, 1934
1926	R. N. Jessop, 30	Cleveland, Ohio.	June 7, 1934

GRADUATE SCHOOL

MASTER OF ARTS

1910	E. S. McCall, 67	Lincoln, Ohio; Youngstown, Ohio	December 31, 1933
------	------------------	---------------------------------	-------------------

		SCHOOL OF MUSIC	
1894	V. B. M. MacDonald, 74	Stratford, Conn	October 7, 1933
		SCHOOL OF MEDICINE	
1897	W. F. Penn, 63	Glasgow, Va.; New York City.	May 31, 1934
		SCHOOL OF LAW	
		BACHELORS OF LAWS	
1893	E. W. Campbell, 63	Kingston, Minn.; Litchfield, Minn.	January 11, 1933
1894	H. I. Cromer, 66	Albia, Iowa; Chicago, Ill.	September 11, 1931
1898	Koreteru Kurahara, 59	Kumamoto, Japan.	July 29, 1933
1910	E. J. Brazell, 45	Cumberland, Wis.; Portland, Ore.	April 1, 1933
1910	H. P. Robertson, 47	Temple, Texas; Legion, Texas.	April 30, 1934
1923	E. W. Hope, 58	Quincy, Ill.; Chicago, Ill	December 27, 1933
		DOCTOR OF CIVIL LAW	
1895	Kinnosuke Sugita, 74	Kojimamura, Gifu-ken, Japan; Tokyo, Japan.	June 24, 1933
		DIVINITY SCHOOL	
1883	E. S. Fiske, 80	Shelburne, Mass.; Calais, Vt.	September 5, 1933
1895	J. H. Hjetland, 71	Hoyanger, Norway; St. Peter, Minn.	March 25, 1934
1901	Masukichi Matsumoto, 53	Hiroshima, Japan; Kobe, Japan.	December 17, 1924

Summary

THE total number of deaths for the year 1934-35 is 291. The age of the 172 graduates of Yale College averages 64.7, and the age of the 71 graduates of the Sheffield Scientific School averages 59.6. There are also recorded 25 deaths which occurred before July 1, 1934.

- The oldest living graduate of Yale College is:
 SAMUEL DUNHAM (B.A. 1860), of Binghamton, N.Y., born February 8, 1835.
 The oldest living graduate of the Sheffield Scientific School is:
 ARTHUR VANHARLINGEN (Ph.B. 1864), of Bryn Mawr, Pa., born October 25, 1845.

INDEX

Graduates of the different Schools of the University are distinguished from graduates of YALE COLLEGE by italic letters as follows: DIVINITY SCHOOL, *d*; SCHOOL OF FORESTRY, *f*; GRADUATE SCHOOL, *ma*, *ms*, or *dp*, SCHOOL OF LAW, *l* or *dl*; SCHOOL OF MEDICINE, *m*, SCHOOL OF MUSIC, *mus*; SHEFFIELD SCIENTIFIC SCHOOL, *s*.

CLASS		PAGE	CLASS		PAGE
1884	Allis, Wallace S.	48	1910 <i>s</i>	Campbell, Louis J.	182
1886	Anderson, William B.	57	1908 <i>l</i>	Campner, Samuel	209
1871	Andrew, Samuel W.	13	1878 <i>s</i>	Canfield, Charles W.	141
1889 <i>l</i>	Andrews, Herbert G.	206	1932	Carrigan, Walter J.	137
1876	Arnold, William	24	1879	Carter, Ernest	32
1893 <i>d</i>	Ayer, Edward P.	218	1926 <i>ms</i>	Cerf, Edgar A, Jr.	193
			1892	Chace, Alfred Bruce	226
1889	Baerman, F. Donald	61	1903 <i>s</i>	Church, Sheldon L.	175
1884 <i>l</i>	Baldwin, Louis W.	206	1893 <i>s</i>	Clark, Herman D	158
1900	Barbour, Lucius B.	102	1892	Clark, Paul R.	69
1886	Bashore, Harvey B.	57	1873	Clark, Salter Storrs	16
1857	Beard, Augustus F.	3	1883	Clarke, Charles C.	46
1910 <i>m</i>	Beardsley, William H.	202	1900 <i>dp</i>	Cleland, Herdman F.	194
1930	Beckwith, Philip V. D.	136	1899	Coddington, John W.	228
1884	Behrisch, Gabriel I.	49	1880 <i>s</i>	Colby, Edward A.	143
1893 <i>s</i>	Belden, Charles P.	157	1910 <i>dp</i>	Collings, Harry T.	195
1876	Bingham, Theodore A.	24	1898	Colston, George A.	90
1932	Bishop, Avard L, Jr.	137	1887 <i>m</i>	Converse, George F.	200
1912	Blum, Alexander	125	1906	Corning, Edwin	116
1897 <i>s</i>	Bockius, Harry G.	169	1894 <i>s</i>	Coy, Charles E	161
1880 <i>s</i>	Bradford, Henry B.	142	1902 <i>s</i>	Cressler, George H.	174
1910 <i>l</i>	Brazell, Edward J.	237	1894 <i>l</i>	Cromer, Harry I.	236
1889 <i>s</i>	Breeze, William F.	153	1883	Cromwell, George	47
1889	Brooks, Charles T.	62	1893	Crouse, Beecher M.	71
1915 <i>s</i>	Brostedt, Carl W.	186	1903	Curtis, Kenneth W.	230
1894 <i>s</i>	Brown, F Zerban	160	1885	Cutler, Colman W.	53
1876	Brown, William Martin	25			
1896 <i>s</i>	Buck, Henry R.	166	1891	Dalzell, William S.	65
1908 <i>s</i>	Bunker, George H.	181	1870	Dana, Edward S.	11
1894	Bunn, Henry W.	74	1902	Davis, George E.	108
1886 <i>s</i>	Burns, Harry L.	149	1897	DeCamp, Charles B.	86
1869	Burrell, Edward J	10	1868	deKay, Charles A.	9
1911 <i>s</i>	Burrows, William F., Jr	184	1911 <i>ma</i>	Deming, James L.	191
1885 <i>d</i>	Burt, Enoch H.	215	1905	Devine, Jesse	114
1900 <i>d</i>	Butler, George M.	223	1877	Dickinson, Charles P.	28
1912 <i>s</i>	Bylund, Nils F	185	1904	Dillman, Louis C.	110
			1893	Donnelly, Frank E.	72
1895 <i>s</i>	Cahn, Alexander	165	1927	Doyle, Francis R.	135
1899	Callahan, Hugh	95	1891	Drew, Edward P.	66
1893 <i>l</i>	Campbell, Ernest W.	235	1887 <i>s</i>	Durant, Edward W	150

Index

255

CLASS		PAGE	CLASS		PAGE
899	Durbin, Leonidas J.	229	1898	Hitchcock, Lawrence	93
910 <i>s</i>	Eastman, William W.	183	1895 <i>d</i>	Hjetland, John H	240
896 <i>s</i>	Eccleston, Hubert W.	167	1903	Hofstead, Harry O.	230
897 <i>s</i>	Edwards, Gaston H.	170	1893	Holbrook, Richard T.	73
912	Eliot, Frederic W.	231	1904	Holmes, Joseph H.	111
882	Farwell, Francis C.	43	1894 <i>d</i>	Holzinger, Godfrey A.	219
892	Farwell, Roy K.	227	1923 <i>l</i>	Hope, Edward W.	238
904	Feder, Mark G.	110	1880	Hopkins, Franklin W.	36
899	Field, William H.	96	1882	Hopkins, Samuel C.	44
883 <i>d</i>	Fiske, Elisha S.	239	1883	Haupt, Wilber E.	47
904 <i>m</i>	Fitch, Frederick T.	202	1903 <i>s</i>	Howard, John J.	176
874 <i>s</i>	Forbes, Edwin H.	139	1909	Howe, Henry A.	122
901 <i>ma</i>	Foster, Allyn K.	191	1906	Hudnut, Morris	117
879	Foster, Samuel M.	33	1901 <i>l</i>	Hull, Arthur J.	208
892	Francis, Everett D.	70	1905	Hull, C. Hadlai	115
933	Francis, John E.	138	1896	Hunt, Alexander E.	83
885	Fresenius, Henry	54	1925 <i>s</i>	Illingworth, Richard D.	189
907	Gaboury, George N.	119	1893 <i>s</i>	Ingersoll, Charles A.	159
919	Gaffney, Donald	133	1887	Irvin, Obed W.	59
903	Gaines, Thomas J.	109	1887 <i>s</i>	Jenkins, Leonard A.	151
881	Garland, Harry P.	39	1926 <i>s</i>	Jessop, Roland N.	233
897	Garrison, Elisha E.	87	1894	Jewett, Nathan H.	75
876	Gleason, John Blanchard	26	1894 <i>s</i>	Johnson, Charles S.	161
885 <i>s</i>	Goodhart, Jacob P.	147	1906	Johnson, Dudley C.	118
877	Goodier, Lewis E.	29	1899 <i>d</i>	Jump, Herbert A.	222
913	Gordon, J Hamlin	127	1891	Kenerson, Vertner	67
901 <i>s</i>	Grammer, Nisbet	173	1880	Keyser, William S.	37
905 <i>s</i>	Greist, Hubert M.	178	1895	Kimball, Charles A.	77
878 <i>d</i>	Gring, Ambrose Daniel	214	1906 <i>s</i>	King, Herbert R.	180
881	Guernsey, Nathaniel T.	40	1892	Klumpke, Paul	70
876	Hale, Philip	27	1894 <i>s</i>	Knapp, C. Rufus	162
898	Hamilton, James A.	91	1928 <i>s</i>	Krebs, Walter O.	189
893 <i>s</i>	Hammond, Samuel M.	158	1898 <i>l</i>	Kurahara, Koreteru	236
915 <i>s</i>	Hanford, Arthur S., Jr.	187	1888	Kutz, John J.	60
885 <i>s</i>	Hanna, John V.	148	1905 <i>f</i>	Lagdameo, Jenar	197
873	Hemingway, Charles S.	17	1880	Lines, David C.	37
874	Henderson, William O.	20	1897	Liscomb, Percival C.	90
901 <i>s</i>	Hengerer, Louis	174	1916 <i>s</i>	Little, John C.	188
912	Herman, William J.	126	1912	Loughridge, William H.	127
874	Heron, John B.	20	1909	Lowrance, John W	123
929 <i>s</i>	Hershey, Aaron S.	190	1881	Lucas, Frank B.	41
866	Hiller, A. Maxcy	7	1890	Lusk, William C.	63
898	Hincks, Henry W.	92	1894	Lynch, Frederick	76
897	Hincks, Robert S.	89	1928	Lyon, Laurence L.	135

CLASS		PAGE	CLASS		PAGE
1910 <i>ma</i>	McCall, Elmer S.	234	1894 <i>s</i>	Penfield, George H.	164
1894 <i>mus</i>	MacDonald, Mrs. Nathan D	235	1879	Penfield, William W.	34
1873	McIntire, Albert W.	17	1897 <i>m</i>	Penn, William F.	235
1862	MacVeagh, Franklin	4	1904 <i>s</i>	Perry, Clarence C.	177
1892 <i>l</i>	Maher, Augustin F.	207	1901	Perry, Walter H.	106
1909	Marks, Simon S.	124	1904	Pierce, Frederick E.	112
1926	Marshall, James G., Jr	134	1927 <i>ma</i>	Pierce, Mary E.	193
1932 <i>f</i>	Martin, William R. H.	198	1891	Pomeroy, Robert W.	67
1895	Mason, Roswell B.	78	1880 <i>s</i>	Porter, Dwight	143
1901 <i>d</i>	Matsumoto, Masukichi	240	1891 <i>s</i>	Prentiss, George N.	155
1886	Matthews, Charles H.	58	1898 <i>d</i>	Price, Edgar H.	221
1913	Meeker, J. Edward	128	1896	Prince, Walter Franklin	84
1881	Merrill, John F.	41	1903 <i>d</i>	Rees, James E.	223
1896 <i>s</i>	Miller, Harvy	167	1910 <i>l</i>	Reilly, Bernard E.	211
1869	Missimer, Henry C.	10	1878 <i>m</i>	Reilly, James M.	200
1895	Mitchell, D. Diamond	228	1914 <i>dp</i>	Reinecke, Leopold	196
1877 <i>s</i>	Mixter, Charles K.	140	1887 <i>s</i>	Reynolds, Harris S.	152
1889 <i>s</i>	Moën, A. René	154	1899	Rhodes, Frank R.	98
1907	Mooney, William C.	119	1898	Richardson, Fred E.	94
1899	Moore, B. Burges	97	1899	Rile, Walter B.	90
1894 <i>mus</i>	Moore, Virginia B (Mrs. Nathan D. MacDonald)	235	1896	Robbins, Frederick O.	81
1896 <i>s</i>	Morrill, Arthur P.	168	1910 <i>l</i>	Robertson, Huling P.	237
1906 <i>s</i>	Morris, David M.	180	1912 <i>l</i>	Robertson, William V M.	215
1890	Morse, Sidney Nelson	64	1900	Rockefeller, Percy A.	102
1911 <i>l</i>	Munich, Frank P.	211	1905 <i>s</i>	Roesler, Max	170
1882 <i>d</i>	Munson, William A.	214	1907	Rogers, Randolph P.	120
1910 <i>l</i>	Myers, George W.	210	1931	Ross, Edwin B.	130
			1897 <i>l</i>	Rowell, George P.	207
1893	Nadler, Alfred G.	73	1903 <i>d</i>	St. Clare, Christopher C.	222
1904 <i>s</i>	Nettleton, George H.	176	1905 <i>dp</i>	Sargent, Charles E	19
1876 <i>s</i>	Newhall, W. Mayo	139	1864	Satterthwaite, Thomas E.	
1879	Nichols, Edgar B.	33	1913 <i>d</i>	Scott, Homer L.	222
1895	Nutting, Herbert C.	79	1899	Scudder, Marvyn	90
			1913 <i>s</i>	Sebring, Frank H, Jr.	180
1888	Olmstead, Irving	61	1869	Sedgwick, G. Stanley	220
1906 <i>f</i>	Oman, Andrew E.	197	1880	Sewall, Samuel S.	31
1898	Otis, Norman D.	94	1873	Shaw, John E.	11
			1889 <i>s</i>	Sheafer, Paul	15
1900	Paddock, Brace W.	103	1913	Shelden, Allan	120
1876	Pangborn, Frederic W.	27	1884 <i>s</i>	Shepard, William T.	140
1899	Parmelee, E Spencer	98	1913 <i>m</i>	Shipley, Paul G.	20
1894 <i>s</i>	Parmelee, Henry F.	163	1885	Shipman, Frank R.	5
1886 <i>s</i>	Patten, Henry W.	150	1897 <i>d</i>	Short, William H.	220
1871 <i>m</i>	Peck, George B.	199	1915	Shuman, Blair S.	13
1871	Peck, Theodore G.	14	1883 <i>s</i>	Simpson, Horace L.	14
1885	Peet, William F.	54	1894 <i>s</i>	Sinks, Fredrick N	16.

Index

257

LASS		PAGE	CLASS		PAGE
898 <i>s</i>	Slocovich, William P.	171	1881	Twombly, Edward L.	42
875	Smith, Edward Curtis	22			
879	Smith, Frederick Sumner	35	1874	VanHorn, Burt	21
898	Smith, T. Max	95	1889 <i>d</i>	Vaughn, Howard R	216
904	Smith, Wirt F.	113	1916	Viele, Sheldon K.	131
915 <i>s</i>	Somers, William H	187	1900 <i>s</i>	Vietor, Carl L.	172
918	Sosa, Martin F.	132	1867	Vincent, Boyd	8
913	Spalding, Jesse	130	1910 <i>s</i>	Volck, Morris R.	184
896	Spellman, Charles F.	86			
900	Starne, Charles A.	105	1918	Wagner, Carl R.	232
871	Steele, Charles E.	14	1895 <i>s</i>	Waite, Henry S.	232
897 <i>d</i>	Stelle, William B.	221	1877 <i>l</i>	Walker, Nathaniel B	205
900 <i>m</i>	Stevens, Frank W.	201	1922	Warren, Robert Hall	133
882 <i>s</i>	Stockder, Charles E.	144	1895	Wathen, John R.	81
875	Stone, Melville A.	23	1880	Watson, J. Herbert	38
884	Strong, Frank	50	1887	Weed, William X.	59
895 <i>dl</i>	Sugita, Kinnosuke "	239	1891 <i>s</i>	Wehner, Robert K.	156
871	Sweet, Edwin F.	15	1882	Welch, Archibald A.	44
			1884	Wells, Arthur B.	51
907	Takagi, Senjiro	121	1865	Wenner, George U.	6
912 <i>ma</i>	Tate, William A.	192	1908	Wetzlar, Edwin A.	121
898 <i>s</i>	Tefft, Erastus T.	171	1885	Weymouth, William T. G.	56
884 <i>s</i>	Terry, John P.	147	1909	Whitaker, Inness	125
877 <i>s</i>	Thomas, Allen M.	141	1901	Whitney, James L.	107
895	Thomas, George H.	80	1895	Wilkinson, Robert	81
905	Tilney, Robert F., 2d	116	1873	Williams, Schuyler P.	19
901	Tomlinson, John C.	106	1891	Witbeck, Charles S.	68
892 <i>s</i>	Towle, Charles S.	157	1895	Witherspoon, Herbert	82
899	Tracy, Edward A.	100	1884	Wolf, Henry M.	52
899	Truslow, Ernest	101	1892 <i>d</i>	Wood, Irving F.	217
903 <i>l</i>	Turner, James A.	209	1869 <i>l</i>	Wood, Olin R	205
867	Turrell, Edgar A.	8	1878	Woodruff, Clarence S.	30
889 <i>d</i>	Tuttle, Henry W.	216	1878	Wurts, Rudolf	31

FORMS OF BEQUEST

BECAUSE of the constantly increasing tendency on the part of alumni and other friends to provide for the growing needs of the University by bequests and the many inquiries received each year as to the proper wording thereof, there are given below forms for the convenience of those who plan to remember Yale in their wills.

(GENERAL)

I give and bequeath to Yale University, a corporation existing under the laws of the State of Connecticut, and located in the City of New Haven, in said State,
dollars, to be used at the discretion of the Corporation of said University.

(SPECIFIC)

I give and bequeath to Yale University, a corporation existing under the laws of the State of Connecticut, and located in the City of New Haven, in said State,
dollars, and direct that the income therefrom shall be used for the purposes following, that is to say.

(Here specify in detail the purposes.)

. . .

As in some states a bequest for charitable purposes is void unless the will is executed at least a certain length of time (varying in different states) before the death of the testator, and is attested by two or more credible, and at the same time disinterested witnesses, it is advisable to ascertain the requirements of the law in the state in which the testator resides, and to be careful that such requirements are complied with.