

COLUMBIA LIBRARIES OFFSITE
AVERY FINE ARTS RESTRICTED

AR01393383

THE CENTURY ASSOCIATION

1960

Ex Libris

SEYMOUR DURST

t' Fort nieuw Amsterdam op de Manhatans

FORT NEW AMSTERDAM

(NEW YORK), 1651.

When you leave, please leave this book
Because it has been said
"Ever'thing comes t' him who waits
Except a loaned book."

1.25 INSTXL

AVERY ARCHITECTURAL AND FINE ARTS LIBRARY

GIFT OF SEYMOUR B. DURST OLD YORK LIBRARY

Digitized by the Internet Archive
in 2014

<https://archive.org/details/centuryassociati1960cent>

THE CENTURY ASSOCIATION
YEAR-BOOK
1960

THE
CENTURY ASSOCIATION
YEAR-BOOK

NEW YORK

1960

offsite
HS
2725
.N5
C4
1960

THE CENTURY ASSOCIATION
7 WEST 43RD STREET, NEW YORK 36, N. Y.
Telephone: MUrray Hill 2-0711

CONTENTS

FORM OF BEQUEST	6
HISTORICAL	7
REPORT OF THE BOARD OF MANAGEMENT	9
ACT OF INCORPORATION	21
CONSTITUTION	23
BY-LAWS	34
HOUSE RULES	40
REQUIREMENTS OF THE COMMITTEE ON ADMISSIONS	41
OFFICERS, TRUSTEES, AND COMMITTEES	47
OFFICERS, 1847-1960	50
FOUNDERS	54
HONORARY MEMBERS	55
MEMBERS	59
ABSENT MEMBERS	143
CENTURY MEMORIALS	147
FORMER MEMBERS	247

Form of Bequest

I give and bequeath to The Century Association,
of the City of New York, a New York corporation,
the sum of \$_____.

HISTORICAL

The *Century* was founded and its first Constitution adopted on January 13, 1847. One hundred gentlemen engaged or interested in Letters and the Fine Arts had been invited to join in forming the Association. Forty-two accepted the invitation and became Founders; forty-six others joined during the year. The name, suggested by the number originally invited to be members, was the proposal of Edgar S. Van Winkle.

On March 7, 1857, the Association was incorporated by an Act of the Legislature, which was amended on March 29, 1883.

During its early years, *The Century* occupied rooms at 495 Broadway from the spring of 1847 to the spring of 1849, at 435 Broome Street to the spring of 1850, and at 575 Broadway until May, 1852.

By this time, it required a house and moved to 24 Clinton Place (now 46 East Eighth Street). This was its home until the spring of 1857, when it made another move, to a house at 109 (old number 42) East

Fifteenth Street. On January 10, 1891, it occupied its present Clubhouse at 7 West 43rd Street.

Successive amendments to the Constitution fixed the limit of resident membership as follows: March 5, 1853, 200 members; March 7, 1857, 250; May 7, 1859, 350; February 1, 1862, 400; April 7, 1866, 500; February 6, 1875, 600; December 5, 1885, 700; May 3, 1890, 800; February 6, 1892, 1000. The limit of non-resident membership has been fixed as follows: February 6, 1892, 300; December 3, 1921, 400; January 14, 1928, 500; June 3, 1941, 600; March 1, 1945, 700; April 3, 1958, 800.

The lamp that burns at each meeting of The Century was designed in 1858 for The Column, a literary society founded in 1825. It was lighted at all subsequent meetings of The Column until Centurions John Bigelow and Parke Godwin, the only surviving members of that organization, presented it to The Century in 1901 as "a silver symbol intended to be a lasting memorial to The Column." They also presented to "all present and future members" of The Century the privileges of fellow-membership with them. The minutes of their meeting concluded, "The Column then adjourned sine die." Today, more than one hundred years later, the lamp still burns.

REPORT OF THE BOARD OF MANAGEMENT

THE Board of Management submits the following report for the year 1959:

FROM THE COMMITTEE ON ART

THE Exhibitions of the year were as follows:

January 14–February 8: Exhibition of Work by John Carroll

February 11–April 26: Exhibition of Work by John F. Folinsbee

May 6–May 31: Exhibition of Designs for the Theatre by Robert Edmond Jones

June 3–September 27: Retrospective Exhibition of a Variety of Works in the Graphic Arts by T. M. Cleland

October 7–November 1: Autumn Exhibition of Work by Amateur Artist Members

November 4–November 16: Murals Celebrating the Vintage Festival

November 20–January 3: Autumn Exhibition of Work by Artist Members

Again this year the Art Committee made several awards for entries in the Autumn Exhibition of Work by Amateur Artist Members, in place of the Art Committee Medal and the Honorable Mentions that had been given in the past. Silver ash trays from Cartier's were presented to the prize winners: Alfred Bendiner, Hugh de Haven, William A. Gardner, Bronson S. Ray, Leonard J. Robbins, Whitney North Seymour, Jr., and Harvey Stevenson. Henry R. Mallory's water color, *Drifting Snow*, was voted the most popular work.

In the Autumn Exhibition of Work by Artist Members, the Art Committee Medal was awarded to Randall Davey for his oil painting, *Ambulances Grand National*. Honorable Mention was awarded to Walter Stuempfig for his oil painting, *The Connoisseur*, and to Nathaniel Choate for his limestone sculpture, *Family Pride*. The largest popular vote was cast for *Portrait of Robert Frost*, an oil painting by Gardner Cox.

During the year, the Association acquired the following works of art:

Bronze Medallion, *Maitland Armstrong* by Augustus Saint Gaudens, presented by Hamilton Fish Armstrong

Bronze Medallion, *Roscoe H. Hupper* by Paul Manship, presented by the artist

Oil painting, *Portrait of Joseph Hodges Choate* by William H. Chase, presented by the grandchildren of Joseph Hodges Choate, seventh president of The Century

Etching, *Male Nude Bathing* by Grant Wood, presented by Bethuel M. Webster

Oil painting, *Still Life with Fruit, Flowers, and Parrot*, artist unknown, bequeathed by Charles C. Burlingham

Etching, *Venetian Filigree* by John Taylor Arms, presented by William Adams Delano

The following works from the Association's collection were loaned:

To the American Federation of Arts and Letters, *Westover Virginia* by Edward L. Henry

To the Adirondack Museum, *Eliphalet Terry Fishing from a Boat* by Winslow Homer

A complete new appraisal of the pictures belonging to the Club was made and the insurance on them brought up to

date. All pictures in storage were removed from the unlovely depths of the cellar and placed in proper racks constructed by our engineer, Mr. Henry La Plante, in the new storeroom designed by Lewis G. Adams at the west end of the Billiard Room, which at long last also provides adequate space for the handling of exhibits.

Barry Faulkner, *Chairman*

FROM THE COMMITTEE ON LITERATURE

DURING his brief tenure as librarian at the Century, Mr. Henry James, Jr., recommended additional lamps. They arrived early in the year and were placed to advantage for both reading and the better appearance of the library. The former librarian also recommended circulation of books for the benefit of members. This was instituted during the year on a limited and experimental scale without, however, interfering with the long-time and useful reserves for regular readers.

The present librarian, Mr. Lewis H. Webster, and his assistant, Mr. Andrew Zaremba, accomplished extensive re-shelving and cataloguing, but the end is not yet! For the most part, the classification system in use was retained. Many books can still be found in the same general areas as formerly, except for large and necessary changes in the lobby of the third floor. To simplify matters, the catch-all classification, "Miscellaneous, by Author," has been dropped entirely.

In the Spring there was a special show-case exhibit on the stairways to the Gallery. It was arranged in connection with the reception for members of the Cosmopolitan Club. The subject was "Century Treasures, Fourteenth through Nineteenth Centuries," and the books were selected from

those in the vault and rarely on view. Later show-case exhibits included "Autumnal Poems and Pictures" and "Less Familiar Nativity Representations"—making use of the extensive book resources of the Association.

Of statistical interest are the following items. By the end of 1959, the total holdings of the Century library amounted to 18,357 volumes. The accessions during the year came to 515 volumes, with 406 of them by purchase, 109 by donation; books by Centurions, or with some other Century connection, numbered 85. The annual subscriptions for magazines also happened to number 85.

The Association has been enriched by the acquisition of a third album of stamps belonging to Theodore E. Steinway. This was the one upon which he was working at the time of his death. All three albums contain stamps which have associations with the Century.

As a special project for the future, it is planned to enlarge and bring up to date the poetry collection in the Graham Room. Some of the recent accessions in architecture are serving to round out the collection in the Platt Room. Space limitations, however, prevent the development of any extensive research collections.

William L. Savage, *Chairman*

FROM THE HOUSE COMMITTEE

THE year 1959 marked the first in which the terms of the appointive Committees changed in mid-stream, or June. For the House Committee this meant that the wonderfully able Richard A. Kimball relinquished his Chairmanship. His appoint-

ment as the Director of The American Academy in Rome precluded our retaining his services. The stalwart and loyal members of the House Committee have given the succeeding Chairmen every support and assistance, for which he is pleased to express his gratitude.

The alteration of the nearby Morgan Guaranty Bank Building caused radical change in our normal summer routines in the Clubhouse. The North Terrace was completely untenable, and as a substitute for this oasis, the West Room on the Second Floor was decorated, under the direction of Donald Oenslager, with gay hangings, summer furniture, slipcovers, and a setting of palms around the famous Wolf. Comments on this change varied!

This room was also provided with two large air-conditioning units, which effectively cooled it. The success of this experiment appeared to warrant the purchase of other cooling units for the Main Dining Room and the Graham Library, and the advent of this refrigeration brought a strong appeal, actually mounting to a demand, that the Billiard Room be similarly treated. The House Committee and the Board of Management capitulated, and that room also was made a bit more comfortable during the summer weather.

The following is a brief account of the year's program at the Monthly Dinners. In January, Laurence E. Le Sueur spoke admirably on "News, Present and Future"; in February, Homer A. Thompson in a fascinating lecture on "The Athenian Agora," illustrated with beautiful slides in full color, gave us some idea of the enthralling job of the modern archaeologist. In March, Geoffrey T. Hellman advised us with his usual wit on "How to Write for The New Yorker."

In April, Alvin Eurich told us of "New Tools for Learning," which undoubtedly made many of us wish to be young enough to start all over. In May, Robert L. Crowell described in a charming talk his adventures in "Following the Trial of Henry David Thoreau" in these modern times. In accordance with custom, there was no speaker at the June meeting.

In October, at the Dinner of Welcome, the new members were addressed by Adriaan J. Barnouw, who recalled in a delightful speech many incidents and personages in the history of The Century. The November Meeting was again the Wine Festival under the splendid direction of Henry Allen Moe, and illustrated as in the past by the remarkable posters made for this occasion by our professional artist members. President Kieffer, with his great knowledge of viniculture, delighted us with his remarks. In December, we were highly entertained by a film, "The Gooney Birds of Wake Island," which was supplied by John H. Baker and the National Audubon Society.

On behalf of the Association, the House Committee records its thanks for the following gifts made during the year: maple syrup from Walter H. Kilham, Jr.; two electric razors from Jacques Barzun; fresh Canadian salmon from Shirley C. Fisk; and fresh trout from Edward R. Finch. An unusual cowskin lampshade, decorated with a painting of a Cambodian Temple, was presented to the Association by the Magistrate Hell Sumpha of Cambodia, through our member John Farrar. Finally, as a bequest of the late C. C. Burlingham, The Century received an antique sideboard.

The House Committee again desires to commend the staff of the Clubhouse for its loyal and courteous service throughout the year.

Francis W. Roudebush, *Chairman*

FROM THE COMMITTEE ON MUSIC

ON the first of June the present Chairman of the Music Committee succeeded John E. Lockwood in that post.

During the year the following programs were presented:
Saturday, January 10: The late Mack Harrell, in a lieder recital.

Saturday, February 7: The Saidenberg Chamber Concert, attended by an overflow audience which filled the Gallery and sat on the stairs and up on the second floor.

Saturday, December 19: The Hamilton College Choir and Brass Ensemble, in a program of Christmas music conducted by John L. Baldwin, Jr. The afternoon's performances included some music by a Centurion and some excellent egg nog composed by Mr. Marchand. The large audience was enthusiastic.

George Mead, Jr., *Chairman*

FROM THE COMMITTEE ON HONORS

Recommendation to Board of Management: The Committee, on January 27, 1959, recommended that consideration be given to the presentation of the name of Learned Hand, a Centurion for over fifty years, to the members of the Association for Honorary Membership. This, the highest honor that may be bestowed upon members of the Century Association, is an encomium awarded only to those who have rendered distinguished public service, as well as service to the Association. The Board acted favorably upon the Committee's recommendation. At the Monthly Meeting of the

Association on April 9, Judge Hand was unanimously elected; he is the twenty-second Centurion thus to be honored. An engrossed testimonial was presented to him by President Kieffer at the Monthly Meeting on May 7.

Recommendation respecting pewter beer mugs: The Committee, in consideration of the fact that the Association is in possession of fifty-eight (58) silver cups, memorials to deceased Centurions, deemed it appropriate to suggest to the Board of Management that hereafter such memorials be in the form of pewter mugs. The Board subsequently approved this recommendation. Mugs, of approved design, may be obtained from Black, Starr and Gorham (price \$10.00 plus tax—lettering extra). The name of the late Centurion, together with the year of the beginning of his membership and the year of his death, should be inscribed appropriately on the mug. The first mug was inscribed to the memory of Mahonri M. Young, the second to George W. Martin.

Gilmore D. Clarke, *Chairman*

MEMBERSHIP

THERE were 1757 members on January 1; on December 31, there were 1768, of whom 1693 were dues-paying members.

RESIDENT MEMBERS:

January 1, 1959	977	
Elected and qualified during the year	57	
Transferred from Non-Resident Class	8	
	<hr/>	1042

LESS:

Deaths reported during the year	34
Resigned	7
Transferred to Non-Resident Class	19

BOARD OF MANAGEMENT REPORT

17

Resident Artist Members electing Non-Resident Classification	<u>1</u>	61	
RESIDENT MEMBERS, DECEMBER 31, 1959			981
Less Exempt (8), Absent (10), and Honorary (2) Members		<u>20</u>	
RESIDENT DUES-PAYING MEMBERS, DECEMBER 31, 1959			961
NON-RESIDENT MEMBERS:			
January 1, 1959	780		
Elected and qualified during the year	24		
Transferred from Resident Class	19		
Resident Artist Members electing Non-Resident Classification	<u>1</u>	824	
LESS:			
Deaths reported during the year	28		
Resigned	11		
Transferred to Resident Class	<u>8</u>	47	
NON-RESIDENT MEMBERS, DECEMBER 31, 1959			777
Less Exempt (22) and Absent (23) Members		<u>45</u>	
NON-RESIDENT DUES-PAYING MEMBERS, DECEMBER 31, 1959			<u>732</u>
TOTAL DUES-PAYING MEMBERS, DECEMBER 31, 1959			1693
Plus Exempt, Absent, and Honorary Members			65
TOTAL MEMBERSHIP, DECEMBER 31, 1959			<u>1758</u>

At the end of the year, there were 37 vacancies in the Resident Class and 67 vacancies in the Non-Resident Class, with 114 candidates in the former and 95 in the latter.

OTHER MATTERS

Caveat on Publicity. At the request of the House Committee, the November issue of the *Bulletin* included the following reminder concerning certain matters of Century policy:

- To avoid the possibility that the Century's name shall become involved in controversy, members should refrain from using the address of the Club on any letter or other paper intended to be printed or published, or for the dispatch or receipt of communications in connection with political or other public discussions.
- Members should take all reasonable steps to prevent any public mention of the Association in connection with any meetings that may be held in the Clubhouse.
- The rule against the admission of reporters and news photographers to the Clubhouse applies to the private dining rooms as well as to other parts of the building.
- As the Century is essentially a place where the amateurs of arts and letters and the professionals can hold amiable converse, it is suggested that business conferences be held in the Club's private rooms.

Daniel's Memoirs. Copies of "My Memories of The Century Club, 1919-1958" by William Daniel, Head Doorman of The Century, arrived from the printer in May. In its pages, Daniel tells of the comings and goings, the conversations and habits, the traits and foibles of Centurions as he recalls them during his almost forty years as a member of the Clubhouse staff. The book is a useful and entertaining contribution to Century lore.

Charles G. Proffitt
Secretary

ACT OF
INCORPORATION

•

CONSTITUTION AND BY-LAWS

•

HOUSE RULES

•

REQUIREMENTS OF
COMMITTEE ON ADMISSIONS

AN ACT TO INCORPORATE THE CENTURY ASSOCIATION

PASSED MARCH 7, 1857

The People of the State of New York, represented in Senate and Assembly, do enact as follows:

Section 1. Gulian C. Verplanck, William C. Bryant, Charles M. Leupp, Asher B. Durand, John F. Kensett, William Kemble and William H. Appleton, and such other persons as are now associated as "The Century," or may hereafter become associated with them, are hereby constituted a body corporate by the name of "The Century Association," to be located in the city of New-York, for the purpose of promoting the advancement of art and literature by establishing and maintaining a library, reading room and gallery of art, and by such other means as shall be expedient and proper for that purpose.

§ 2. The said corporation shall have the power to make and adopt a constitution and by-laws, rules and regulations, for the admission, suspension and expulsion of its members, and their government, the election of its officers and to define their duties, and for the safe keeping and protection of its property and funds, and from time to time to alter or repeal such constitution, by-laws, rules and regulations. The seven persons named in the first section of this act shall constitute the trustees and managers until others are elected in their places.

§ 3. The said corporation may purchase and hold or lease any real and personal estate; provided that they shall not hold

any real estate the value of which shall exceed the sum of fifty thousand dollars.

§ 4. The said corporation shall possess the general powers, and be subject to the general restrictions and liabilities prescribed in the third title of the eighteenth chapter of the first part of the Revised Statutes.

§ 5. The Legislature may at any time alter or repeal this act.

§ 6. This act shall take effect immediately.

By a special Act of the Legislature, passed March 29th, 1883, the Association was authorized to hold real estate to the value of three hundred thousand dollars. This was superseded by the general Corporation Law, under which the Association is entitled to hold real estate to the value of three million dollars.

CONSTITUTION OF THE CENTURY ASSOCIATION

ARTICLE I

THIS Association shall be composed of authors, artists, and amateurs of letters and the fine arts.

ARTICLE II

§ 1. The officers shall be a President, two Vice-Presidents, a Secretary, and a Treasurer; and there shall also be sixteen Trustees. Such officers, together with the Trustees, shall be a Board of Management. Of the Trustees not less than three shall be authors, not less than three artists, and not more than eight amateurs. No person shall be eligible as a trustee for more than three years in succession.

The officers and trustees shall be chosen at each annual meeting by ballot, and shall continue in office until the next annual meeting, or until their successors are elected.

§ 2. The President shall preside at the meetings of the Association; he shall also be Chairman of the Board of Management; he shall, with the Secretary, sign all written contracts and obligations of the Association, and he shall perform such other duties as the Board of Management of the Association may assign him.

The First Vice-President, or in his absence the Second Vice-President, shall discharge the duties of the President in case of his absence or during a vacancy in his office.

§ 3. The Secretary shall keep minutes of all meetings of the Association and of the Board of Management; shall notify members of their election, issue notices for all meetings of the Association, and conduct the correspondence and keep the records; which records and correspondence shall be open to the inspection of members at all reasonable times.

§ 4. The Treasurer shall collect and, under the direction of the Board of Management, disburse the funds. He shall report at the monthly meeting in February and oftener if required, on the state of the funds. His accounts shall be audited by a select committee of three, appointed or elected at the monthly meeting next previous to the annual meeting.

In case of the absence, disability, or death of the Treasurer, the President or the Board of Management shall have power to appoint a Treasurer *pro tem*, to serve during such absence or disability, or, in case of the death of the Treasurer, until the vacancy shall have been filled.

§ 5. Any officer or trustee may be removed, for cause, at any meeting of the Association, upon due notice, and any vacancy in an office shall be filled for the residue of the term by the Board of Management.

ARTICLE III

OF THE POWERS OF THE ASSOCIATION AT ITS GENERAL MEETINGS

§ 1. All the corporate powers remain vested in the Association, and they may be exercised at any regular meeting, subject to the restrictions herein contained.

§ 2. No sale, lease, or mortgage of any of the real property of the Association shall be made unless the Board of Management shall authorize such transaction and report its action thereon to the members of the Association and unless, subsequent to the making of such report, such transaction shall be authorized by the concurring vote of at least two-thirds of the members present at a meeting of the members at which at least sixty members are present. [*Amended April 3, 1958.*]

ARTICLE IV

OF THE BOARD OF MANAGEMENT

§ 1. The Board of Management shall have general charge of the affairs, funds, and property of the Association. It shall be their duty to carry out the objects and purposes thereof; and to this end they may exercise all the powers of the Association, subject to the Constitution and By-Laws, and to such action as the Association may take at its monthly or annual meetings.

§ 2. The Board of Management shall have regular meetings as often as once in each month from November to June inclusive, and they shall submit a report of the affairs of the Association at each annual meeting, and shall report at other times if required. Seven members shall constitute a quorum.

§ 3. The Board of Management may invite distinguished strangers visiting the City to partake of the privileges of the Association during their stay. [*Amended December 3, 1921.*]

§ 4. The Board of Management shall have the power to remit the dues of any member, for such cause and for such period as in their judgment may be advisable and proper. During that period such member shall not be counted in the limitation of members. [*Amended December 3, 1921.*]

ARTICLE V

OF COMMITTEES AND THEIR DUTIES

§ 1. *Committee on Admissions.* The Committee on Admissions shall consist of twenty-one members, who shall be chosen by ballot at the annual meeting, and shall hold office until their successors shall be elected. At the annual meeting in January, 1889, seven members of the Committee shall be elected to serve three years, seven two years, and seven one year. At each subsequent annual meeting seven members shall be chosen to serve three years. No member of the Committee shall be eligible for re-election within one year of the expiration of three years' service on said Committee. Vacancies by death, or otherwise, may be filled by the Committee until the next annual meeting. They shall fix their own time and place of meeting. Eleven members shall constitute a quorum.

§ 2. *Other Committees.* There shall be a House Committee and a Committee on Literature, each composed of three members of the Board of Management. There shall be an Art Committee composed of at least seven members, of whom at least three shall be members of the Board of Management. These Committees shall be appointed by the Board of Management within two weeks after each annual meeting. The Board may provide for the appointment of additional members of

any of said Committees from time to time; such additional members need not be members of the Board. The particular duties of each of said Committees shall be defined by the By-Laws. [*Amended March 3, 1934.*]

ARTICLE VI

OF THE MEMBERS

§ 1. The number of *resident* members is limited to one thousand. [*Amended February 6, 1892.*]

§ 2. There shall also be a class of *non-resident* members, not exceeding eight hundred in number, to consist of persons residing permanently more than fifty miles from New York City Hall, and having no office or place of business in New York. [*Amended April 3, 1958.*]

§ 3. Any member who, having paid the entrance fee and the dues for one year, is absent from the United States for a continuous period of not less than twelve months shall, during his absence, be exempt from the payment of dues, provided that he shall have given to the Treasurer previous notice in writing of his intention to be absent. Absent members shall not be counted in the limitation of the number of members. In case the return of an absent member shall increase the number in his class of membership above the limit prescribed, no new member in that class shall be elected until the number shall be reduced by resignation or otherwise below such limit. [*Amended April 3, 1958.*]

All members of the Armed Forces of the United States, who are now members or who may be elected to membership,

may at their option be held to be *non-resident* members during their active service. [*Amended March 1, 1945.*]

An artist member who has paid an entrance fee as a resident member may at his option elect to be classified as a non-resident member and be liable for annual dues as such but shall remain entitled to all the privileges of the Association, including the right of voting and of holding office. [*Amended April 3, 1947.*]

§ 4. No person shall be admitted as a member of the Association unless he shall have been recommended by the Committee on Admissions, on the proposal of two members not belonging to that Committee.

The name of every person proposed for admission, whether as a *resident* or a *non-resident* member, with his residence and the names of the members proposing him, shall be posted in the rooms at least fifteen days before being acted upon by the Committee. The Committee shall receive and consider all communications in reference to the persons proposed, and make careful examination as to their qualifications; it shall pass upon each name separately, and two negative votes shall be a rejection of the candidate. The proceedings of the Committee shall be secret and confidential.

At every monthly meeting of the Association the Committee shall furnish printed lists, properly classified, of the names of the persons recommended for admission, not exceeding twenty in number, and the Association shall then proceed to vote by depositing the lists with tellers appointed by the Chairman. The erasure from the list of any name shall be considered a vote in the negative. If negative votes be cast against any candidate to the number of one-fifth of the votes cast, his

candidacy shall be referred back to the Committee on Admissions for further consideration. If the candidacy of such person again comes before the Association, negative votes cast against such person to the number of one-fifth of the votes cast shall exclude him from membership. [*Amended January 8, 1953.*]

No person so excluded shall be eligible for election within twelve months thereafter.

§ 5. *Non-resident* members may at any time, on and after the 30th April, 1896, be transferred from the list of *resident* members upon application in writing to the Treasurer. The members so transferred shall not be entitled to reimbursement of any part of the entrance fee. [*Amended February 1896.*]

Non-resident members shall be entitled to all the privileges of the Association, except the right of voting and of holding office. They shall be subject to the Constitution and By-Laws and to all the regulations of the Association.

§ 6. The Secretary and Treasurer, two weeks previous to each monthly meeting, shall determine the number of vacancies in each class of members and certify the same to the Committee on Admissions.

§ 7. An entrance fee of one hundred and fifty dollars shall be paid by each *resident* member, and of one hundred dollars by each *non-resident* member.

Such payment shall be made within thirty days after notice in writing of his election; or if within thirty days after such notice the member gives written notice to the Treasurer of his desire to do so, such payment may be made in four instalments, each of one quarter of the amount of the entrance fee; the first instalment shall be payable within thirty days

after notice of his election, the second instalment within six months after such notice, the third instalment within twelve months after such notice, and the fourth instalment within eighteen months after such notice.

In default of such payment of the entrance fee, or the first instalment thereof, within thirty days after such notice, the member shall be deemed to have declined his election unless the Board of Management determines otherwise.

If any member fails to pay a subsequent instalment of his entrance fee when due, he shall be notified thereof in writing, and unless such instalment shall be paid within one month after such notice he shall thereupon cease to be a member unless the Board of Management determines otherwise. [*Amended January 14, 1939.*]

§ 8. The annual dues of *resident* members shall be one hundred fifty dollars, payable semi-annually in advance on the first days of May and November; and the annual dues of *non-resident* members shall be seventy-five dollars, payable on admission, and on each first day of May thereafter. [*Amended April 2, 1959.*]

The dues of all newly-elected members shall be computed proportionally from the first day of the month succeeding their election.

When the dues of any member shall remain unpaid for the space of three months, the Treasurer shall cause him to be notified that, unless the same be paid within one month thereafter, his membership will cease; and in case such dues shall not be paid pursuant to such notice, or such default be accounted for to the Board of Management, he shall thereupon cease to be a member.

In case any member of the non-resident class *other than an artist member* shall come to reside within the radius above named, or shall establish an office or place of business in the City of New York, it shall be his duty forthwith to notify the Treasurer of the Association in writing of such change, and he shall then be deemed a resident member with annual dues accordingly, and *unless he has already paid the entrance fee of a resident member*, he shall also pay to the Treasurer within thirty days the additional amount of entrance fees necessary to constitute him a resident member; in default of such payment he shall cease to be a member. [*Amended March 6, 1947.*]

It shall be the duty of each member to keep the Treasurer informed of his address.

§ 9. Honorary members may be elected from the membership of the Association on the recommendation of the Board of Management, at a regular monthly meeting, by an affirmative vote by ballot of not less than nine-tenths of the votes cast. No more than one honorary member shall be chosen in any one year. Honorary members shall be exempt from the payment of annual dues and shall be entitled to all the privileges of the Association except that of holding office. [*Amended, April 5, 1956.*]

§ 10. Any member may be suspended or expelled for violation of the Constitution or By-Laws, or for any offence or misconduct which may be deemed sufficient to warrant such suspension or expulsion, by a vote, at a monthly meeting, of three-fourths of the members present, one month's previous notice having been given to the member charged. It shall be the duty of the Board of Management to report any member for action under this rule.

The Board of Management shall also have the power for a like cause, by the affirmative vote of eleven (11) of its members, after a hearing has been granted on one month's previous notice, to suspend any member from all privileges as such member indefinitely, pending further action; but any member affected thereby may require the resolution of suspension to be reported to the Association.

Membership may also be forfeited by failure to pay any indebtedness to the Association, in such manner as may be prescribed by the By-Laws.

§ 11. In the rooms of the Association, betting of any kind is strictly prohibited. [*Amended November 5, 1927.*]

ARTICLE VII

OF MEETINGS

§ 1. There shall be an annual meeting of the Association for the election of officers and members and other business. It shall be held on the second Thursday of January of each year, at 9 o'clock P.M.

§ 2. There shall be monthly meetings of the Association for the election of members and other business. They shall be held on the first Thursday of November, December, February, March, April, May and June at 9 o'clock P.M. [*Amended June 3, 1941.*]

§ 3. Special meetings may be called by the Board of Management; and they shall call a meeting at any time on the written request of ten members, which request shall specify the object of the meeting.

§ 4. The number of members necessary to constitute a quorum at an annual meeting shall be fifty, and at a monthly or special meeting shall be thirty.

ARTICLE VIII

OF AMENDMENTS

§ 1. This Constitution shall commence and take effect on the second Saturday of January, 1870, and the previous Constitution thereupon shall cease.

§ 2. No alteration or amendment of this Constitution shall be made unless the same be proposed at a previous regular meeting, and then posted in a conspicuous place in the rooms of the Association and the text of the same sent to each voting member with the notice of the meeting at which it may be considered, and be finally adopted at a subsequent meeting by the votes of two-thirds of the members present at the passage thereof.

§ 3. By-Laws, Rules, and Regulations, not inconsistent with the Charter or this Constitution, may be made, adopted, altered, or repealed at any monthly or annual meeting; *provided*, the proposed by-law, rule, regulation, alteration, or repeal shall have been proposed at a previous monthly meeting, and then posted in a conspicuous place in the rooms of the Association and the text of the same sent to each voting member with the notice of the meeting at which it may be considered, and shall be adopted by the votes of two-thirds of the members present at the passage thereof.

BY-LAWS

§ 1. No book, journal, paper, picture, statue, or other work of art, the property of the Association, shall be taken from the rooms, under any pretext whatever, except by authority of the Board of Management.

§ 2. On the first day of each month or as soon thereafter as may be practicable, there shall be sent to each member notice of his indebtedness to the Association on the last day of the preceding month, and if the same is not paid on or before the fifteenth day of the month the names of the members so in default, together with the amounts due, shall be posted on a separate sheet in the hall.

In case any such indebtedness shall not be discharged at the expiration of a month from the date of such first notice, a second notice shall be mailed to the member in default, notifying him that further credit will not be extended to him until his indebtedness is discharged, and that in case he continues in such default for ten days thereafter, he will be excluded from all privileges of the Association until such indebtedness is paid, and such member shall thereupon, upon the expiration of such ten days, be so excluded, and notice to that effect shall thereupon be posted on a separate sheet in the hall.

At any time during such exclusion the Board of Management may declare the membership of such delinquent to be forfeited, and his name shall thereupon be dropped from the roll of members.

But before such action shall be taken by the Board of

Management, it shall cause a copy of this By-Law to be mailed to the delinquent member.

A copy of this By-Law shall be sent with such second notice.

§ 3. A suggestion book shall be kept at the rooms in which every member is authorized to enter, under his signature, any complaint as to the management of the Association, and any suggestions he may desire to make.

§ 4. *Visitors:*

(a) A member may introduce a guest to the rooms of the Association for one day by entering the name and address of such guest and the date in the book to be kept for that purpose. This privilege may be suspended for any particular day by the House Committee. A member may not introduce the same person as a daily guest more than twice in the calendar year, and may not introduce more than one daily guest on the same day.

(b) A member may invite visitors to the Art Gallery during any Art Exhibition of the Association through signing cards of invitation printed for that purpose, but such cards of invitation shall not entitle visitors to pass to other parts of the house.

(c) A member may introduce guests to the private dining room when he has reserved that room for an entertainment.

(d) The House Committee, at the request in writing of a member, may extend the privileges of the Association for a total period of one month in any twelve months to a guest whose residence is more than fifty miles from the City Hall. Extension of this time may, on the recommendation of the House Committee, be granted by the Board of Management

A member may not obtain from the House Committee such privileges for more than one guest at a time, nor for the same guest more than once in a period of twelve months. Guest privileges extended by the House Committee or on its recommendation may be terminated at the discretion of the Committee at any time. [*Amended May 6, 1954.*]

(e) Guests to whom the privileges of the Association are extended under Section 3 of Article IV of the Constitution or under paragraphs (a), (d), or (j) of this By-law are on the same footing as non-resident members, except that those to whom the privileges are extended under paragraphs (a) and (d) may not introduce visitors and except that no guest may be present at any business meeting of the Association. Nor shall the House Committee grant the same privileges to the same guest more than once in a period of twelve months. [*Amended March 5, 1959.*]

(f) A member who obtains admission to the club-house for a guest becomes responsible for the conduct of such guest and for any indebtedness of such guest to the Association.

(g) The Board of Management may modify these rules to meet special cases.

(h) It is the duty of the House Committee to enforce the provisions of this section and promptly to report to the Board of Management all cases of persistent violation thereof.

(i) In case of violation of any of the provisions of this section, the House Committee may summarily suspend the privileges accorded therein with regard to any member or visitor for a period not exceeding ten days, and in all cases of violation the Board of Management may suspend such privileges for such period as in their discretion the interest of the Association may require.

(j) In addition to the powers herein above granted, the Board of Management may provide for the invitation of authors, artists, and composers of music to be guests of the Association. Such invitations shall be for the term of one year but shall be renewable; and the total number so invited shall not exceed fifty at any one time. [*Amended November 5, 1942.*]

§ 5. The House Committee shall have the charge of furnishing supplies, employing stewards and servants, keeping the rooms and premises of the Association in order for use, regulating the place, character and the extent of recreation and amusements in the club-house, and enforcing the rule as to admission of visitors. [*Amended November 5, 1927.*]

The care of newspapers and current periodicals is entrusted to the House Committee.

§ 6. The Committee on Literature shall have charge of the Library, and of the supply of books, and shall subscribe for periodicals and newspapers. Loud or continuous conversation shall not be carried on in the Library, nor, except on Thursday nights, shall refreshments be served therein.

§ 7. The Committee on Art shall have charge of all works of art owned or possessed by the Association; and it shall be their duty to make arrangements for exhibition, at monthly and annual meetings, of the works of artists of the Association, and other works of art, at their discretion. They shall keep a catalogue of the works of art owned or possessed by the Association, or exhibited in its rooms, and shall record therein every such work, with the name of the author, the title of the work, and the time of exhibition. The Committee on Art shall have charge of all decorations of the rooms. No

work of art shall be accepted as a gift, or purchased by the Association, until the Committee on Art has made a report thereon to the Board of Management.

§ 8. The expenditures of the House Committee, and the Committees on Literature and Art, shall be limited to such sums as the Board of Management shall prescribe.

§ 9. A perfect list of members, officers, and committees shall be kept posted up in the rooms of the Association; and such list shall be corrected under the direction of the Treasurer and Secretary, from time to time, as changes occur.

§ 10. The above By-Laws shall go into effect on the second Saturday of January, 1870.

§ 11. A Nominating Committee shall annually be constituted as follows. The Board of Management shall at its last spring meeting propose as candidates for such committee the names of seven members of the Club, of whom two shall be members of the Board of Management, not eligible for re-election, and two shall be members of the Committee on Admissions. The names shall be posted in the club-house at least twenty days before the November monthly meeting of the Club. At any time not later than ten days before the November monthly meeting, additional candidates may be proposed for the Committee, provided that in each case the proposal, indorsed by twenty-five resident members, be presented in writing to the Secretary of the Club. [*Amended May 1, 1952.*]

All the names proposed by either of the above methods shall be printed in a single list, the names proposed by the Board of Management being designated by an asterisk. From

this list, which shall be distributed at the monthly meeting in November, the Club shall elect by ballot the Nominating Committee. Each member may vote for not more than seven names on the list, and the seven candidates receiving the highest number of votes shall be declared elected. [*Amended May 1, 1952.*]

The Nominating Committee shall at the earliest practicable moment post in the club-house the names of candidates for all the positions to be filled. Additional candidates for such positions or any of them, may be nominated, and shall be posted, provided that in each case the nomination, indorsed by fifty resident members, be presented in writing to the Secretary of the Club not later than one week before the Annual Meeting.

The Secretary of the Club shall prepare printed lists of all candidates named by either of the aforesaid methods, the names to be grouped under the titles of the positions to be filled; the candidates for Trustees to be arranged in three groups, designated respectively as Authors, Artists, and Amateurs, and all names proposed by the Nominating Committee to be designated by an asterisk. These lists shall be distributed to members at the Annual Meeting, and shall serve as ballots in the election, provided that nothing herein be construed to restrict the right of any member to vote by means of written names for persons whose names do not appear in print.

§ 12. An Investment Committee consisting of four members and the Treasurer shall be appointed by the Board of Management annually. It shall be the duty of this committee to supervise the investments of the Club and to advise the Treasurer with respect to the purchase and sale of its investments.

HOUSE RULES

I

Admittance to the club-house cannot be claimed after one o'clock A.M.

II

There will be no breakfast on Sundays.

Week days, breakfast will start at eight o'clock in the morning.

III

Week days, the Dining Room will be closed at nine o'clock in the evening.

IV

Sundays, a buffet will be served from one o'clock in the afternoon to eight-thirty o'clock in the evening, except that there will be no restaurant or bar service on Saturdays or Sundays during the summer season.

V

The Bar will be open from noon to midnight except on Sundays and holidays, when it will be open from one o'clock in the afternoon to nine o'clock in the evening.

VI

Members will not be admitted inside the Bar at any time.

VII

No game of billiards shall be commenced after twelve P.M. on Saturday nights, or after one A.M. on other nights.

VIII

The lights throughout the house shall be extinguished at two A.M.

REQUIREMENTS OF THE COMMITTEE ON ADMISSIONS

FOR the guidance of members of the Association, the Year-Book contains the Requirements of the Committee and the extract from the Committee's minutes concerning the interpretation of "amateurs of letters and the fine arts."

With respect to letters concerning candidates, the members of the Association are requested to send to the Committee such information, whether favorable or unfavorable, as they feel will assist in the consideration of a candidate. Article I of the Constitution declares: "This Association shall be composed of authors, artists, and amateurs of letters and the fine arts." The mere endorsement of a name is of little help to the Committee in determining whether a candidate, whatever his vocation, has such breadth of interest and qualities of mind as would make him a sympathetic, stimulating, and congenial companion in such a society.

Members are requested not to propose, second, or endorse more than one candidate in any one letter.

All communications are confidential. After final action has been taken on a candidate, letters unfavorable to him are returned to their writers by registered mail. The letters of proposers and seconders are deposited in the archives, and all other letters are destroyed, except that, by a two-thirds vote of the Committee, any particular letter may be preserved in the archives. "The proceedings of the Committee shall be secret and confidential." (*Constitution, Article VI*)

REQUIREMENTS OF THE COMMITTEE

1. The proposer must write to the Committee, stating the name, address, and qualifications of the candidate. The letter should convey definite information as to the candidate's background, vocation, attainments, character, and personality. If he is not an artist or an author, it should also give evidence as to those interests and tastes outside of his vocation which would make him a sympathetic, stimulating, and congenial companion in a society of artists and authors.
2. The seconder must also write to the Committee in regard to the candidate. The letter should contain information of a character similar to that outlined for the proposer's letter.
3. The name, address, and vocation * of the candidate shall be entered in the Candidates' Book, preferably by the proposer and seconder, with their signatures. The Secretary of the Committee may make such entry when the letters of recommendation have been received from both proposer and seconder. A candidacy is not completed until these letters have been received and the entry has been made.
4. The candidate must be known to *at least two* members of the Committee if he is a candidate for resident membership or to *at least one* member if he is a candidate for non-resident membership. To facilitate the introduction of candidates to members of the Committee, proposers and seconders are asked to get in touch with the *Chairman of the Sub-Committee* to which the candidate has been assigned.

* The Committee on Admissions has long interpreted the term "amateur" as relating to "breadth of interest and qualities of mind and imagination" rather than to "occupation." It therefore suggests to proposers that in filling the space (in the Candidates' Book) designated "occupation," they use some term other than "amateur" to describe the candidate's "profession or occupation," in compliance with Rule I of the Committee, as adopted by the Association.

5. The Committee must receive, in addition to the letters of the proposer and seconder, *at least ten* letters from other members of the Association concerning a candidate for resident membership or *at least six* letters concerning a candidate for non-resident membership. These letters should do more than merely endorse a candidate; they should contain information which will be a source of enlightenment to the Committee as to the candidate's qualifications.

"AMATEURS OF LETTERS AND THE FINE ARTS"

*[From the Minutes of the Committee
on Admissions, January 3, 1923]*

Your special Committee appointed to consider the difficulties that have lately developed within the Admissions Committee over the interpretation of the word "amateur" in Article I of the Constitution, and to report on a suggestion that Article I should be amended, has made inquiries, has considered, and now reports.

We find that for more than sixty years the Committee on Admissions has been guided in passing upon qualifications of candidates not by such a narrow interpretation of the words "amateurs of letters and the fine arts" as would have required candidates to be experts or connoisseurs, but rather by the view that those words as used in the Constitution were intended to admit gentlemen of any occupation provided their breadth of interest and qualities of mind and imagination made them sympathetic, stimulating, and congenial companions in a society of authors and artists. We believe that this construction has long been clearly expressed through the Century's mem-

bership, and that the Admissions Committee may now regard it as being sanctioned and established by long usage and tradition. Consequently, we also think that the Admissions Committee need not hesitate to govern itself accordingly, and need not call upon the Club to undertake the difficult task of formulating a precise definition of the word "amateur."

On the other hand, we see no reason why it should not be admitted here that the Admissions Committee has erred in particular cases. It seems better to recognize this than to let anyone suppose that mistakes are to be accepted as precedents for a lax standard. This is stated because confusion has lately resulted from just that supposition.

The Admissions Committee should make it clear to all its members that it intends to interpret "amateur" very broadly, but never to interpret it so loosely as to cover candidates who do not clearly possess what may be called a responsive sympathy with letters and the fine arts, no matter how eminent or successful they may be, no matter how respectable socially, or how deserving of recognition on special grounds. It is understood that the writer of a technical treatise is not such an "author" as the Constitution intends; similarly, a mere collector, no matter how untiring, might well stand outside our broadest interpretations of "amateur." We do not want spiritual mediocrity. Our standard is obviously hard to define. But if the word "culture" did not sound priggish to some ears, it would perhaps suggest most briefly what the Century requires of a candidate quite apart from any special kind of ability or success.

OFFICERS

•

TRUSTEES AND COMMITTEES

OFFICERS

TRUSTEES AND COMMITTEES

1960

PRESIDENT

PAUL KIEFFER

FIRST VICE-PRESIDENT

PAUL AUSTIN WOLFE

SECOND VICE-PRESIDENT

WILLIAM A. LOCKWOOD

SECRETARY

CHARLES G. PROFFITT

TREASURER

SHERMAN BALDWIN

TRUSTEES

LEWIS G. ADAMS

JACQUES BARZUN

LOUIS BOUCHÉ

R. L. DUFFUS

SAMUEL SLOAN DURYEE

BARRY FAULKNER

ROBERT BEVERLY HALE

YALE KNEELAND, JR.

GEORGE MEAD, JR.

CHARLES G. POORE

WILLIAM POTTER

LINDSAY ROGERS

FRANCIS W. ROUDEBUSH

WILLIAM L. SAVAGE

WHITNEY NORTH SEYMOUR

BETHUEL M. WEBSTER

COMMITTEE ON ADMISSIONS

To serve for one year

RUSSELL LYNES (*Chairman*)

SPENCER BYARD

ALLYN COX

HUGH FERRISS

ALEXANDER D. HARVEY

PENDLETON HERRING

JAMES M. NICELY

THE CENTURY ASSOCIATION

*To serve for two years*WALKER O. CAIN (*Secretary*)

LOUIS S. AUCHINCLOSS

FRANCIS H. HORAN

HENRY S. F. COOPER

R. McALLISTER LLOYD

JOHN W. GARDNER

JAMES JOHNSON SWEENEY

To serve for three years

SHIRLEY C. FISK

JOHN C. B. MOORE

GEOFFREY T. HELLMAN

THOMAS THACHER

LEWIS ISELIN

HENRY P. VAN DUSEN

HENRY H. VILLARD

*HOUSE COMMITTEE*FRANCIS W. ROUDEBUSH (*Chairman*)

FREDERICK B. ADAMS, JR.

LEWIS GALANTIÈRE

LEWIS G. ADAMS

BRENDAN GILL

PHILIP BASTEDO

ALEXANDER D. HARVEY

R. L. DUFFUS

WILLIAM POTTER

*COMMITTEE ON ART*BARRY FAULKNER (*Chairman*)*COMMITTEE ON EXHIBITIONS*DEAN CORNWELL (*Chairman*)

WALTER C. BAKER

RENÉ D'HARNONCOURT

LOUIS BOUCHÉ

LEWIS ISELIN

PETER G. COOK

JOHN KOCH

HENRY S. F. COOPER

PAUL MANSHIP

WILLIAM F. DRAPER

HENRY ALLEN MOE

ROBERT BEVERLY HALE

DONALD OENSLAGER

ELIHU ROOT, JR.

*HOUSE-ART COMMITTEE*HARVEY STEVENSON (*Chairman*)

LEWIS G. ADAMS

WALTER KNIGHT STURGES

FREDERIC R. KING

JAMES JOHNSON SWEENEY

*COMMITTEE ON LITERATURE*WILLIAM L. SAVAGE (*Chairman*)

FREDERICK B. ADAMS, JR.	WALTER MILLIS
R. L. DUFFUS	CHARLES G. POORE
JOHN FARRAR	HENRY CLAPP SMITH
SAMUEL W. LAMBERT	EDWARD STEESE
JOHN E. LOCKWOOD	BETHUEL M. WEBSTER

*COMMITTEE ON MUSIC*GEORGE MEAD, JR. (*Chairman*)

PARKER BAILEY	FRANCIS W. ROUDEBUSH
RICHARD H. DANA	RICHARD B. SNOW
NORMAN DELLO JOIO	EDWARD R. WARDWELL

*INVESTMENT COMMITTEE*JAMES M. NICELY (*Chairman*)

JARVIS CROMWELL	FRANCIS R. RANDOLPH
PIERPONT V. DAVIS	PAUL KIEFFER (<i>ex-officio</i>)
R. MCALLISTER LLOYD	SHERMAN BALDWIN
	(<i>ex-officio</i>)

HISTORIAN

ROGER BURLINGAME

ARCHIVIST

ADRIAAN J. BARNOUW

OFFICERS, 1847-1960

FROM 1847 to 1857 there was no president of the Association. At each meeting a member, usually one of the "Committee of Management," was "called to the chair." In 1857 the office of President was created. The offices of First Vice-President and Second Vice-President were created in 1867, and the first incumbents were elected in 1868.

PRESIDENTS

GULIAN CROMMELIN VERPLANCK	1857-1864
GEORGE BANCROFT	1864-1867
WILLIAM CULLEN BRYANT	1868-1878
DANIEL HUNTINGTON	1879-1895
HENRY CODMAN POTTER	1895-1906
JOHN BIGELOW	1906-1911
JOSEPH HODGES CHOATE	1912-1917
ELIHU ROOT	1918-1927
CHARLES A. PLATT	1928-1930
GARI MELCHERS	1931-1932
ROYAL CORTISSOZ	1933-1944
GEOFFREY PARSONS	1945-1949
PAUL MANSHIP	1950-1953
PAUL KIEFFER	1954-

FIRST VICE-PRESIDENTS

DANIEL HUNTINGTON	1868-1870
GILBERT M. SPEIR	1871-1888
HENRY CODMAN POTTER	1889-1894
JOHN BIGELOW	1895-1905
JOHN Q. A. WARD	1906-1910
EDWIN HOWLAND BLASHFIELD	1911-1922
CASS GILBERT	1923-1927
NICHOLAS MURRAY BUTLER	1928-1947

WILLIAM ADAMS DELANO	1948-1949
WHITNEY H. SHEPARDSON	1950-1952
JOHN W. DAVIS	1953-1953
JAMES KELLUM SMITH	1954-1955
LAWRENCE GRANT WHITE	1956-1956
PAUL AUSTIN WOLFE	1956-

SECOND VICE-PRESIDENTS

LEWIS M. RUTHERFURD	1868-1868
JAMES W. BEEKMAN	1869-1869
LEWIS M. RUTHERFURD	1870-1870
FREDERICK E. CHURCH	1871-1872
SAMUEL B. RUGGLES	1873-1873
DANIEL HUNTINGTON	1874-1878
HENRY W. BELLOWS	1879-1882
HENRY CODMAN POTTER	1883-1888
JOHN BIGELOW	1889-1894
JOHN Q. A. WARD	1895-1905
EDMUND CLARENCE STEDMAN	1906-1908
WILLIAM DEAN HOWELLS	1909-1911
J. HOWARD VAN AMRINGE	1912-1915
WILLIAM CRARY BROWNELL	1916-1922
GEORGE HAVEN PUTNAM	1923-1927
GEORGE W. WICKERSHAM	1928-1936
JOHN MUNRO WOOLSEY	1936-1944
HENRY DE FOREST BALDWIN	1945-1947
WILLIAM ADAMS DELANO	1947-1948
THOMAS D. THACHER	1948-1949
WALTER WALKER PALMER	1950-1950
LEARNED HAND	1951-1952
JAMES KELLUM SMITH	1953-1953
PAUL AUSTIN WOLFE	1954-1956
WILLIAM A. LOCKWOOD	1957-

SECRETARIES

DANIEL SEYMOUR	1847-1850
----------------	-----------

EDGAR S. VAN WINKLE	1851-1851
EDWARD SLOSSON	1852-1854
S. W. GOODRIDGE, JR.	1855-1855
T. BAILEY MYERS	1856-1856
JOHN H. GOURLIE	1857-1858
AUGUSTUS R. MACDONOUGH	1859-1885
JOHN H. PLATT	1886-1886
HENRY E. HOWLAND	1887-1900
EDWARD CARY	1901-1906
WILLIAM M. SLOANE	1907-1909
GEORGE WILLIAM KNOX	1910-1910
HENRY OSBORN TAYLOR	1911-1917
ALEXANDER DANA NOYES	1918-1937
GEOFFREY PARSONS	1938-1944
HENRY ALLEN MOE	1945-1949
ROGER BURLINGAME	1950-1952
CHARLES G. PROFFITT	1953-

TREASURERS

THOMAS S. CUMMINGS	1847-1849
JOHN H. GOURLIE	1849-1851
RUSSELL SMITH	1851-1852
GEORGE G. SMITH	1852-1854
D. WILLIAMSON LEE	1854-1856
EDMUND G. STRONG	1856-1857
JOHN PRIESTLEY	1857-1872
CHARLES COLLINS	1873-1880
HENRY A. OAKLEY	1881-1884
ROBERT B. MINTURN	1885-1885
GEORGE L. RIVES	1886-1887
J. HAMPDEN ROBB	1888-1891
GEORGE L. RIVES	1892-1898
ALFRED ROELKER	1899-1900
LANSDALE BOARDMAN	1901-1903
WILLIAM M. SPACKMAN	1904-1908
ELGIN R. L. GOULD	1909-1915

OFFICERS, 1847-1960

53

HENRY DE FOREST BALDWIN

1916-1944

RAY MORRIS

1945-1949

RICHARDSON PRATT

1950-1956

SHERMAN BALDWIN

1957-

FOUNDERS

THE Century Association was formed in 1847 at a meeting of the Sketch Club, which had been in existence since 1829. In the following list of Founders of The Century, those marked with an asterisk were Sketch Club members, the others had been frequent guests of the Sketch Club.

REV. HENRY W. BELLOWES	*W. J. HOPPIN
*HENRY K. BROWN	*DANIEL HUNTINGTON
*WILLIAM C. BRYANT	*CHARLES C. INGHAM
J. D. CAMPBELL	*ROBERT KELLY
*J. G. CHAPMAN	*GOUVERNEUR KEMBLE
L. G. CLARKE	*WILLIAM KEMBLE
DAVID C. COLDEN	SHEPHERD KNAPP
*A. M. COZZENS	*CHARLES M. LEUPP
*T. S. CUMMINGS	SAMUEL E. LYON
REV. ORVILLE DEWEY	WILLIAM MCNEVEN
*A. B. DURAND	CHRISTIAN MAYR
*F. W. EDMONDS	ELEAZER PARMLY
C. L. ELLIOTT	*T. P. ROSSITER
THOMAS ADDIS EMMET	*DANIEL SEYMOUR
THOMAS H. FAILE	JOHN L. STEPHENS
GEORGE FOLSOM	*JONATHAN STURGES
*DUDLEY B. FULLER	H. P. TAPPAN
ALBAN GOLDSMITH	JOSEPH TRENCH
*JOHN H. GOURLIE	H. T. TUCKERMAN
*HENRY PETERS GRAY	*EDGAR S. VAN WINKLE
OGDEN HAGGERTY	*GULIAN C. VERPLANCK

HONORARY MEMBERS

<i>Admitted</i>	<i>Names</i>	<i>Honorary</i>
1856	GEORGE BANCROFT	1880
1852	AUGUSTUS R. MACDONOUGH	1886
1847	*JOHN H. GOURLIE	1889
1847	*WILLIAM J. HOPPIN	1891
1854	JOHN JAY	1893
1864	RICHARD HENRY STODDARD	1894
1847	*DANIEL HUNTINGTON	1895
1862	WORTHINGTON WHITTREDGE	1900
1860	JOHN LA FARGE	1903
1869	HENRY CODMAN POTTER	1906
1897	WILLIAM DEAN HOWELLS	1912
1865	CHARLES COLLINS	1917
1886	ELIHU ROOT	1928
1872	GEORGE HAVEN PUTNAM	1929
1898	ALEXANDER DANA NOYES	1938
1920	ROYAL CORTISSOZ	1945
1911	HENRY E. CRAMPTON	1946
1893	HENRY L. STIMSON	1949
1922	GEOFFREY PARSONS	1951
1893	CHARLES C. BURLINGHAM	1955
1907	WILLIAM ADAMS DELANO	1956
1908	LEARNED HAND	1959

**Founder*

MEMBERS

LIST OF MEMBERS

(APRIL 15, 1960)

Resident and non-resident members are here listed together for convenience of reference. Non-resident members are indicated by the symbol: nr

<i>Admitted</i>	<i>Name</i>	<i>Address</i>
1959	ABBE, CHARLES HOWSON	R.D. 2 Newtown, Bucks County, Pa.
1946	ABBOTT, LAWRENCE <i>nr</i>	1193 Van Curler Ave., Schenectady 8, N.Y.
1958	ABRAMOVITZ, MAX	431 East 85th St., N.Y. 28
1937	ACHESON, DEAN G. <i>nr</i>	Union Trust Bldg., Washington 7, D.C.
1945	ADAMS, ARTHUR <i>nr</i>	9 Ashburton Pl., Boston 8, Mass.
1952	ADAMS, ARTHUR S. <i>nr</i>	1785 Massachusetts Ave., N.W., Washington 6, D.C.
1955	ADAMS, F. W. H.	460 Park Ave., N.Y. 22
1949	ADAMS, FREDERICK B., JR.	84 Allison Rd., Princeton, N.J.
1943	ADAMS, GEORGE MATTHEW	444 Madison Ave., N.Y. 22
1958	ADAMS, JAMES FAIRCHILD <i>nr</i>	Newtonville, N.Y.
1959	ADAMS, JOHN CRANFORD	Hofstra College, Hempstead, N.Y.
1937	ADAMS, J. DONALD	444 East 57th St., N.Y. 22
1935	ADAMS, LEWIS G.	544 East 86th St., N.Y. 28
1936	AGAR, HERBERT <i>nr</i>	36 Hays Mews, London, England

1943 AGGER, EUGENE E.

Webb Gardens, Clifton Ave., New Brunswick, N.J.

1942 ALBRIGHT, HORACE M. 50 Rockefeller Plaza, N.Y. 20

1932 ALDRICH, DONALD B. *nr* Dennis, Mass.

1957 ALDRICH, HULBERT S. 1088 Park Ave., N.Y. 28

1952 ALDRICH, MALCOLM P. 36 East 72d St., N.Y. 21

1955 ALDRICH, NELSON W. *nr*
Peach's Point, Marblehead, Mass.

1946 ALDRICH, WILLIAM TRUMAN *nr*
30 Ipswich St., Boston 15, Mass.

1931 ALDRICH, WINTHROP W. 960 Fifth Ave., N.Y. 21

1951 ALDRIDGE, ALBERT H. 14 East 90th St., N.Y. 28

1949 ALEXANDER, ARTHUR HADDEN *nr*
Box 603, Chatham, Mass.

1949 ALEXANDER, JAMES S. *nr*
Sugar Plum Farm, Randolph, N.H.

1921 ALGER, GEORGE W. 35 East 72d St., N.Y. 21

1953 ALLEN, REGINALD 1158 Fifth Ave., N.Y. 29

1955 ALSOP, REESE F. Lloyd Neck, Huntington, N.Y.

1952 ALTSCHUL, FRANK
Overbrook Farm, Riverbank Rd., Stamford, Conn.

1951 AMBERSON, JAMES BURNS
16 Sherwood Dr., Hillsdale, N.J.

1953 AMES, AMYAS Cold Spring Harbor, N.Y.

1934 AMES, CHARLES LESLEY *nr*
740 Blue Gentian Rd., West St. Paul 18, Minn.

1932 AMORY, COPLEY, JR. *nr*
197 Brattle St., Cambridge 38, Mass.

1958 AMORY, ROBERT, JR. *nr* Washington, D.C.

1935 ANDERSON, ARTHUR M.
White Gates Farm, Bedford Hills, N.Y.

MEMBERS

61

- 1951 ANDERSON, NILS *nr* 60 East 42d St., N.Y. 17
- 1952 ANDERSON, PAUL R. *nr*
129 Woodland Rd., Pittsburgh 32, Pa.
- 1941 ANDERSON, ROBBINS B. *nr*
Bank of Hawaii Bldg., Honolulu, Hawaii
- 1931 ANGEL, JOHN *nr* Sandy Hook, Conn.
- 1925 ANGELL, ERNEST 156 East 66th St., N.Y. 21
- 1934 ANGELL, JAMES W.
4926 Goodridge Ave., Riverdale 71, N.Y.
- 1933 APPLEGET, THOMAS BAIRD *nr*
50 Channing Ave., Providence, R.I.
- 1942 ARENTS, GEORGE 6 East 77th St., N.Y. 21
- 1948 ARMOUR, NORMAN Gladstone, N.J.
- 1948 ARMSTRONG, GEORGE SIMPSON
Gilliam Lane, Riverside, Conn.
- 1921 ARMSTRONG, HAMILTON FISH
58 East 68th St., N.Y. 21
- 1957 ARMSTRONG, J. SINCLAIR 45 Wall St., N.Y. 5
- 1954 ARMSTRONG, JOHN C. 1165 Fifth Ave., N.Y. 28
- 1938 ARNAUD, LEOPOLD
American Embassy, Rio de Janeiro, Brazil
- 1948 ARTZYBASHEFF, BORIS *nr* Old Lyme, Conn.
- 1958 ASHTON, HENRY R.
28 Ridge Croft Rd., Bronxville, N.Y.
- 1937 ATCHLEY, DANA WINSLOW
262 Oakwood Rd., Englewood, N.J.
- 1934 ATTERBURY, BOUDINOT *nr*
Box 8, San Marcos, Calif.
- 1921 ATWOOD, ALBERT W. *nr*
65 Observatory Circle, Washington 8, D.C.

- 1953 AUCHINCLOSS, HUGH, JR.
623 Belmont Rd., Ridgewood, N.J.
- 1949 AUCHINCLOSS, J. HOWLAND 66 East 79th St., N.Y. 21
- 1953 AUCHINCLOSS, LOUIS S. 1111 Park Ave., N.Y. 28
- 1930 AULD, GEORGE P. *nr* New Canaan, Conn.
- 1956 AUSTIN, JAMES B. *nr*
114 Buckingham Rd., Pittsburgh 15, Pa.
- 1945 AVIRETT, WILLIAM G. 108 East 38th St., N.Y. 16
- 1941 AYDELOTTE, WILLIAM O. *nr*
University of Iowa, Iowa City, Iowa
- 1936 AYMAR, GORDON CHRISTIAN
Ring's End Rd., Noroton, Conn.
- 1946 BABB, JAMES T. *nr*
389 St. Ronan St., New Haven 11, Conn.
- 1928 BABBOTT, FRANK L. 45 Wall St., N.Y. 5
- 1957 BAEHR, HARRY W.
The Towers Hotel, Brooklyn 1, N.Y.
- 1947 BAILEY, FREDERICK RANDOLPH
45 East 82d St., N.Y. 28
- 1953 BAILEY, PARKER 160 Henry St., Brooklyn 1, N.Y.
- 1947 BAIRD, JULIAN B. *nr*
Treasury Department, Washington 25, D.C.
- 1953 BAKER, EDGAR P.
310 North Woodland St., Englewood, N.J.
- 1927 BAKER, JOHN HOPKINSON 1130 Fifth Ave., N.Y. 29
- 1949 BAKER, WALTER C. 555 Park Ave., N.Y. 21
- 1927 BALCH, EARLE H. *nr*
U. S. Embassy, The Hague, Netherlands
- 1931 BALDWIN, SHERMAN Redding Ridge, Conn.
- 1931 BALLANTINE, ARTHUR A. 435 East 52d St., N.Y. 22

- 1951 BALLANTINE, EDWARD *nr*
Box 326 Vineyard Haven, Mass.
- 1957 BANCROFT, HARDING F.
Canoe Hill Rd., New Canaan, Conn.
- 1955 BARBER, JOSEPH 16 East 84th St., N.Y. 28
- 1954 BARBER, THOMAS H. 1170 Fifth Ave., N.Y. 28
- 1938 BARBIROLI, SIR JOHN *nr*
8 Peter's Sq., Manchester 2, England
- 1950 BARKER, JAMES M. *nr*
1430 North Lake Shore Dr., Chicago 10, Ill.
- 1934 BARKER, JOSEPH W.
45 Beechmont Drive, New Rochelle, N.Y.
- 1950 BARNARD, CHESTER I.
52 Gramercy Park North, N.Y. 10
- 1944 BARNES, HOWEL H., JR. 20 East 76th St., N.Y. 21
- 1945 BARNES, JOSEPH 430 West 22d St., N.Y. 11
- 1952 BARNHART, CLARENCE L.
19 Ridge Rd., Bronxville, N.Y.
- 1924 BARNOUW, ADRIAAN J. 39 Claremont Ave., N.Y. 27
- 1952 BARNOUW, ERIK 16 Centre Ave., Larchmont, N.Y.
- 1945 BARR, DAVID PRESWICK 179 East 70th St., N.Y. 21
- 1953 BARRETT, C. WALLER 620 Park Ave., N.Y. 21
- 1948 BARRETT, EDWARD W.
Hawkwood Lane, Greenwich, Conn.
- 1949 BARRETTO, LAURENCE B. *nr*
Box 741, Carmel, Calif.
- 1939 BARRINGER, PAUL B., JR. 40 Wall St., N.Y. 5
- 1956 BARTHOLOMEW, DANA T. *nr*
Box 6090, Montreal 3, Quebec, Canada
- 1953 BARTLETT, PHILIP G. 101 Park Ave., N.Y. 17

- 1943 BARZUN, JACQUES 1170 Fifth Ave., N.Y. 29
1948 BASTEDO, PHILIP 925 Park Ave., N.Y. 28
1941 BAXTER, JAMES PHINNEY, 3d *nr*
Williams College, Williamstown, Mass.
1947 BAYNE, STEPHEN F., JR. *nr*
Lambeth Palace, London S.E. 1, England
1950 BEACH, STEWART TAFT 1192 Park Ave., N.Y. 28
1954 BECKET, ROBERT M. 108 East 38th St., N.Y. 16
1947 BECKWITH, EDWARD P. *nr* Garrison, N.Y.
1954 BECKWITH, HERBERT L. *nr*
77 Massachusetts Ave., Cambridge, Mass.
1944 BÉDARD, PIERRE 200 East 66th St., N.Y. 21
1950 BELCHER, DONALD R. *nr*
550 Prospect St., Westfield, N.J.
1942 BELKNAP, CHAUNCEY 1 Wall St., N.Y. 5
1950 BELL, ELLIOTT V. 150 East 73d St., N.Y. 21
1948 BELL, HERBERT C. F. *nr*
22 Wyllys Ave., Middletown, Conn.
1935 BELL, JAMES CHRISTY
19 Piping Rock Rd., Glen Head, N.Y.
1945 BELL, JOHN A. 430 East 57th St., N.Y. 22
1945 BELL, SAMUEL D. Wallack Point, Stamford, Conn.
1956 BELT, CHARLES BANKS
37 Town Path, Glen Cove, N.Y.
1957 BENDINER, ALFRED *nr*
322 South Camac St., Philadelphia 7, Pa.
1947 BENKARD, FRANKLIN B. 1000 Park Ave., N.Y. 28
1948 BENNETT, LAWRENCE 15 Broad St., N.Y. 5
1943 BENNETT, RUSSELL H. *nr*
1601 Foshay Tower, Minneapolis 2, Minn.

- 1941 BENNETT, VINCENT LEROY *nr*
Dennison Rd., Essex, Conn.
- 1960 BENTLEY, RICHARD *nr*
120 South La Salle St., Chicago 3, Ill.
- 1954 BERKNER, LLOYD V.
105 Mountain Ave., New Rochelle, N.Y.
- 1936 BERLE, ADOLF A., JR. 70 Pine St., N.Y. 5
- 1941 BERRIDGE, WILLIAM A. 1 Madison Ave., N.Y. 10
- 1937 BERRY, FRANK B. *nr*
4301 Massachusetts Ave., N.W., Washington 16, D.C.
- 1955 BERRY, GEORGE PACKER *nr*
25 Shattuck St., Boston 15, Mass.
- 1956 BESSIE, SIMON MICHAEL 178 Sullivan St., N.Y. 12
- 1959 BETTS, DARBY WOOD *nr*
34 Irving Ave., Providence 6, R.I.
- 1920 BETTS, LOUIS 49 Elm Rock Rd., Bronxville, N.Y.
- 1956 BEUF, CARLO M. *nr* Big Horn, Wyo.
- 1958 BEVIN, NEWTON P. 169 East 78th St., N.Y. 21
- 1929 BIDDLE, GEORGE *nr* Hog's Back Hill, Truro, Mass.
- 1949 BIDWELL, PERCY W.
10 Rockledge Rd., Hartsdale, N.Y.
- 1931 BIGELOW, MASON HUNTINGTON 1 Wall St., N.Y. 5
- 1946 BINGER, CARL *nr*
21 Lowell St., Cambridge 38, Mass.
- 1952 BINGHAM, BARRY *nr* Courier-Journal, Louisville, Ky.
- 1955 BINGHAM, JONATHAN B.
5000 Independence Ave., Bronx 63, N.Y.
- 1943 BIRD, HARRISON K. *nr* Venice, Fla.
- 1956 BIRD, JUNIUS 2735 Palisade Ave., N.Y. 63
- 1941 BISHOP, MORRIS *nr* 903 Wyckoff Rd., Ithaca, N.Y.

- 1934 BISSELL, LOUIS G. 141 East 72d St., N.Y. 21
 1944 BITTINGER, CHARLES *nr*
 3403 O St., N.W., Washington 7, D.C.
 1954 BIXLER, JULIUS SEELYE *nr*
 Mayflower Hill Dr., Waterville, Me.
 1939 BLACK, CORWIN 830 Park Ave., N.Y. 21
 1947 BLACK, DOUGLAS MACCRAE 1111 Park Ave., N.Y. 28
 1956 BLACKISTON, HENRY C. 1088 Park Ave., N.Y. 28
 1956 BLAGDEN, THOMAS P. *nr* Lakeville, Conn.
 1945 BLAINE, GRAHAM B. 101 East 85th St., N.Y. 28
 1937 BLANCHARD, RALPH HARRUB *nr* Plympton, Mass.
 1957 BLISS, DANIEL *nr*
 8 Somerset Rd., West Newton 65, Mass.
 1920 BLISS, ROBERT WOODS *nr*
 2750 Que St., N.W., Washington 7, D.C.
 1925 BOARDMAN, KENNETH 39 East 79th St., N.Y. 21
 1955 BOHLEN, CHARLES E. *nr*
 Department of State, Washington 25, D.C.
 1957 BOLTE, CHARLES G. 625 Madison Ave., N.Y. 22
 1955 BONSAI, DUDLEY B. Bedford, N.Y.
 1951 BONSAI, PHILIP W. *nr*
 American Embassy, Havana, Cuba
 1934 BOOTS, RALPH H. 103 East 80th St., N.Y. 21
 1957 BORDLEY, JAMES, 3D *nr*
 13 Main St., Cooperstown, N.Y.
 1943 BORLAND, HAL *nr*
 Weataug River Rd., Salisbury, Conn.
 1902 BOSWORTH, WELLES Old Trees, Locust Valley, N.Y.
 1950 BOUCHÉ, LOUIS *nr* Old Chatham, N.Y.
 1943 BOUDREAU, FRANK G. 40 Wall St., N.Y. 5
 1938 BOURNE, EDWARD W. 120 Broadway, N.Y. 5

- 1954 BOWIE, ROBERT R. *nr*
6 Divinity Ave., Cambridge 38, Mass.
- 1953 BOWLES, FRANK H. 475 Riverside Dr., N.Y. 27
- 1934 BOYDEN, FRANK L. *nr* Deerfield, Mass.
- 1956 BRADFORD, AMORY H. 3 East 94th St., N.Y. 28
- 1934 BRADFORD, FRANCIS SCOTT 15 West 67th St., N.Y. 23
- 1959 BRADLEY, STANLEY E. 620 West 168th St., N.Y. 32
- 1953 BRAGDON, HENRY W. *nr* 171 High St., Exeter, N.H.
- 1956 BRAISTED, PAUL, JR. *nr*
400 Prospect St., New Haven 11, Conn.
- 1948 BRANSCOMB, HARVIE *nr*
Vanderbilt University, Nashville 5, Tenn.
- 1959 BRECK, HENRY C. 113 East 79th St. N.Y. 21
- 1951 BRENNAN, FRANCIS 136 East 64th St., N.Y. 21
- 1958 BRENNAN, WILLIAM J., JR. *nr*
U.S. Supreme Court, Washington 25, D.C.
- 1932 BRETT, GEORGE P., JR. 60 Fifth Ave., N.Y. 11
- 1928 BRETT, PHILIP MILLEDOLER 115 Broadway, N.Y. 6
- 1940 BREWER, GEORGE E., JR. 30 East 40th St., N.Y. 16
- 1904 BREWSTER, WILLIAM TENNEY
9 Fenimore Rd., Scarsdale, N.Y.
- 1931 BROCK, HENRY IRVING
Bleak Hill, King George, Va.
- 1945 BRONK, DETLEV
Rockefeller Inst., York Ave. & East 66th St., N.Y. 21
- 1929 BROOKFIELD, HENRY M. 580 Park Ave., N.Y. 21
- 1959 BROOKS, ERNEST, JR.
11 Marvin Ridge Rd., New Canaan, Conn.
- 1959 BROOKS, JOHN 41 Barrow St., N.Y. 14
- 1951 BROOKS, PAUL *nr* Lincoln, Mass.
- 1945 BROOKS, VAN WYCK *nr* Bridgewater, Conn.

- 1960 BRORBY, MELVIN *nr*
3600 Prudential Plaza, Chicago 1, Ill.
- 1956 BROWN, COURTNEY C. Columbia University, N.Y. 27
- 1948 BROWN, DANIEL N. Box 307, Bedford Village, N.Y.
- 1959 BROWN, ELI H., 3D *nr* Louisville 2, Ky.
- 1954 BROWN, FRANCIS 468 Riverside Dr., N.Y. 27
- 1954 BROWN, FRANK E. *nr*
10 Livingston St., New Haven 11, Conn.
- 1949 BROWN, HERBERT ROSS *nr*
32 College St., Brunswick, Me.
- 1931 BROWN, JOHN MASON 17 East 89th St., N.Y. 28
- 1940 BROWN, NORTON SAGER 115 East 67th St., N.Y. 21
- 1929 BROWN, PHILIP MARSHALL *nr*
Long Oblong Rd., Williamstown, Mass.
- 1953 BROWN, RICHARD MARSDEN
Box 309, Madison, Conn.
- 1948 BROWNE, GILBERT G. 22 William St., N.Y. 15
- 1938 BROWNELL, GEORGE A. 119 East 78th St., N.Y. 21
- 1938 BROWNELL, HERBERT, 25 Broadway, N.Y. 4
- 1956 BROWNING, S. PEARCE, JR. 48 Wall St., N.Y. 5
- 1937 BROWNLOW, LOUIS *nr*
1726 M St., N.W., Washington 6, D.C.
- 1942 BRUCE, DAVID K. E. *nr* New Windsor, Md.
- 1950 BRUNDAGE, PERCIVAL F. *nr*
1710 H St., N.W., Washington 6, D.C.
- 1956 BRYAN, FREDERICK VANPELT
426 East 89th St., N.Y. 28
- 1956 BUELL, WILLIAM A. *nr*
St. George's School, Newport, R.I.
- 1948 BUFFUM, WILLIAM POTTER *nr*
122 Waterman St., Providence 6, R.I.

- 1955 BUHLER, CURT F. 33 East 36th St., N.Y. 16
1954 BULLOCK, HUGH 1 Wall St., N.Y. 5
1940 BUNDY, HARVEY H. *nr*
191 Commonwealth Ave., Boston 16, Mass.
1952 BUNDY, McGEORGE *nr*
21 Berkeley St., Cambridge 38, Mass.
1958 BUNKER, ELLSWORTH *nr*
American Embassy, New Delhi, India
1940 BURDELL, EDWIN SHARP
Middle East Technical University, Ankara, Turkey
1944 BURDEN, CHESTER GRISWOLD
1220 Park Ave., N.Y. 28
1944 BURDEN, WILLIAM A. M. 630 Fifth Ave., N.Y. 20
1931 BURGESS, W. RANDOLPH *nr*
Treasury Department, Washington 25, D.C.
1956 BURKE, REDMOND A. *nr*
25 East Jackson Blvd., Chicago 4, Ill.
1952 BURKHARDT, FREDERICK 345 East 46th St., N.Y. 17
1938 BURLING, EDWARD B. *nr*
701 Union Trust Bldg., Washington 5, D.C.
1924 BURLINGAME, ROGER *nr* West Redding, Conn.
1925 BURLINGHAM, CHARLES 1220 Park Ave., N.Y. 28
1959 BURNHAM, ALAN Greenwich, Conn.
1958 BURNS, HOWARD F. *nr*
1956 Union Commerce Bldg., Cleveland 14, Ohio
1952 BURRAGE, WALTER S. *nr*
Kettledrum, Manchester, Mass.
1952 BUSH, DONALD F. 74 Trinity Pl., N.Y. 6
1939 BUSH, VANNEVAR *nr*
304 Marsh St., Belmont 78, Mass.

- 1943 BUTLER, HAROLD *nr*
2701—31st St. & Woodland Drive, Washington 8, D.C.
- 1951 BUTLER, JONATHAN FAIRCHILD Rye, N.Y.
- 1958 BUTTE, WOODFIN L. *nr*
50 Stratton St., London W. 1, England
- 1959 BUTTERFIELD, ROGER
160 East Linden Ave., Englewood, N.J.
- 1950 BUTTERFIELD, VICTOR L. *nr*
Wesleyan University, Middletown, Conn.
- 1914 BYARD, DEVER S. 233 East 69th St., N.Y. 21
- 1949 BYARD, SPENCER 140 East 92d St., N.Y. 28
- 1948 BYRNE, JAMES MACGREGOR
5904 Cedar Parkway, Chevy Chase, Md.
- 1948 CADY, HARRISON 27 West 67th St., N.Y. 23
- 1952 CAIN, WALKER O. 101 Park Ave., N.Y. 17
- 1944 CALKINS, ROBERT D. *nr*
2700 Upton St., N.W., Washington 8, D.C.
- 1954 CALLISEN, STERLING A.
10 Ridgecrest West, Scarsdale, N.Y.
- 1942 CAMP, FREDERIC E. 71 East 71st St., N.Y. 21
- 1937 CAMPBELL, J. G. B. *nr*
82 rue de la Fraisanterie, Paris XVI, France
- 1926 CAMPBELL, ORLAND 1 West 67th St., N.Y. 23
- 1939 CAMPBELL, OSCAR JAMES
420 Riverside Dr., N.Y. 25
- 1922 CANBY, HENRY S. *nr* Deep River, Conn.
- 1929 CANFIELD, CASS 152 East 38th St., N.Y. 16
- 1953 CANFIELD, F. CURTIS *nr*
Yale University Theatre, York St., New Haven 11, Conn.
- 1935 CANNAN, R. KEITH *nr*
4201 Massachusetts Ave., N.W., Washington 16, D.C.

- 1946 CANNON, BEEKMAN COX *nr*
340 Ogden St., New Haven 11, Conn.
- 1949 CARDEN, GEORGE A., JR. 156 East 78th St., N.Y. 21
- 1939 CARLE, ROBERT W. 140 Maiden Lane, N.Y. 38
- 1953 CARLSON, WILLIAM S. *nr*
The University of Toledo, Toledo 6, Ohio
- 1953 CARLTON, WINSLOW 10 Gracie Square, N.Y. 28
- 1944 CARMAN, HARRY J. Columbia University, N.Y. 27
- 1941 CARMER, CARL
Octagon House, Irvington-on-Hudson, N.Y.
- 1940 CARMICHAEL, LEONARD *nr*
Smithsonian Institution, Washington 25, D.C.
- 1946 CARMICHAEL, OLIVER C. *nr*
27 Hilltop Rd., Asheville, N.C.
- 1936 CARPENTER, HENRY C.
923 Hillsboro Beach, Pompano Beach, Fla.
- 1957 CARSON, RALPH M. 200 East 66th St., N.Y. 21
- 1945 CARTER, JOHN *nr* Garrick Club, London, England
- 1957 CARY, WILLIAM L.
Kent Hall, Columbia University, N.Y. 27
- 1957 CASE, BENTON J. *nr* Wayzata, Minn.
- 1955 CASE, CLIFFORD P. 345 Elm Ave., Rahway, N.J.
- 1942 CASE, EVERETT *nr* Van Hornesville, N.Y.
- 1952 CASE, JAMES H., JR. 16 East 69th St., N.Y. 21
- 1958 CASE, JOHN C.
306 Mt. Kemble Ave., Morristown, N.J.
- 1958 CATTON, BRUCE 551 Fifth Ave., N.Y. 17
- 1944 CAVE, HENRY 950 Park Ave., N.Y. 28
- 1953 CAVERS, DAVID F. *nr*
20 Oakland St., Lexington, Mass.
- 1926 CECIL, RUSSELL L. 535 Park Ave., N.Y. 21

- 1956 CHALMERS, ALLAN KNIGHT *nr*
87 Atwood Ave., Newtonville, Mass.
- 1940 CHALMERS, THOMAS HARDIE
425 East 86th St., N.Y. 28
- 1937 CHAMBERLAIN, JOHN R. *nr*
840 North Brooksvale Rd., Cheshire, Conn.
- 1952 CHAMBERLAIN, LAWRENCE H.
460 Riverside Dr., N.Y. 27
- 1921 CHANDLER, GEORGE FLETCHER
7 West 43d St., N.Y. 36
- 1941 CHANDLER, PORTER R. 15 Broad St., N.Y. 5
- 1952 CHANLER, L. STUYVESANT 59 East 92d St., N.Y. 28
- 1947 CHANLER, WILLIAM C. 350 East 57th St., N.Y. 22
- 1954 CHAPIN, HENRY *nr* Stonington, Conn.
- 1943 CHAPMAN, JOHN H.
Khakum Wood, Greenwich, Conn.
- 1959 CHAPMAN, ROBERT H. *nr*
Eliot House, Cambridge 38, Mass.
- 1956 CHAPMAN, WILLIAM MCK. *nr*
St. Elizabeth's School, Wakpala, S.D.
- 1958 CHASE, CHARLES GREENOUGH *nr*
Mere Pt. Rd., Brunswick, Me.
- 1952 CHAUNCEY, HENRY *nr* Rosedale Rd., Princeton, N.J.
- 1954 CHEEK, LESLIE, JR. *nr*
35 Westmoreland Pl., Richmond 26, Va.
- 1958 CHEEVER, JOHN Scarborough, N.Y.
- 1932 CHENERY, WILLIAM LUDLOW *nr* Big Sur, Calif.
- 1952 CHILD, CHARLES GARDNER, 3D *nr*
University of Michigan Medical Center, Ann Arbor, Mich.
- 1945 CHILDS, EDWARD P. 131 East 66th St., N.Y. 21

- 1949 CHILDS, MARQUIS W. *nr*
3554 Edmunds St., N.W., Washington 7, D.C.
- 1953 CHINARD, GILBERT *nr*
93 Mercer St., Princeton, N.J.
- 1940 CHOATE, NATHANIEL 521 Hudson St., N.Y. 14
- 1956 CHRIST-JANER, ALBERT
Pratt Institute, Brooklyn 5, N.Y.
- 1957 CHRISTY, FRANCIS T. R.D. 2, Wilton, Conn.
- 1950 CHURCHILL, EDWARD DELOS *nr*
269 Prospect St., Belmont, Mass.
- 1958 CLAFLIN, PHILIP W. 58 Pine St., N.Y. 5
- 1939 CLAPP, FREDERICK MORTIMER
530 East 86th St., N.Y. 28
- 1957 CLAPP, GORDON R. 39 Gramercy Pk., N.Y. 10
- 1940 CLARK, CHARLES E. *nr*
36 Laurel Rd., New Haven 11, Conn.
- 1953 CLARK, ELIOT CANDEE Rio Rd., Charlottesville, Va.
- 1944 CLARK, EVANS 37 Washington Sq. West, N.Y. 11
- 1923 CLARK, GRENVILLE *nr* Dublin, N.H.
- 1917 CLARK, STEPHEN C. 46 East 70th St., N.Y. 21
- 1950 CLARKE, ERIC T. *nr*
3427 Quebec St., N.W., Washington 16, D.C.
- 1933 CLARKE, GILMORE DAVID 7 West 43d St., N.Y. 36
- 1931 CLARKE, HANS THACHER *nr*
245 Whitney Ave., New Haven 11, Conn.
- 1936 CLAY, ALBERT G. *nr* Niantic, Conn.
- 1946 CLELAND, T. M. *nr* R.D. 2, Danbury, Conn.
- 1957 CLEVELAND, HARLAN *nr*
Syracuse University, Syracuse, N.Y.
- 1939 CLEVELAND, RICHARD F. *nr*
10 Light St., Baltimore 2, Md.

- 1948 CLIFFORD, HENRY *nr* Rock Rose, Radnor, Pa.
 1938 CLIFTON, CHALMERS D. 25 East 83d St., N.Y. 28
 1954 COATES, ROBERT M., *nr* Old Chatham, N.Y.
 1956 COBB, BOUGHTON 25 East End Ave., N.Y. 28
 1955 COBURN, JOHN B. *nr*
 4 Berkeley St., Cambridge 38, Mass.
 1948 COCHRAN, ALEXANDER SMITH *nr*
 901 West Lake Ave., Baltimore 10, Md.
 1945 COHOE, WALLACE P. 131 East 69th St., N.Y. 21
 1951 COKE-JEPHCOTT, NORMAN
 Bluegates, Stony-Point-on-Hudson, N.Y.
 1948 COLE, CHARLES WOOLSEY *nr*
 175 South Pleasant St., Amherst, Mass.
 1960 COLE, R. TAYLOR *nr* Duke University, Durham, N.C.
 1913 COLE, RUFUS I. Mt. Kisco, N.Y.
 1945 COLE, WALLACE H. *nr*
 502 Grand Ave., St. Paul 2, Minn.
 1932 COLEMAN, WILLIAM WHEELER *nr*
 Bucyrus-Erie Co., South Milwaukee, Wis.
 1953 COLES, JAMES STACY *nr*
 85 Federal St., Brunswick, Me.
 1949 COLEY, BRADLEY L. *nr* Sharon, Conn.
 1959 COLLINGWOOD, CHARLES 485 Madison Ave., N.Y. 22
 1950 COLT, CHARLES C. 90 Macdougall St., N.Y. 12
 1936 COLT, H. DUNSCOMBE 2 East 70th St., N.Y. 21
 1944 COMMAGER, HENRY STEELE *nr*
 405 South Pleasant St., Amherst, Mass.
 1934 CONANT, JAMES BRYANT 200 East 66th St., N.Y. 21
 1955 CONRAD, BRYAN *nr* White Post, Va.
 1949 CONWAY, ALBERT 845 Carroll St., Brooklyn 15, N.Y.
 1943 COOK, PETER GEOFFREY, *nr*
 Heathcote Farm, Kingston, N.J.

- 1950 COOKE, A. GOODWIN 1 Lexington Ave., N.Y. 10
1959 COOLIDGE, ARCHIBALD C.
Chestnut Hill Rd., Norwalk, Conn.
1939 COOLIDGE, CHARLES A. *nr*
50 Federal St., Boston 10, Mass.
1955 COOMBE, REGINALD G.
Lake Ave., Greenwich, Conn.
1934 COOPER, HENRY S. F. 850 Park Ave., N.Y. 21
1937 COOPER, JOHN COBB *nr* 1 Armour Rd., Princeton, N.J.
1952 COOPER, JOHN SHERMAN *nr* Somerset, Ky.
1943 COOPER, PAUL F. *nr* Cooperstown, N.Y.
1940 COPE, THOMAS PYM *nr*
Silver Hill Rd., Lincoln, Mass.
1955 CORDIER, ANDREW W. United Nations, N.Y. 17
1956 CORNER, GEORGE W. Rockefeller Inst., N.Y. 21
1956 CORNISH, GEORGE A.
Hampton House, 28 East 70th St., N.Y. 21
1954 CORNWELL, DEAN 33 West 67th St., N.Y. 23
1929 CORSCADEN, JAMES ALBERT
4973 Riverdale Ave., N.Y. 71
1950 COSTER, CHARLES HENRY
Box 410, R.D. 1, Warwick, N.Y.
1954 COUDERT, FERDINAND W. 860 Fifth Ave., N.Y. 21
1934 COUDERT, FREDERIC R., JR. 988 Fifth Ave., N.Y. 21
1959 COUSINS, NORMAN 25 West 45th St., N.Y. 36
1942 COWLES, GARDNER 488 Madison Ave., N.Y. 22
1925 COWLES, RUSSELL *nr* New Milford, Conn.
1958 COWLEY, MALCOLM *nr* Sherman, Conn.
1938 COX, ALLYN 207 East 17th St., N.Y. 3
1946 COX, GARDNER *nr*
88 Garden St., Cambridge 38, Mass.

- 1958 CRAIG, ARMOUR *nr* Amherst, Mass.
 1939 CRAIG, HOWARD REID 70 East 96th St., N.Y. 28
 1943 CRAMPTON, HENRY E., JR.
 15 Orchard Dr., Greenwich, Conn.
 1933 CRANE, ROBERT TREAT *nr* Stonington, Conn.
 1934 CREESE, JAMES *nr*
 1530 Locust St., Philadelphia 2, Pa.
 1934 CROCKER, EDWARD SAVAGE *nr* Kittery Point, Me.
 1924 CROCKER, GEORGE A. Oyster Bay, N.Y.
 1939 CROCKER, JOHN *nr* Groton, Mass.
 1954 CROCKETT, DAVID C. *nr* Argilla Rd., Ipswich, Mass.
 1937 CROMWELL, JARVIS 159 East 61st St., N.Y. 21
 1945 CROMWELL, SEYMOUR L. 161 East 75th St., N.Y. 21
 1959 CRONYN, HUME 120 East 75th St., N.Y. 21
 1942 CROSBY, EVERETT U. *nr* Nantucket, Mass.
 1941 CROSBY, SUMNER MCKNIGHT *nr*
 Fairgrounds Rd., Woodbridge, Conn.
 1951 CROSS, H. PAGE 161 East 75th St., N.Y. 21
 1950 CROSSMAN, EDGAR G. 15 Broad St., N.Y. 5
 1957 CROWE, PHILIP K. *nr*
 American Embassy, Pretoria, South Africa
 1947 CROWELL, ROBERT L.
 Chestnut Hill Rd., North Stamford, Conn.
 1939 CRUIKSHANK, PAUL *nr*
 Taft School, Watertown, Conn.
 1948 CUNNINGHAM, CHARLES C. *nr*
 75 Bloomfield Ave., Hartford 5, Conn.
 1928 CURRAN, HENRY H. 40 Fifth Ave., N.Y. 11
 1947 CURTIS, HARRY M. 400 East 59th St., N.Y. 22
 1938 CURTIS, RAYMOND N.
 3575 Stewart Ave., Coconut Grove, Fla.

MEMBERS

77

- 1957 CUTLER, ROBERT W. 425 Park Ave., N.Y. 22
1941 DAKIN, ARTHUR HAZARD *nr* Amherst, Mass.
1939 DALL, CHARLES WHITNEY Cedarhurst, N.Y.
1948 DALLDORF, GILBERT
490 Bleeker Ave., Mamaroneck, N.Y.
1960 DALY, JOHN F. 140 East 54th St., N.Y. 22
1957 DAMROSCH, DOUGLAS S. 530 East 86th St., N.Y. 28
1947 DANA, RICHARD HENRY 180 East 95th St., N.Y. 28
1960 DANES, GIBSON A. *nr*
Yale University, New Haven 11, Conn.
1946 DANIELS, JONATHAN *nr* 1540 Caswell St., Raleigh, N.C.
1942 DANIELS, THOMAS L. *nr*
700 Investors Bldg., Minneapolis 2, Minn.
1928 DARLING, JAY NORWOOD *nr* Des Moines, Iowa
1958 D'ARMS, EDWARD F.
940 Kingston Rd., Princeton, N.J.
1948 DARRELL, NORRIS 1107 Fifth Ave., N.Y. 28
1941 DAVENPORT, BASIL 132 East 19th St., N.Y. 3
1955 DAVENPORT, JOHN 302 East 65th St., N.Y. 21
1959 DAVEY, RANDALL *nr* Canyon Rd., Santa Fe, N.M.
1943 DAVIDSON, SIDNEY W. 63 Wall St., N.Y. 5
1950 DAVIES, CLARENCE E. 32 West 40th St., N.Y. 36
1945 DAVIS, HERBERT *nr*
Townsend Close, Ifley, Oxford, England
1953 DAVIS, JESS HARRISON
Hoxie House, Castle Point, Hoboken, N.J.
1928 DAVIS, MALCOLM W. 150 West 58th St., N.Y. 19
1943 DAVIS, PIERPONT V. Beaver Hill, Ossining, N.Y.
1935 DAVIS, THOMAS KIRBY 70 East 77th St., N.Y. 21
1940 DAVIS, WENDELL Brookfield Center, Conn.

1937 DAVIS, WILLIAM HAMMATT

447 East 57th St., N.Y. 22

1959 DAWLEY, POWEL MILLS 175 Ninth Ave., N.Y. 11

1958 DAY, EMERSON 91 Greenacres Ave., Scarsdale, N.Y.

1959 DAY, JOHN FRANKLIN 4 Gramercy Park West, N.Y. 3

1955 DAY, RICHARD L.

108-26 67th Rd., Forest Hills 75, N.Y.

1946 DEAN, ARTHUR H. 48 Wall St., N.Y. 5

1959 DEANE, HERBERT A. 401 West 118th St., N.Y. 27

1939 DEBEVOISE, ELI WHITNEY 20 Exchange Pl., N.Y. 5

1943 DEBEVOISE, GEORGE DOUGLASS

Brookville Rd., Glen Head, N.Y.

1940 DEBEVOISE, PAUL 191 Cedar St., Englewood, N.J.

1951 DEBEVOISE, ROBERT L. 50 East 79th St., N.Y. 21

1944 DEFLOREZ, LUIS Pomfret, Conn.

1959 DEHN, ADOLF 443 West 21st St., N.Y. 10

1947 D'HARNONCOURT, RENÉ

333 Central Park West, N.Y. 25

1949 DE HAVEN, HUGH Lyme, Conn.

1951 DE KIEWIET, CORNELIS W. *nr*

22 Berkeley St., Rochester 7, N.Y.

1939 DE KRAFFT, WILLIAM *nr*

Pine Valley, Clementon, N.J.

1941 DELACOUR, JEAN T. *nr*

Los Angeles County Museum, Los Angeles 7, Calif.

1956 DELBOS, JULIUS 167 East 61st St., N.Y. 21

1943 DE LIAGRE, ALFRED, JR. 55 West 42d St., N.Y. 36

1956 DELLO JOIO, NORMAN East Hampton, N.Y.

1954 DE NAVARRO, J. M. *nr*

Court Farm, Broadway, Worcestershire, England

- 1952 DENBY, CHARLES *nr*
747 Union Trust Bldg., Pittsburgh 19, Pa.
- 1957 DENNETT, RAYMOND *nr*
330 Waverly St., Belmont, Mass.
- 1955 DE RHAM, RICHARD D. Garrison, N.Y.
- 1946 DE SCHAUENSEE, RODOLPHE MEYER *nr* Devon, Pa.
- 1950 DESMOND, THOMAS C. *nr*
94 Broadway, Newburgh, N.Y.
- 1940 DEVANE, WILLIAM CLYDE *nr*
Yale University, New Haven 11, Conn.
- 1944 DE VEGH, IMRIE 26 Broadway, N.Y. 4
- 1949 DEWEY, FREDERICK A. 333 East 68th St., N.Y. 21
- 1953 DE WITT, PAUL BURTON 42 West 44th St., N.Y. 36
- 1947 DEXTER, BYRON *nr* South Woodstock, Vt.
- 1958 DICK, FAIRMAN R. 775 Park Ave., N.Y. 21
- 1949 DICKEY, JOHN SLOAN *nr* Hanover, N.H.
- 1927 DICKINSON, CLARENCE 7 Gracie Sq., N.Y. 28
- 1928 DICKINSON, SIDNEY E. 154 West 57th St., N.Y. 19
- 1955 DILLON, C. DOUGLAS Far Hills, N.J.
- 1950 DIMMITT, HARRISON STEELE *nr*
120 South Palm Canyon Dr., Palm Springs, Calif.
- 1945 DIMOCK, EDWARD J. 25 East End Ave., N.Y. 28
- 1928 DINSMOOR, WILLIAM BELL
430 West 116th St., N.Y. 27
- 1951 DISTLER, THEODORE A. *nr*
1818 R St., N.W., Washington 9, D.C.
- 1960 DIX, WILLIAM SHEPHERD *nr* Princeton, N.J.
- 1923 DOCHEZ, A. RAYMOND 1 West 54th St., N.Y. 19
- 1920 DODD, EDWARD H. 432 Fourth Ave., N.Y. 16
- 1940 DODD, EDWARD H., JR. 432 Fourth Ave., N.Y. 16

- 1921 DODD, FRANK C. 432 Fourth Ave., N.Y. 16
 1934 DODDS, HAROLD W. *nr* Princeton, N.J.
 1926 DODGE, BAYARD *nr*
 19 Alexander St., Princeton, N.J.
 1948 DODGE, FRANCIS T. 200 East 66th St., N.Y. 21
 1940 DODGE, ROBERT G. *nr*
 250 Beacon St., Boston 16, Mass.
 1953 DOLBEARE, FREDERIC R. *nr* 1 West 54th St., N.Y. 19
 1943 DOLLARD, CHARLES *nr* R.D. 1, North Bennington, Vt.
 1951 DOLLARD, JOHN *nr* 176 Amory St., Hamden, Conn.
 1944 DOMINICK, GAYER GARDNER 14 Wall St., N.Y. 5
 1940 DONALDSON, NORMAN V. *nr*
 14 Briar Lane, New Haven 11, Conn.
 1952 DONEGAN, HORACE W. B. Cathedral Heights, N.Y. 25
 1957 DORN, WALTER L. 464 Riverside Dr., N.Y. 27
 1926 DORR, GOLDTHWAITE H. 1192 Park Ave., N.Y. 28
 1921 DORR, JOHN V. N. 99 Park Ave., N.Y. 16
 1959 DOS PASSOS, JOHN *nr* Westmoreland, Va.
 1958 DOUB, GEORGE COCHRAN *nr*
 5006 Tilden St., N.W., Washington 16, D.C.
 1956 DOUGHERTY, GREGG *nr*
 95 Library Pl., Princeton, N.J.
 1947 DOUGHERTY, J. HAMPDEN 111 Broadway, N.Y. 6
 1940 DOUGHTY, WILLIAM HOWARD, JR. *nr*
 Williamstown, Mass.
 1937 DOUGLAS, LEWIS W. Sonoita, Ariz.
 1936 DOWLING, NOEL T. *nr* Jaffrey, N.H.
 1945 DOWNEY, JOHN I. 109 East 69th St., N.Y. 21
 1942 DOWS, OLIN *nr* Rhinebeck, N.Y.
 1951 DRAPER, JOHN WILLIAM
 271 South Broadway, Hastings-on-Hudson, N.Y.

- 1949 DRAPER, WILLIAM FRANKLIN
160 East 83d St., N.Y. 28
- 1936 DRINKER, HENRY S. *nr*
Philadelphia National Bank Bldg., Philadelphia 7, Pa.
- 1958 DRUMMOND, ROSCOE *nr*
3029 Cambridge Pl., N.W., Washington 7, D.C.
- 1945 DUBOS, RENÉ J.
Rockefeller Institute, York Ave. & 66th St., N.Y. 21
- 1957 DUELL, C. HALLIWELL Meadow Rd., Riverside, Conn.
- 1933 DUELL, PRENTICE *nr*
Eliot Hotel, 370 Commonwealth Ave., Boston 15, Mass.
- 1956 DUFFIELD, MARCUS 9 Fairway Ave., Rye, N.Y.
- 1951 DUFFUS, R. L. 20 Beekman Pl., N.Y. 22
- 1942 DUGGAN, STEPHEN P., JR. 128 East 92d St., N.Y. 28
- 1945 DUGGAN, WALTER F. *nr*
156 Proctor Blvd., Utica 3, N.Y.
- 1937 DULLES, ALLEN W. *nr*
Department of State, Washington 25, D.C.
- 1942 DUNN, FREDERICK S. *nr*
Lawrenceville Rd., Princeton, N.J.
- 1928 DURYEE, SAMUEL SLOAN 1 East 44th St., N.Y. 17
- 1946 EAMES, EDWARD WILLIAMS *nr* Rowley, Mass.
- 1942 EARLE, WALTER KEESE
Cove Rd., Oyster Bay, N.Y.
- 1951 EASBY, DUDLEY T., JR. 110 East End Ave., N.Y. 28
- 1956 EDEL, LEON 336 Central Park West, N.Y. 25
- 1953 EDENS, A. HOLLIS *nr*
Duke University, Durham, N.C.
- 1955 EDEY, MAITLAND A.
91 Wolver Hollow Rd., Glen Head, N.Y.

- 1953 EDWARDS, C. WILLIAM *nr*
Lawrenceville Rd., Princeton, N.J.
- 1936 EDWARDS, WILLIAM H. *nr*
15 Westminster St., Providence 3, R.I.
- 1956 EISEMAN, FERDINAND 125 East 69th St., N.Y. 21
- 1934 EISENHART, LUTHER P. *nr*
25 Alexander St., Princeton, N.J.
- 1948 EISENHOWER, DWIGHT D. *nr* Washington, D.C.
- 1959 ELIOT, ALEXANDER 19 Henderson Pl., N.Y. 28
- 1945 ELLIOTT, PHILLIPS PACKER
124 Henry St., Brooklyn 2, N.Y.
- 1955 ELLIOTT, ROBERT H. E.
434 West 250th St., Riverdale 71, N.Y.
- 1923 ELY, GEORGE PAGE *nr* Old Lyme, Conn.
- 1944 EMBREE, WILLIAM DEAN 15 Broad St., N.Y. 5
- 1941 EMENY, BROOKS *nr* 221 Elm Rd., Princeton, N.J.
- 1931 EMERSON, KENDALL
Longwood Towers, Brookline 46, Mass.
- 1939 EMMET, RICHARD S. Glen Cove, N.Y.
- 1930 EPPLEY, MARION 510 Park Ave., N.Y. 22
- 1949 ERNLUND, CARL H. *nr*
170 Coolidge Hill, Cambridge 38, Mass.
- 1956 ESSELSTYN, CALDWELL B. *nr*
Rip Van Winkle Clinic, Hudson, N.Y.
- 1956 ETHRIDGE, MARK *nr* Prospect, Ky.
- 1958 ETTING, EMLÉN *nr*
1927 Panama St., Philadelphia 3, Pa.
- 1951 EURICH, ALVIN 477 Madison Ave., N.Y. 22
- 1944 EVANS, SIR FRANCIS E. *nr*
The Foreign Office, London, s.w. 1, England
- 1954 EVANS, WALKER 1666 York Ave., N.Y. 28

- 1947 EVERETT, CHARLES WARREN
404 West 116th St., N.Y. 27
- 1953 EWING, CHARLES MILLER *nr*
31 Stanwood Rd., Swampscott, Mass.
- 1951 EWING, WILLIAM MAURICE
Lamont Geological Observatory, Palisades, N.Y.
- 1954 EXMAN, EUGENE 140 Old Army Rd., Scarsdale, N.Y.
- 1958 EYERLY, FRANK *nr* 231 42d St., Des Moines 12, Iowa
- 1925 FACKENTHAL, FRANK DIEHL *nr*
Box 262, Buck Hill Falls, Pa.
- 1952 FAIRBANKS, DOUGLAS, JR. *nr*
666 North Robertson Blvd., Los Angeles 46, Calif.
- 1956 FAISON, S. LANE, JR. *nr*
College Pl., Williamstown, Mass.
- 1934 FARLEY, FRANK CHENEY 215 East 66th St., N.Y. 21
- 1947 FARMAN, ELBERT *nr* Garrison, N.Y.
- 1953 FARNSLEY, CHARLES PEASLEE *nr* Louisville, Ky.
- 1943 FARNUM, ROYAL BAILEY *nr*
R.D. 1, Box 21, Hampton, Conn.
- 1955 FARON, JOHN GRAY
25 Oakley Ave., Summit, N.J.
- 1942 FARR, CHARLES EVERETT 975 Park Ave., N.Y. 28
- 1957 FARR, HOLLON WOODHULL 620 Park Ave., N.Y. 21
- 1929 FARRAR, JOHN 16 East 96th St., N.Y. 28
- 1917 FAULKNER, BARRY 137 East 66th St., N.Y. 21
- 1954 FAULKNER, HAROLD U. *nr* Northampton, Mass.
- 1937 FAULKNER, WALDRON *nr*
3415 36th St., N.W., Washington 16, D.C.
- 1954 FAUST, CLARENCE H. 171 West 57th St., N.Y. 19
- 1951 FEIS, HERBERT *nr*
Institute for Advanced Study, Princeton, N.J.

- 1940 FENTON, CHAUNCEY L. *nr* Cornwall-on-Hudson, N.Y.
1955 FENTON, JOHN L.
26 River Ave., Cornwall-on-Hudson, N.Y.
1946 FERGUSON, JOHN B. *nr*
949 Forest Dr., Hagerstown, Md.
1930 FERRIN, DANA H. 22 Overlook Rd., Scarsdale, N.Y.
1948 FERRISS, HUGH 101 Park Ave., N.Y. 17
1956 FERRY, W. H. *nr* Box 4068, Santa Barbara, Calif.
1941 FIELD, FREDERICK V. *nr*
Calle de Londres 87-261, Mexico, D.F.
1940 FIELD, RICHARD MONTGOMERY *nr*
Clamavi, South Duxbury, Mass.
1936 FIELD, WILLIAM B. OSGOOD, JR.
39 West 11th St., N.Y. 11
1926 FIELD, WILLIAM LUSK WEBSTER *nr* Milton, Mass.
1944 FINCH, EDWARD RIDLEY 21 East 84th St., N.Y. 28
1927 FINCH, JAMES KIP *nr* Morris, Conn.
1936 FINLETTER, THOMAS K. 151 East 79th St., N.Y. 21
1939 FINLEY, DAVID E. *nr*
3318 O St., N.W., Washington 7, D.C.
1937 FINLEY, ROBERT L. *nr*
1655 32d St., N.W., Washington 7, D.C.
1952 FISCHER, JOHN 23 Dupont Ave., White Plains, N.Y.
1916 FISHER, HENRY J.
Sabine Farm, Round Hill Rd., Greenwich, Conn.
1953 FISHER, L. McLANE *nr*
2120 North Charles St., Baltimore 2, Md.
1949 FISK, SHIRLEY C. 1165 Fifth Ave., N.Y. 29
1953 FITCH, GEORGE H. 655 Park Ave., N.Y. 21
1951 FITZGERALD, RUFUS HENRY *nr*
University of Pittsburgh, Pittsburgh 13, Pa.

- 1952 FLEMMING, ARTHUR S. *nr* Washington, D.C.
1937 FOLINSBEE, JOHN F. *nr* New Hope, Pa.
1958 FOOSHEE, MALCOLM 2 Wall St., N.Y. 5
1951 FOOTE, FRANK W., JR.
232 Highland Ave., Pelham, N.Y.
1944 FORBES, ALEXANDER *nr*
610 Harland St., Milton, Mass.
1925 FORBES, EDWARD W. *nr*
Gerry's Landing, Cambridge 38, Mass.
1945 FORD, GEORGE B. 35 Park Ave., N.Y. 16
1933 FORD, GUY STANTON *nr*
3133 Connecticut Ave., N.W., Washington 8, D.C.
1958 FORDHAM, JEFFERSON B. *nr*
512 Conshohocken State Rd., Gladwyne, Pa.
1942 FORESTER, C. S. *nr*
1066 Park Hills Rd., Berkeley 8, Calif.
1943 FORKNER, CLAUDE ELLIS 35 East 69th St., N.Y. 21
1944 FORMAN, JOHN N. *nr*
The Forman School, Litchfield, Conn.
1917 FOSDICK, HARRY EMERSON
4 The High Rd., Bronxville, N.Y.
1921 FOSDICK, RAYMOND B. 25 East 83d St., N.Y. 28
1923 FOSTER, ALLEN EVARTS 25 Broadway, N.Y. 4
1953 FOULKE, C. PARDEE *nr*
90 Cleveland Lane, Princeton, N.J.
1956 FOUNTAIN, GERARD
42 Walworth Ave., Scarsdale, N.Y.
1956 FOWLER, CODY *nr* 1002 Citizens Bldg., Tampa 2, Fla.
1959 FOWLER, ROBERT LUDLOW, JR. Katonah, N.Y.
1953 FOX, LYTTLETON *nr*
10 Ridgebrook Dr., West Hartford, Conn.

- 1950 FRANKLIN, GEORGE S., JR.
58 East 68th St., N.Y. 21
- 1924 FRANKLIN, LINDLEY MURRAY *nr*
Nearwater Lane, Noroton, Conn.
- 1931 FRANTZ, ANGUS 700 West 168th St., N.Y. 32
- 1937 FRASER, GEORGE C.
Lovat, Old Broadway, Hastings-on-Hudson, N.Y.
- 1956 FREEHAFFER, EDWARD G.
137 Corlies Ave., Pelham, N.Y.
- 1941 FRENCH, EDWARD S. *nr*
172 Beacon St., Boston 16, Mass.
- 1946 FRERE, ALEXANDER S. *nr* Macaulay's Chambers,
Albany, Piccadilly, London, W1, England
- 1958 FRODIN, REUBEN *nr* Thetford Center, Vt.
- 1956 FROST, FREDERICK G., JR. Bronxville, N.Y.
- 1920 FRY, SHERRY *nr* Mt. Algo, Kent, Conn.
- 1932 FUESS, CLAUDE MOORE *nr*
57 Laurel Rd., Chestnut Hill, Mass.
- 1955 FULLER, R. BUCKMINSTER
6 Burns St., Forest Hills 75, N.Y.
- 1932 FULTON, JOHN F. *nr*
Mill Rock, 100 Deepwood Dr., Hamden 14, Conn.
- 1949 FUNSTON, G. KEITH
Vineyard Lane, Greenwich, Conn.
- 1949 FURLONG, PHILIP J. 65 East 89th St., N.Y. 28
- 1945 GAINES, FRANCIS PENDLETON *nr*
Washington and Lee University, Lexington, Va.
- 1954 GAITHER, H. ROWAN, JR. *nr*
333 Montgomery St., San Francisco 4, Calif.
- 1943 GALANTIÈRE, LEWIS 1 West 72d St., N.Y. 23
- 1928 GALLATIN, ALBERT 53 East 66th St., N.Y. 21

- 1944 GALPIN, PERRIN C.
975 Esplanade, Pelham Manor, N.Y.
- 1959 GAMBLE, EDWIN F.
148 Germonds Rd., West Nyack, N.Y.
- 1940 GAMMELL, ARTHUR A. 1107 Fifth Ave., N.Y. 28
- 1942 GAMMELL, R. H. IVES *nr*
30 Ipswich St., Boston 38, Mass.
- 1951 GARDNER, JOHN W. 589 Fifth Ave., N.Y. 17
- 1942 GARDNER, WILLIAM A. 111 East 61st St., N.Y. 21
- 1929 GARNSEY, JULIAN ELLSWORTH
10 Newlin Rd., Princeton, N.J.
- 1946 GARRISON, LLOYD K. 133 East 64th St., N.Y. 21
- 1937 GARSIDE, CHARLES 1148 Fifth Ave., N.Y. 28
- 1934 GARVER, CHAUNCEY B. 20 Exchange Pl., N.Y. 5
- 1937 GASSER, HERBERT S. 116 East 68th St., N.Y. 21
- 1942 GATES, ARTHUR I. Montrose, N.Y.
- 1958 GAUTHIER, MAURICE 30 Beekman Pl., N.Y. 22
- 1958 GEIER, PAUL E. *nr* Piazza Madama, Rome, Italy
- 1932 GERSTER, JOHN C. A. 34 East 75th St., N.Y. 21
- 1960 GETTELL, RICHARD GLENN *nr*
Mount Holyoke College, South Hadley, Mass.
- 1952 GIBBON, JOHN H., Jr. *nr* Lynfield Farm, Media, Pa.
- 1951 GIBBS, WILLIAM FRANCIS 1 Broadway, N.Y. 4
- 1957 GIBSON, GEORGE DANDRIDGE *nr*
9 River Rd., Richmond, Va.
- 1958 GIDEONSE, HARRY D.
Box C, 2013 Brookside Ave., Yorktown Heights, N.Y.
- 1948 GIFFORD, JOHN A. 117 East 72d St., N.Y. 21
- 1929 GILCHRIST, HUNTINGTON *nr*
Ridgebury, Ridgefield, Conn.
- 1946 GILL, BRENDAN 26 Prescott Ave., Bronxville, N.Y.

- 1952 GILLESPIE, S. HAZARD, JR.
U.S. Court, Foley Sq., N.Y. 7
- 1957 GILPATRIC, ROSWELL L. 15 Broad St., N.Y. 5
- 1946 GISHFORD, ANTHONY *nr* London, England
- 1956 GISSEN, MAX 34 West 11th St., N.Y. 11
- 1916 GITHENS, ALFRED MORTON *nr*
439 Center St., Laguna Beach, Calif.
- 1944 GLENN, C. LESLIE *nr*
16 Kalorama Circle, N.W., Washington 8, D.C.
- 1931 GODLEY, FREDERICK A. *nr*
Morris, Otsego County, N.Y.
- 1958 GOHEEN, ROBERT F. *nr*
Princeton University, Princeton, N.J.
- 1948 GOLINKIN, JOSEPH WEBSTER *nr*
Yacht Club Rd., Centre Island, Oyster Bay, N.Y.
- 1946 GONZALEZ, XAVIER 27 West 67th St., N.Y. 23
- 1953 GOODHART, ARTHUR L. *nr*
University College, Oxford, England
- 1943 GOODRICH, CARTER
412 Fayerweather Hall, Columbia University, N.Y. 27
- 1957 GOODRICH, L. CARRINGTON
640 West 238th St., N.Y. 63
- 1948 GORDAN, JOHN D. 113 East 78th St., N.Y. 21
- 1943 GORDON, DOUGLAS HUNTLY *nr*
8 Charlecote Pl., Baltimore 18, Md.
- 1930 GORDON, THURLOW MARSHALL
79 East 79th St., N.Y. 21
- 1949 GORHAM, L. WHITTINGTON 200 East 66th St., N.Y. 21
- 1954 GOULD, LAURENCE M. *nr*
Carleton College, Northfield, Minn.
- 1945 GRAHAM, CHARLES V. 21 East 79th St., N.Y. 21

- 1956 GRAHAM, PHILIP L. *nr*
2920 R. St., N.W., Washington 7, D.C.
- 1938 GRANT, ULYSSES S., 3D *nr*
1135 21st St., N.W., Washington 6, D.C.
- 1959 GRAY, CLEVE
Cornwall Bridge, Conn.
- 1959 GREENE, A. CRAWFORD *nr*
Balfour Bldg., San Francisco, Calif.
- 1954 GREENE, ELMER WESLEY *nr*
Nantucket, Mass.
- 1948 GREENLEY, HOWARD *nr*
11 South Pleasant St., Middlebury, Vt.
- 1959 GREENOUGH, WILLIAM C. 730 Third Ave., N.Y. 17
- 1953 GREENWAY, LAUDER 136 East 55th St., N.Y. 22
- 1942 GREET, WILLIAM CABELL Barnard College, N.Y. 27
- 1946 GREW, JOSEPH CLARK *nr*
2840 Woodland Dr., Washington 8, D.C.
- 1936 GRIMM, PETER 51 East 42d St., N.Y. 17
- 1953 GRISWOLD, A. WHITNEY *nr*
Yale University, New Haven 11, Conn.
- 1952 GRISWOLD, ERWIN N. *nr*
Harvard Law School, Cambridge 38, Mass.
- 1954 GRISWOLD, RALPH E. *nr*
206 Gladstone Rd., Pittsburgh 17, Pa.
- 1957 GROSS, ERNEST A. 1 West 72d St., N.Y. 23
- 1950 GRUPPE, KARL H. 138 Manhattan Ave., N.Y. 25
- 1930 GUGLER, ERIC 101 Park Ave., N.Y. 17
- 1952 GUINZBURG, HAROLD K. 624 Madison Ave., N.Y. 22
- 1939 GUNTHER, JOHN 216 East 62d St., N.Y. 21
- 1956 HADLEY, ARTHUR T. 167 East 74th St., N.Y. 21
- 1947 HADLEY, EGBERT C. *nr*
Middlebury, Vt.
- 1930 HADLEY, HAMILTON Orchard Dr., Armonk, N.Y.
- 1925 HADLEY, MORRIS 15 Broad St., N.Y. 5

- 1941 HAGGARD, SIR GODFREY London, England
 1959 HAIGHT, GEORGE WINTHROP
 156 East 81st St., N.Y. 28
 1937 HALE, RICHARD W., JR. *nr*
 420 Hammond St., Chestnut Hill 67, Mass.
 1951 HALE, ROBERT *nr*
 1039 Investment Bldg., 1511 K St., N.W.,
 Washington 5, D.C.
 1948 HALE, ROBERT BEVERLY 995 Madison Ave., N.Y. 21
 1935 HALE, ROBERT L. 49 Carter St. New Canaan, Conn.
 1953 HALL, EDWARD T. *nr*
 The Hill School, Pottstown, Pa.
 1941 HALL, JOHN LOOMER *nr*
 285 Clarendon St., Boston 16, Mass.
 1959 HALVERSON, MARVIN P. 7 St. Luke's Pl., N.Y. 14
 1959 HAMBLETON, T. EDWARD Timonium, Md.
 1944 HAMILTON, SINCLAIR 1120 Fifth Ave., N.Y. 28
 1949 HAMILTON, THOMAS J.
N.Y. Times U.N. Bureau, United Nations, N.Y. 17
 1924 HAMLIN, CHAUNCEY J. 580 Park Ave., N.Y. 21
 1943 HANCHER, VIRGIL M. *nr*
 State University of Iowa, Iowa City, Iowa
 1932 HANCOCK, WALKER *nr* Lanesville, Mass.
 1947 HAND, CHAUNCEY HARRIS Lyme, Conn.
 1908† HAND, LEARNED U. S. Court, Foley Sq., N.Y. 7
 1946 HANFORD, JOHN MUNN 70 East 96th St., N.Y. 28
 1937 HANGER, FRANKLIN M. Riverdale 71, N.Y.
 1957 HANLON, LAWRENCE W. 235 East 22d St., N.Y. 10
 1937 HANSON, HOWARD *nr*
 Eastman School of Music, Rochester, N.Y.

- 1949 HARBESON, JOHN FREDERICK *nr*
6122 McCallum St., Germantown, Philadelphia 44, Pa.
- 1953 HARDIN, ADLAI S.
Cove Rd., Lyme, P.O., Old Lyme, Conn.
- 1954 HARDING, CHARLES B. 20 Broad St., N.Y. 5
- 1930 HARING, CLARENCE H. *nr*
25 Gray Gardens East, Cambridge 38, Mass.
- 1938 HARKNESS, ALBERT *nr*
5 Cooke St., Providence 6, R.I.
- 1949 HARLAN, JOHN MARSHALL *nr*
1677 31st St., N.W., Washington, D.C.
- 1954 HARRIS, ERDMAN *nr*
109 Killdeer Rd., Hamden, Conn.
- 1960 HARRIS, MICHAEL M. 130 East 67th St., N.Y. 21
- 1954 HARRIS, RUFUS C. *nr*
Tulane University, New Orleans 18, La.
- 1933 HARRISON, WALLACE K. R.D. 2, Huntington, N.Y.
- 1945 HARSCH, JOSEPH C. *nr*
N.B.C. 2 Mansfield St., London, W. 1, England
- 1951 HART, ALBERT GAILORD
45 Circle Driveway, Hastings-on-Hudson, N.Y.
- 1942 HART, EDWARD H. 74 Trinity Pl., N.Y. 6
- 1946 HARVEY, ALEXANDER D. 133 East 64th St., N.Y. 21
- 1935 HARVEY, HAROLD D. 168 East 95th St., N.Y. 28
- 1932 HASELTINE, HERBERT *nr* Paris, France
- 1954 HASKELL, JOHN H. F.
16 Place Vendôme, Paris 1, France
- 1944 HASKINS, CARYL P.
1530 P St., N.W., Washington 5, D.C.

- 1948 HASTINGS, A. BAIRD *nr*
476 Prospect St., La Jolla, Calif.
- 1951 HATCH, FRANCIS WHITING *nr*
Old Sudbury Rd., Wayland, Mass.
- 1953 HATCH, SINCLAIR 1165 Fifth Ave., N.Y. 29
- 1955 HATCHER, HARLAN *nr*
University of Michigan, Ann Harbor, Mich.
- 1950 HATHAWAY, CALVIN S. 50 Astor Pl., N.Y. 3
- 1958 HAUGE, GABRIEL 950 Park Ave., N.Y. 28
- 1959 HAWTHORNE, JOSEPH *nr*
801 Jefferson Ave., Toledo, Ohio
- 1944 HAY, CLARENCE L. 1 Sutton Pl., South, N.Y. 22
- 1944 HAYDEN, SHERMAN S. *nr*
68 Moore Ave., Worcester 2, Mass.
- 1954 HAYES, ALFRED
Brushy Ridge Rd., New Canaan, Conn.
- 1941 HAYES, BARTLETT HARDING, JR. *nr*
Off Phillips St., Andover, Mass.
- 1944 HAYES, RALPH *nr*
Hotel Du Pont, Wilmington 99, Del.
- 1951 HAYNES, RAYMOND B. 1088 Park Ave., N.Y. 28
- 1950 HAZARD, JOHN NEWBOLD 20 East 94th St., N.Y. 28
- 1959 HAZARD, LELAND *nr*
Park Mansions, 5023 Frew Ave., Pittsburgh, Pa.
- 1934 HAZARD, THOMAS P. *nr* Peace Dale, R.I.
- 1939 HAZLITT HENRY 37 Washington Sq. West, N.Y. 11
- 1952 HEALD, HENRY T. 477 Madison Ave., N.Y. 22
- 1945 HEATON, CLAUDE EDWIN 205 East 69th St., N.Y. 21
- 1951 HECKSCHER, AUGUST 159 East 94th St., N.Y. 28
- 1950 HEINER, R. GRAHAM 155 East 72d St., N.Y. 21
- 1917 HEISER, VICTOR G. 1060 Fifth Ave., N.Y. 28

- 1953 HELLMAN, GEOFFREY T. 228 East 61st St., N.Y. 21
1930 HENDERSON, A. I. 15 Broad St., N.Y. 5
1935 HENDERSON, HAROLD G. 157 East 78th St., N.Y. 21
1933 HENDRICK, JAMES POMEROY *nr*
Willow Brook Farm, Fort Royal, Va.
1950 HENRY, BARKLIE *nr* Box 684, Princeton, N.J.
1941 HEPBURN, ANDREW HOPEWELL *nr*
Barrett's Mill Rd., Concord, Mass.
1957 HERPERS, RICHARD 21 Coniston Rd., Short Hills, N.J.
1939 HERRING, ALBERT C. 131 East 66th St., N.Y. 21
1947 HERRING, PENDLETON
Social Sci. Research Council, 230 Park Ave., N.Y. 17
1932 HERTER, CHRISTIAN A. *nr*
3108 P St., N.W., Washington 7, D.C.
1958 HERZOG, PAUL M. 477 Madison Ave., N.Y. 22
1960 HESLIN, JAMES J. 170 Central Park West, N.Y. 24
1953 HEUSS, JOHN 133 East 64th St., N.Y. 21
1952 HEWITT, ANDERSON F. 625 Madison Ave., N.Y. 22
1928 HEWITT, EDWARD SHEPARD *nr* Salisbury, Conn.
1948 HEWITT, HENRY KENT *nr* Foretop, Orwell, Vt.
1948 HEYNIGER, C. LAMBERT *nr*
Darrow School, New Lebanon, N.Y.
1956 HIBBITT, GEORGE W. 456 Riverside Dr., N.Y. 27
1958 HIGGINS, RICHARD R. *nr* 915 High St., Dedham, Mass.
1954 HIGHER, GILBERT 535 Park Ave., N.Y. 21
1946 HILL, PATRICK C. *nr* Charlotte, Vt.
1958 HILLES, CHARLES D., JR. 333 East 68th St., N.Y. 21
1941 HILLES, FREDERICK WHILEY *nr*
1210 Yale Station, New Haven 11, Conn.
1959 HILLMAN, SERRELL 12 East 97th St., N.Y. 29
1956 HINCKS, CARROLL C. *nr* Cheshire, Conn.

- 1959 HINKLEY, J. WILLIAM Club Rd., Riverside, Conn.
 1957 HITCHCOCK, CHARLES B.
 Stonehill Rd., R.D. 1, Pound Ridge, N.Y.
- 1959 HITCHCOCK, ETHAN ALLEN 60 Broadway, N.Y. 4
 1945 HOBSON, THAYER *nr* R.D. 4, Ridgefield, Conn.
 1958 HOBSON, WILDER 94 Valley Rd., Princeton, N.J.
 1955 HOCHSCHILD, HAROLD K.
 1270 Avenue of the Americas, N.Y. 20
- 1945 HOCKING, WILLIAM ERNEST *nr* Madison, N.H.
 1949 HODGINS, ERIC *nr* 334 Illehaw Dr., Sarasota, Fla.
 1932 HOFER, PHILIP *nr*
 89 Appleton St., Cambridge 38, Mass.
- 1951 HOFFMAN, PAUL GRAY *nr*
 1489 El Mirador Dr., Pasadena, Calif.
- 1937 HOGAN, CHARLES BEECHER *nr*
 Race Brook Rd., Woodbridge 15, Conn.
- 1928 HOGAN, JOHN P. *nr*
 123 East Micheltorena, Santa Barbara, Calif.
- 1957 HOGUET, ROBERT L., JR. 1088 Park Ave., N.Y. 28
 1949 HOLDEN, RAYMOND *nr* North Newport, N.H.
- 1952 HOLLAND, KENNETH 28 Avon Rd., Bronxville, N.Y.
 1958 HOLLISTER, S. C. *nr* Ithaca, N.Y.
- 1956 HOLMAN, CRANSTON W. 862 Fifth Ave., N.Y. 21
 1954 HOLMES, JOHN G. *nr* Millbrook, N.Y.
- 1942 HOLT, L. EMMETT, JR. 550 First Ave., N.Y. 16
 1954 HOMSEY, SAMUEL ELDON *nr* Hockessin, Del.
- 1936 HOOKER, H. LYMAN 125 East 72d St., N.Y. 21
 1949 HOOVER, CALVIN BRYCE *nr*
 1702 Duke Univ. Rd., Durham, N.C.
- 1919 HOOVER, HERBERT *nr* Palo Alto, Calif.

- 1956 HOOVER, HERBERT, JR. *nr*
900 Wilshire Blvd., Los Angeles 17, Calif.
- 1923 HOPKINS, ERNEST MARTIN *nr* Hanover, N.H.
- 1920 HOPKINSON, CHARLES *nr* Manchester, Mass.
- 1943 HORAN, FRANCIS H.
Rm. 3900, 630 Fifth Ave., N.Y. 20
- 1950 HORGAN, PAUL *nr* One-half Park Rd., Roswell, N.M.
- 1959 HORN, GARFIELD H.
Snake Hill Rd., Cold Spring Harbor, N.Y.
- 1943 HOSKINS, HAROLD B. *nr*
1617 34th St., N.W., Washington 7, D.C.
- 1944 HOTCHKISS, HENRY G. 25 Broad St., N.Y. 5
- 1934 HOUGH, LYNN HAROLD 1165 Fifth Ave., N.Y. 29
- 1941 HOUGHTON, ARTHUR A., JR. 3 Sutton Pl., N.Y. 22
- 1956 HOUGHTON, NORRIS 11 East 9th St., N.Y. 3
- 1959 HOUSEMAN, JOHN New City, N.Y.
- 1937 HOUSTON, OSCAR R. 99 John St., N.Y. 38
- 1930 HOWE, MARK ANTONY DEWOLFE *nr*
58 Highland St., Cambridge 38, Mass.
- 1955 HOWE, QUINCY 108 East 82d St., N.Y. 28
- 1955 HOWE, THOMAS CARR *nr*
2709 Larkin St., San Francisco 9, Calif.
- 1951 HOWE, WALTER *nr* Litchfield, Conn.
- 1934 HOWELL, ALFRED C. *nr* R.D. 2, Bethel, Conn.
- 1957 HOWELL, ALFRED H. 4602 Palisade Ave., N.Y. 71
- 1942 HOWELL, J. TAYLOR, JR. 1088 Park Ave., N.Y. 28
- 1941 HOWELLS, WILLIAM WHITE *nr* Kittery Point, Maine
- 1958 HOWLAND, RICHARD HUBBARD *nr*
2000 K St., N.W., Washington 6, D.C.
- 1941 HUMPHREYS, GEORGE HOPPIN, 2D
1211 Park Ave., N.Y. 28

- 1930 HUNSAKER, JEROME C. *nr*
M.I.T., Cambridge 39, Mass.
- 1950 HUNT, JAMES R., JR. *nr*
3200 S St., N.W., Washington 7, D.C.
- 1943 HUNT, ROY A. *nr*
2940 Alcoa Bldg., Pittsburgh 19, Pa.
- 1904 HUNTER, ARTHUR 124 Lloyd Rd., Montclair, N.J.
- 1952 HUNTINGTON, WILLIAM R. *nr* St. James, N.Y.
- 1941 HUPPER, ROSCOE H. 26 Broadway, N.Y. 4
- 1954 HURD, PETER *nr* Sentinel Ranch, San Patricio, N.M.
- 1943 HU SHIH *nr* Academia Sinica, Taipei, Taiwan
- 1947 HUSTED, ELLERY *nr*
5033 V St., N.W., Washington, D.C.
- 1957 HUSTED, JAMES W. 7 Gracie Sq., N.Y. 28
- 1930 HUTCHINS, ROBERT MAYNARD *nr*
P.O. Box 4068, Santa Barbara, Calif.
- 1941 HUTCHINS, ROBERT S. 800 Second Ave., N.Y. 17
- 1960 HUTCHISSON, ELMER 45 Sutton Pl., N.Y. 22
- 1958 HUXLEY, ALDOUS LEONARD *nr*
3276 Deronda Dr., Los Angeles 28, Calif.
- 1951 HYDE, DONALD F.
Four Oaks Farm, R.D. 3, Somerville, N.J.
- 1943 HYDE, JAMES NEVINS 1165 Fifth Ave., N.Y. 29
- 1950 HYDE, LOUIS KEPLER, JR. Airlie Farm, Bedford, N.Y.
- 1941 ISELIN, LEWIS 432 East 84th St., N.Y. 28
- 1936 ISELIN, O'DONNELL 104 East 71st St., N.Y. 21
- 1948 IVES, PHILIP Parsonage Rd., Greenwich, Conn.
- 1919 IVINS, WILLIAM M., JR. Woodbury, Conn.
- 1948 JACKSON, C. D.
Time Inc., 9 Rockefeller Plaza, N.Y. 20
- 1942 JACKSON, HENRY B. *nr* 56 Smith Rd., Milton, Mass.

- 1937 JACKSON, WILLIAM A. *nr*
1 Waterhouse St., Cambridge 38, Mass.
- 1958 JAMES, ALEXANDER R. *nr* Dublin, N.H.
- 1946 JAMES, PHILIP 30 Ridge Rd., Douglaston 63, N.Y.
- 1938 JAY, NELSON DEAN *nr* 23 Wall St., N.Y. 8
- 1959 JAYME, WILLIAM NORTH 40 East 68th St., N.Y. 21
- 1932 JENNEWEIN, CARL PAUL
538 Van Nest Ave., Bronx 60, N.Y.
- 1946 JERSILD, ARTHUR T. Montrose, N.Y.
- 1950 JESSUP, JOHN KNOX R.D. 1, Wilton, Conn.
- 1930 JESSUP, PHILIP C. 108 East 82d St., N.Y. 28
- 1920 JOHANSEN, JOHN C. 15 Gramercy Park, N.Y. 3
- 1958 JOHNSON, EDGAR 135 Central Park West, N.Y. 23
- 1954 JOHNSON, GEORGE E. *nr*
7106 Lenhart Dr., Chevy Chase 15, Md.
- 1945 JOHNSON, GERALD W. *nr*
1310 Bolton St., Baltimore 17, Md.
- 1943 JOHNSON, HAROLD FROST *nr*
North Ocean Blvd., Delray Beach, Fla.
- 1953 JOHNSON, JOSEPH E. 345 East 46th St., N.Y. 17
- 1946 JOHNSON, THOMAS H. *nr* Lawrenceville, N.J.
- 1955 JONES, ALFRED WINSLOW 30 Sutton Pl., N.Y. 22
- 1942 JONES, CYRIL HAMLEN *nr* Little Bluff, Cotuit, Mass.
- 1955 JONES, E. POWIS 925 Park Ave., N.Y. 28
- 1949 JONES, LEWIS WEBSTER 43 West 57th St., N.Y. 19
- 1959 JONES, LOUIS C. *nr* Riverbrink, Cooperstown, N.Y.
- 1952 JONES, OSWALD R. 71 East 71st St., N.Y. 21
- 1942 JONES, ROY CHILDS *nr*
510 Groveland Ave., Minneapolis 3, Minn.

- 1957 JORDAN, WILBUR K. *nr*
3 Concord Ave., Cambridge 38, Mass.
- 1941 JOSEPHS, DEVEREUX C. 51 Madison Ave., N.Y. 10
- 1948 JUDD, ORRIN G. 655 Madison Ave., N.Y. 21
- 1945 JUTA, JAN *nr* Talmadge Rd., Mendham, N.J.
- 1957 KAMINER, PETER H. 830 Park Ave., N.Y. 21
- 1958 KAMMERER, HERBERT LEWIS
117 Edgars Lane, Hastings-on-Hudson, N.Y.
- 1959 KAMMERER, WILLIAM H. 449 East 68th St., N.Y. 21
- 1941 KANE, R. KEITH 121 East 78th St., N.Y. 21
- 1958 KATZ, MILTON *nr* 6 Berkeley St., Cambridge 38, Mass.
- 1928 KEBBON, ERIC *nr* 39 Main St., Stonington, Conn.
- 1944 KECK, SHELDON 87 State St., Brooklyn 2, N.Y.
- 1956 KEENEY, BARNABY C. *nr*
55 Power St., Providence 12, R.I.
- 1942 KEEP, ROBERT PORTER *nr*
47 Main St., Farmington, Conn.
- 1946 KEISER, DAVID M. 347 Madison Ave., N.Y. 17
- 1929 KELLAND, CLARENCE B. Port Washington, N.Y.
- 1937 KELLER, DEANE *nr*
133 Armory St., Hamden 14, Conn.
- 1922 KELLEY, NICHOLAS 70 Broadway, N.Y. 4
- 1955 KEMPER, JOHN MASON *nr*
Phillips Academy, Andover, Mass.
- 1925 KENDALL, JAMES Edinburgh, Scotland
- 1951 KENNAN, GEORGE F. *nr* R.D. 2, East Berlin, Pa.
- 1955 KENNEDY, HAROLD M. 176 East 77th St., N.Y. 21
- 1957 KENT, NORMAN 437 Carroll Ave., Mamaroneck, N.Y.
- 1952 KENT, SHERMAN *nr*
2824 Chain Bridge Rd., N.W., Washington 16, D.C.

- 1949 KEPPEL, FRANCIS *nr*
55 Brewster St., Cambridge 38, Mass.
- 1956 KERNEY, JAMES, JR. *nr*
33 Cleveland Lane, Princeton, N.J.
- 1956 KERNOCHAN, JOHN M. Highgate Rd., Riverside, Conn.
- 1959 KERR, CLARK *nr*
8300 Buckingham Dr., El Cerrito 7, Calif.
- 1932 KERR, E. S. WELLS *nr* 18 Tan Lane, Exeter, N.H.
- 1952 KERR, WALTER B., JR. *nr*
29 Rue Cambon, Paris, France
- 1951 KETCHUM, MORRIS, JR. 425 East 63d St., N.Y. 21
- 1955 KIAER, HERMAN S. 170 East 71st N.Y. 21
- 1954 KIDD, JOHN GRAYDON 530 East 86th St., N.Y. 28
- 1935 KIEFFER, PAUL 149 Broadway, N.Y. 6
- 1933 KIENBUSCH, C. OTTO V. 12 East 74th St., N.Y. 21
- 1956 KILBOURNE, E. I. *nr*
Consuelo, San Pedro de Macoris, Dominican Rep.
- 1944 KILHAM, WALTER H., JR.
314 North Maple Ave., Greenwich, Conn.
- 1950 KILLIAN, JAMES R., JR. *nr*
77 Massachusetts Ave., Cambridge 39, Mass.
- 1938 KIMBALL, LEROY E.
Tomkins Cove-on-Hudson, N.Y.
- 1958 KIMBALL, LINDSLEY F. 49 West 49th St., N.Y. 20
- 1944 KIMBALL, RICHARD A. *nr*
American Academy in Rome, Rome, Italy
- 1952 KIMBLE, GEORGE H. T. *nr* R.R. 1, Solsberry, Ind.
- 1943 KING, CHARLES GLEN
54 Malvern Rd., Scarsdale, N.Y.
- 1933 KING, DAVID WOOSTER Fort Hill, Chester, Conn.

- 1951 KING, EDWARD D. 24 West 11th St., N.Y. 11
1936 KING, FREDERIC R. 32 East 57th St., N.Y. 22
1958 KINGSBURY, SLOCUM *nr*
1530 30th St., N.W., Washington 7, D.C.
1932 KINKELDEY, OTTO
19 Glenside Rd., South Orange, N.J.
1949 KINSOLVING, ARTHUR LEE 4 East 72d St., N.Y. 21
1955 KIRK, ALAN G. 1 West 72d St., N.Y. 23
1948 KIRK, GRAYSON L.
200 Low Memorial Library, Columbia University, N.Y. 27
1956 KISELEWSKI, JOSEPH 433 East 82d St., N.Y. 28
1952 KLONIS, STEWART 215 West 57th St., N.Y. 19
1957 KLOTS, ALLEN T., JR. 20 Bethune St., N.Y. 14
1943 KLOTS, ALLEN TRAFFORD 40 Wall St., N.Y. 5
1960 KLOTS, TRAFFORD PATRIDGE *nr*
Stone Hall, Cockeysville, Md.
1953 KLUCKHOHN, CLYDE *nr*
Peabody Museum, Cambridge 38, Mass.
1957 KNAPP, J. MERRILL *nr* Rosedale Lane, Princeton, N.J.
1946 KNAPP, WHITMAN 26 Broadway, N.Y. 4
1923 KNAUTH, OSWALD W. Beaufort, S.C.
1939 KNAUTH, VICTOR W. Drum Hill Rd., Wilton, Conn.
1937 KNEELAND, YALE, JR. 1010 Fifth Ave., N.Y. 28
1940 KNOLLENBERG, BERNHARD *nr* Chester, Conn.
1928 KNOTT, RICHARD GILLMORE
R.D. Georgetown, Conn.
1938 KNOX, ALEXANDER DOUGLAS
215 East 37th St., N.Y. 16
1958 KOCH, JOHN 300 Central Park West, N.Y. 24
1955 KORFF, SERGE A. 1088 Park Ave., N.Y. 28

- 1939 KOYL, GEORGE SIMPSON *nr*
4400 Spruce St., Philadelphia 4, Pa.
- 1954 KRAUSHAAR, OTTO F. *nr*
Goucher College, Towson, Baltimore 4, Md.
- 1952 KRECH, SHEPARD 1021 Park Ave., N.Y. 28
- 1957 KRONENBERGER, LOUIS 128 East 95th St., N.Y. 28
- 1945 KROUT, JOHN A. 39 Claremont Ave., N.Y. 27
- 1958 KRUMM, JOHN MCGILL 445 Riverside Dr., N.Y. 27
- 1941 KRUTCH, JOSEPH WOOD
5041 East Grand Rd., Tucson, Ariz.
- 1946 KYLE, CHARLES D. 15 Broad St., N.Y. 5
- 1959 LABAREE, LEONARD WOODS *nr*
Mill Rd., Northford, Conn.
- 1932 LA BEAUME, LOUIS *nr* St. Louis, Mo.
- 1942 LABOUISSSE, HENRY R., JR. *nr* 149 Broadway, N.Y. 6
- 1958 LACY, DAN 52 West Clinton Ave., Irvington, N.Y.
- 1939 LA FARGE, JOHN 329 West 108th St., N.Y. 25
- 1936 LA FARGE, LOUIS BANCEL
Acorn, Mount Carmel, Conn.
- 1935 LA FARGE, OLIVER *nr* 647 College St., Santa Fe, N.M.
- 1954 LAKE, GERARD KIRSOPP
33 Canoe Hill Rd., New Canaan, Conn.
- 1934 LAMBERT, SAMUEL W., JR. 150 East 77th St., N.Y. 21
- 1946 LAMONT, AUSTIN *nr*
1914 Panama St., Philadelphia 3, Pa.
- 1942 LAMONT, THOMAS S. 101 East 72d St., N.Y. 21
- 1952 LANDON, HAROLD MORTON 200 East 66th St., N.Y. 21
- 1956 LANE, CHARLES CHESTER 229 West 43d St., N.Y. 36
- 1944 LANG, PAUL HENRY 33 Aldridge Rd., Chappaqua, N.Y.
- 1957 LANG, ROBERT EDWARD
40 Rogers Rd., Stamford, Conn.

- 1948 LANGER, WILLIAM L. *nr*
1 Berkeley St., Cambridge 38, Mass.
- 1956 LANMAN, THOMAS HINCKLEY *nr*
95 Suffolk Rd., Chestnut Hill 67, Mass.
- 1956 LAPHAM, LEWIS A. 16 Wall St., N.Y. 15
- 1947 LAPORTE, CLOYD 40 Wall St., N.Y. 5
- 1952 LARKIN, LAWRENCE *nr* East Hampton, N.Y.
- 1957 LARRABEE, ERIC 12 East 9th St., N.Y. 3
- 1944 LARSEN, ROY E. 5060 Congress St., Fairfield, Conn.
- 1934 LARSON, JENS FREDRICK *nr* Reynolda, N.C.
- 1954 LARSON, ROY F. *nr*
Architects Bldg., Philadelphia 3, Pa.
- 1941 LATHAM, HAROLD S. 17 Pleasant Pl., Arlington, N.J.
- 1938 LATHROP, JOHN HOWLAND *nr*
2501 Hawthorne Terrace, Berkeley, Calif.
- 1940 LAUGHLIN, HENRY A. *nr*
Old River Rd., Concord, Mass.
- 1950 LAUGHLIN, JAMES Meadow House, Norfolk, Conn.
- 1951 LAVALLE, JOHN 825 Fifth Ave., N.Y. 21
- 1958 LAVERACK, WILLIAM *nr* Fitchburg, Mass.
- 1955 LAWFORD, GEOFFRY NOEL 55 East 93d St., N.Y. 28
- 1924 LAWRIE, LEE *nr* Locust Lane Farm, Easton, Md.
- 1950 LAY, OLIVER INGRAHAM
2048 Elm St., Stratford, Conn.
- 1952 LAYLIN, JOHN G. *nr*
701 Union Trust Bldg., Washington 5, D.C.
- 1920 LEACH, HENRY GODDARD 1021 Park Ave., N.Y. 28
- 1955 LEAF, MUNRO Andover, Mass.
- 1959 LEARY, LEWIS
46 Summit Dr., Hastings-on-Hudson, N.Y.

- 1941 LEDOUX, LOUIS PIERRE 510 East 86th St., N.Y. 28
1954 LEE, FREDERICK BILLINGS *nr* McLean, Va.
1946 LEE, RENSSELAER W. *nr*
120 Mercer St., Princeton, N.J.
1956 LEE, RONALD F. *nr*
1520 Spruce St., Philadelphia 2, Pa.
1958 LEFFERTS, GILLET, JR.
42 Rocaton Rd., Darien, Conn.
1940 LEFFERTS, HALLECK *nr* North Pomfret, Vt.
1919 LEFFINGWELL, RUSSELL C. 38 East 69th St., N.Y. 21
1946 LEIGH, ROBERT D. 88 Morningside Dr., N.Y. 27
1932 LELAND, WALDO GIFFORD *nr*
1862 Mintwood Pl., N.W., Washington 9, D.C.
1947 LESTER, CHARLES W. 320 East 72d St., N.Y. 21
1937 LESTER, ROBERT M. *nr* Box 427 Chapel Hill, N.C.
1951 LE SUEUR, LAURENCE E. 485 Madison Ave., N.Y. 22
1958 LEVY, ROBERT L. 720 Park Ave., N.Y. 21
1937 LEWIS, WILFRED SARGENT *nr*
188 Bishop St., New Haven 11, Conn.
1935 LEWIS, WILMARTH SHELDON *nr* Farmington, Conn.
1953 LIEBERT, HERMAN W. *nr*
210 St. Ronan St., New Haven 11, Conn.
1948 LIGHT, RICHARD UPJOHN *nr*
1212 Long Rd., Kalamazoo, Mich.
1953 LILIENTHAL, DAVID E. 88 Battle Rd., Princeton, N.J.
1946 LINCOLN, ASA L. 660 Park Ave., N.Y. 21
1946 LINDLEY, DENVER 1185 Park Ave., N.Y. 28
1930 LIPPMANN, WALTER *nr*
3525 Woodley Rd., N.W., Washington 16, D.C.
1948 LITTAUER, KENNETH P.
R.D. 1, Nod Hill Rd., Wilton, Conn.

1932 LITTELL, ROBERT *nr*

216 Boulevard St. Germain, Paris, France

1951 LIVERMORE, GEORGE K. *nr* Lenox, Mass.

1955 LIVINGSTON, GOODHUE, JR. 18 East 60th St., N.Y. 22

1945 LLOYD, R. McALLISTER 730 Third Ave., N.Y. 17

1941 LOBER, GEORG 33 West 67th St., N.Y. 23

1954 LOCKE, CHARLES *nr* Garrison, N.Y.

1935 LOCKWOOD, JOHN EDWARDS

St. Mary's Church Rd., Bedford, N.Y.

1918 LOCKWOOD, WILLIAM A. 15 Broad St., N.Y. 5

1954 LOEB, LOUIS M. Sterling Rd., Greenwich, Conn.

1935 LOEB, ROBERT F. 950 Park Ave., N.Y. 28

1942 LONG, JOHN C. *nr* 7 Edgehill St., Princeton, N.J.

1958 LONGCOPE, DUNCAN 329 West 101st St., N.Y. 25

1951 LONGWELL, DANIEL *nr*

101 South High St., Neosho, Mo.

1946 LOOMIS, ALFRED F. 17 East 84th St., N.Y. 28

1932 LOOMIS, ALFRED L. 610 Park Ave., N.Y. 21

1945 LORD, HENRY GARDNER 21 East 66th St., N.Y. 21

1956 LORD, WALTER 25 East 38th St., N.Y. 16

1952 LORD, WILLIAM G. 850 Park Ave., N.Y. 21

1936 LOVETT, ROBERT A. Locust Valley, N.Y.

1960 LOWMAN, LAWRENCE W.

Riverbank Rd., Stamford, Conn.

1955 LOWRY, W. McNEIL

266 Harwood Ave., North Tarrytown, N.Y.

1935 LUCE, HENRY R.

Time & Life Bldg., Rockefeller Plaza, N.Y. 20

1951 LUCKEY, CHARLES P.

Lawrence Farms, South Chappaqua, N.Y.

1944 LUENING, OTTO 405 West 118th St., N.Y. 27

- 1949 LUKENS, LEWIS N. *nr*
Andorra Rd., Lafayette Hill, Pa.
- 1956 LUMBARD, J. EDWARD 417 Park Ave., N.Y. 22
- 1944 LUNDBERGH, HOLGER 169 East 78th St., N.Y. 21
- 1952 LUNT, STORER B. 35 Fifth Ave., N.Y. 11
- 1956 LUSK, WILLIAM T.
3 Wahackme Lane, New Canaan, Conn.
- 1950 LUYTEN, WILLEM J. *nr*
1940 East River Terrace, Minneapolis 14, Minn.
- 1928 LYDENBERG, HARRY MILLER *nr*
145 East Walnut St., Westerville, Ohio
- 1951 LYMAN, LAUREN D. *nr*
141 Faintor Dr., Southport, Conn.
- 1951 LYNES, RUSSELL 427 East 84th St., N.Y. 28
- 1948 LYONS, HILARY H., JR. *nr*
1826 Dauphin Way, Mobile, Ala.
- 1950 MABON, PRESCOTT C.
36 Commodore Rd., Chappaqua, N.Y.
- 1934 MACFEE, WILLIAM F.
Veterans Adm. Hospital, 408 First Ave., N.Y. 10
- 1948 MACGREGOR, FRANK S. 134 East 22d St., N.Y. 10
- 1959 MACGREGOR, JOHN MURDOCH
7-13 Washington Sq. North, N.Y. 3
- 1958 MACGREGOR, ROBERT M. 24 West 10th St., N.Y. 11
- 1959 MACKAY, ROBERT A. *nr*
Canadian Embassy, Oslo, Norway
- 1935 MACKENZIE, JAMES C. 570 Park Ave., N.Y. 21
- 1936 MACLEISH, ARCHIBALD *nr* Conway, Mass.
- 1949 MACLEOD, COLIN MUNRO *nr*
607 Essex Ave., Narberth, Pa.

- 1930 MACMULLEN, CHARLES W. 215 East 72d St., N.Y. 21
1941 MACVEAGH, EWEN C. 860 Park Ave., N.Y. 21
1924 MACVEAGH, LINCOLN *nr*
Casa das Larenjeiras, Estoril, Portugal
1954 MCADAM, EDWARD L., JR.
1798 Undercliff Ave., N.Y. 53
1948 MCALPIN, DAVID HUNTER Box 670, Princeton, N.J.
1946 MCALPIN, WILLIAM R. Chestertown, Md.
1958 MCCANDLESS, HUGH 445 East 68th St., N.Y. 21
1941 MCCANDLESS, STANLEY R. *nr*
Yale University, New Haven 11, Conn.
1950 MCCHESENEY, JOHN *nr* Salisbury, Conn.
1944 MCCLOY, JOHN J. 18 Pine St., N.Y. 15
1948 MCCLURE, M. T. *nr*
1101 University Ave., Champaign, Ill.
1949 MCCOOK, PHILIP JAMES 15 William St., N.Y. 5
1950 MCCORD, DAVID T. W. *nr*
310 Commonwealth Ave., Boston 16, Mass.
1952 MCCORMICK, KENNETH D. 33 West 67th St., N.Y. 23
1958 MCCrackEN, ROBERT J.
1 Tory Lane, Scarsdale, N.Y.
1946 MCCrackEN, ROBERT T. *nr*
1009 Westview St., Philadelphia 19, Pa.
1943 MCCURDY, HENRY BENSON
Hickory Hill, Montrose, N.Y.
1949 McDERMOTT, WALSH 2 Beekman Pl., N.Y. 22
1939 McEWEN, CURRIER
Palisade Ave. & 255th St., N.Y. 71
1955 McEWEN, ROBERT W. *nr*
Hamilton College, Clinton, N.Y.

- 1940 MCFARLAND, ROSS A. *nr*
17 Fresh Pond Parkway, Cambridge 38, Mass.
- 1957 MCGHEE, GEORGE C. *nr*
Republic National Bank Bldg., Dallas 1, Texas
- 1948 MCGRAW, JAMES H., JR. 345 Madison Ave., N.Y. 17
- 1954 MCGRAW, ROBERT B. 1165 Fifth Ave., N.Y. 28
- 1947 MCILHENNY, HENRY P. *nr*
1914 Rittenhouse Sq., Philadelphia 3, Pa.
- 1929 MCINTOSH, RUSTIN
630 West 168th St., N.Y. 32
- 1949 MCIVER, MONROE A. *nr*
12 Main St., Cooperstown, N.Y.
- 1955 MCKEAN, HUGH F. *nr*
Rollins College, Winter Park, Fla.
- 1960 MCKEEVER, PORTER 318 Cliff Ave., Pelham, N.Y.
- 1949 MCKITTRICK, THOMAS H. *nr*
R.D. 2, Slate Falls, Blairstown, N.J.
- 1945 MCCLAUGHLIN, DONALD H. *nr*
100 Bush St., San Francisco 4, Calif.
- 1953 MCCLAUGHLIN, ROBERT W. *nr*
73 College Rd. West, Princeton, N.J.
- 1956 MCLEAN, DONALD H., JR.
160 Oak Ridge Ave., Summit, N.J.
- 1956 MCLEAN, EDWARD C. Ridge Acres Rd., Darien, Conn.
- 1946 MCMASTER, PHILIP D. 60 East 92d St., N.Y. 28
- 1927 McNITT, VIRGIL V. 60 East 42d St., N.Y. 17
- 1936 MAGILL, ROSWELL 31 East 79th St., N.Y. 21
- 1953 MAGNUSON, PAUL BUDD *nr*
3121 O St., N.W., Washington 7, D.C.
- 1941 MAHONEY, JAMES OWEN *nr* R.D. 1, Ithaca, N.Y.

- 1950 MALI, HENRY J. 257 Fourth Ave., N.Y. 10
1936 MALLINCKRODT, EDWARD, JR. *nr*
16 Westmoreland Pl., St. Louis 8, Mo.
1956 MALLORY, HENRY R. *nr*
Pierstown Rd. R.D. 1, Cooperstown, N.Y.
1937 MALLORY, WALTER HAMPTON *nr*
P.O. Box 5007, Hacienda del Sol, Tucson, Ariz.
1947 MALONE, DUMAS *nr*
University of Virginia, Charlottesville, Va.
1948 MANGRAVITE, PEPPINO 224 East 49th St., N.Y. 17
1947 MANSBRIDGE, F. RONALD
Lyons Plain Rd., Westport, Conn.
1919 MANSHIP, PAUL 15 Gramercy Park South, N.Y. 3
1950 MARBURY, WILLIAM L. *nr*
43 Warrenton Rd., Baltimore 10, Md.
1913 MARDEN, PHILIP S. *nr*
84 Fairmount St., Lowell, Mass.
1938 MARQUAND, JOHN P. *nr*
c/o Brooks Potter, 30 State St., Boston 9, Mass.
1950 MARSH, JOHN B. 20 Exchange Pl., N.Y. 5
1958 MARSHALL, JOHN 45 Christopher St., N.Y. 14
1932 MARSTERS, ARTHUR A. 117 East 72d St., N.Y. 21
1947 MARTIN, ALEXANDER TERTIUS
107 East 85th St., N.Y. 28
1960 MARTIN, GEORGE W., JR. 13 East 9th St., N.Y. 3
1929 MASON, HOWARD HARRIS 178 East 70th St., N.Y. 21
1934 MASON, LUCIUS RANDOLPH 200 East 66th St., N.Y. 21
1938 MASSEY, RAYMOND *nr*
913 North Beverly Dr., Beverly Hills, Calif.
1926 MASSEY, VINCENT *nr*
Batterwood House, near Port Hope, Ontario, Canada

- 1941 MATHEWS, EDWARD JAMES 1 Beekman Pl., N.Y. 22
 1952 MATHEY, DEAN Princeton, N.J.
 1955 MATHIAS, JAMES F. 551 Fifth Ave., N.Y. 17
 1946 MATTHEWS, T. S. *nr*
 20 Chester Sq., London S.W. 1, England
 1931 MAULE, HARRY E. 108 Arthur St., Garden City, N.Y.
 1948 MAXWELL, WILLIAM
 Box 281, R.D. 1, Yorktown Heights, N.Y.
 1925 MAY, GEORGE O. *nr* Brimley, Southport, Conn.
 1959 MAYER, HENRIK MARTIN *nr* River Rd., Essex, Conn.
 1952 MEAD, GEORGE, Jr. 22 Willow St., Brooklyn 1, N.Y.
 1951 MEDINA, HAROLD R. 14 East 75th St., N.Y. 21
 1956 MEEKS, CARROLL L. V. *nr*
 420 Humphrey St., New Haven 11, Conn.
 1935 MELENEY, FRANK LAMONT *nr*
 700 Jeronimo Dr., Coral Gables, 34, Fla.
 1958 MELVILLE, FRANK, 3D *nr*
 East Ave., New Canaan, Conn.
 1947 MELVILLE, WARD Wide Water, Stony Brook, N.Y.
 1955 MENCÒNI, RALPH J.
 Old School Lane, Pleasantville, N.Y.
 1928 MENDELL, CLARENCE W. *nr* Bethany, Conn.
 1960 MENUHIN, YEHUDI *nr*
 122 Wigmore St., London, W. 1, England
 1952 MERCER, C. DOUGLAS *nr*
 327 Clinton Rd., Brookline 46, Mass.
 1952 MERRILL, OLIVER B. 530 East 86th St., N.Y. 28
 1953 MERRITT, H. HOUSTON 710 West 168th St., N.Y. 32
 1916 MERRITT, WALTER GORDON 40 Wall St., N.Y. 5
 1952 MERTON, ROBERT K.
 111 Pinecrest Dr., Hastings-on-Hudson, N.Y.

- 1959 MERYMAN, HAROLD THAYER *nr*
Tucker Lane, Ednor, Md.
- 1954 MERYMAN, RICHARD S. *nr*
R. 1, Box 231, Carpinteria, Calif.
- 1931 MERZ, CHARLES 10 Gracie Sq., N.Y. 28
- 1922 MESERVE, FREDERICK HILL 148 East 78th St., N.Y. 21
- 1953 METCALF, KEYES D. *nr*
68 Fairmont St., Belmont 78, Mass.
- 1959 METZDORF, ROBERT F. *nr*
1291 Yale Station, New Haven 11, Conn.
- 1959 MICKELSON, SIG 126 Hillandale Rd., Westport, Conn.
- 1948 MIELZINER, JO 1 West 72d St., N.Y. 23
- 1952 MILBANK, SAMUEL R. 1 East End Ave., N.Y. 21
- 1949 MILBANK, THOMAS F. 300 Park Ave., N.Y. 22
- 1927 MILLER, DAVID HUNTER *nr*
2610 Tilden Pl., N.W., Washington 8, D.C.
- 1955 MILLER, EDWARD O. 215 East 72d St., N.Y. 21
- 1947 MILLER, EDWARD WHITNEY *nr* Perkinsville, Vt.
- 1942 MILLER, FRANCIS PICKENS *nr*
Box 3665 University Station, Charlottesville, Va.
- 1930 MILLET, JOHN ALFRED PARSONS
Snedens Landing, Palisades, N.Y.
- 1952 MILLETT, JOHN D. *nr* Lewis Pl., Oxford, Ohio
- 1943 MILLIKEN, ARTHUR *nr* Hyannis Port, Mass.
- 1945 MILLIKEN, WILLIAM MATHEWSON *nr*
Wade Park Manor, East 107th St., Cleveland 6, Ohio
- 1946 MILLIS, WALTER Brookville Rd., Glen Head, N.Y.
- 1935 MILLS, FREDERICK C. 460 Riverside Dr., N.Y. 27
- 1955 MILLS, WILLIS NATHANIEL
Ponus Ridge, New Canaan, Conn.

- 1951 MINER, DWIGHT CARROLL
176 Cottage Place, Ridgewood, N.J.
- 1956 MINER, WORTHINGTON C. 1 West 72d St., N.Y. 23
- 1957 MITCHELL, JOHN F. B., JR. 1088 Park Ave., N.Y. 28
- 1929 MOE, HENRY ALLEN 551 Fifth Ave., N.Y. 17
- 1957 MONK, SAMUEL H. *nr*
University of Minnesota, Minneapolis 14, Minn.
- 1944 MONTFORT, BARRET *nr*
135 St. George St., Toronto 5, Ontario, Canada
- 1955 MONTGOMERY, J. SEYMOUR
55 Westcott Rd., Princeton, N.J.
- 1946 MONTGOMERY, ROBERT H. *nr*
3 Gray Gardens West, Cambridge 38, Mass.
- 1921 MOORE, BARRINGTON *nr*
Corfe, Taunton, Somerset, England
- 1939 MOORE, DOUGLAS STUART Cutchogue, N.Y.
- 1953 MOORE, HENRY T. *nr* 35 Arbor Dr., Glens Falls, N.Y.
- 1955 MOORE, HUGH *nr* Easton, Pa.
- 1933 MOORE, JOHN CROSBY BROWN
7 West Rd., New Canaan, Conn.
- 1957 MOORE, LEONARD P.
2 Montague Terrace, Brooklyn 2, N.Y.
- 1951 MOORE, MAURICE T. 1000 Park Ave., N.Y. 28
- 1939 MORGAN, CHARLES HILL *nr*
317 South Pleasant St., Amherst, Mass.
- 1954 MORGAN, D. PERCY 340 East 72d St., N.Y. 21
- 1959 MORGAN, GEORGE FREDERICK 1220 Park Ave., N.Y. 28
- 1935 MORGAN, HENRY S. 2 Wall St., N.Y. 5
- 1938 MORGAN, PATRICK H. *nr*
Phillips Academy, Andover, Mass.
- 1932 MORGAN, SHEPARD *nr* Norfolk, Conn.

- 1928 MORGAN, SHERLEY W. *nr*
145 Hodge Rd., Princeton, N.J.
- 1959 MOROT-SIR, EDOUARD 80 East End Ave., N.Y. 28
- 1950 MORRIS, DUDLEY H., JR. *nr*
Lawrenceville School, Lawrenceville, N.J.
- 1954 MORRIS, GEORGE L. K. 1 Sutton Pl. South, N.Y. 22
- 1957 MORRIS, NEWBOLD 250 Park Ave., N.Y. 17
- 1916 MORRIS, RAY 850 Park Ave., N.Y. 21
- 1947 MORSE, WILLIAM G. *nr*
19 Craigie St., Cambridge 38, Mass.
- 1947 MORTON, CHARLES W. *nr*
13 Ash St., Cambridge 38, Mass.
- 1948 MORTON, PAUL COLHOUN
234 Cedar St., Englewood, N.J.
- 1944 MORTON, W. BROWN 430 East 57th St., N.Y. 22
- 1948 MOSELY, PHILIP E. 29 Claremont Ave., N.Y. 27
- 1956 MOTT, HOWARD S. *nr* Sheffield, Mass.
- 1953 MOTT, JOHN L. Litchfield, Conn.
- 1950 MOWRER, EDGAR ANSEL *nr*
3301 Garfield St., N.W., Washington 8, D.C.
- 1956 MUNN, JOHN RANDALL *nr* Princeton, N.J.
- 1960 MUNRO, SIR LESLIE *nr*
4000 Massachusetts Ave., Washington 16, D.C.
- 1948 MUNROE, VERNON, JR. 159 East 78th St., N.Y. 21
- 1953 MURDOCK, GEORGE PETER *nr*
960 Ridge Rd., Hamden 14, Conn.
- 1952 MURDOCK, KENNETH B. *nr* Prince St., Beverly, Mass.
- 1923 MURPHY, ROBERT CUSHMAN *nr*
Briarlea, Old Field, Setauket, N.Y.
- 1927 MURRAY, HENRY A. *nr*
37 Brimmer St., Boston 8, Mass.

- 1947 MURROW, EDWARD R. 485 Madison Ave., N.Y. 22
1948 MUSCHENHEIM, CARL 1 East End Ave., N.Y. 21
1952 MYER, JOHN WALDEN Oyster Bay, N.Y.
1946 MYERS, JOHN P. *nr* R.D. 2, Peru, N.Y.
1955 MYERS, W. I. *nr* East Shore Dr., Ithaca, N.Y.
1958 NASH, RAY *nr* Hanover, N.H.
1954 NASON, JOHN W. 1225 Park Ave., N.Y. 28
1945 NEAVE, ALEXANDER C.
West Rd., New Canaan, Conn.
1948 NEBOLSINE, GEORGE 488 Madison Ave., N.Y. 22
1927 NEILSON, RAYMOND P. R. 131 East 66th St., N.Y. 21
1951 NELSON, OTTO L., JR.
Carter Rd. at Stony Brook, R.D. 2, Princeton, N.J.
1927 NEVINS, ALLAN *nr* 445 Prospect Sq., Pasadena, Calif.
1954 NEWBERRY, JOHN S., JR. *nr*
3276 Penobscot Bldg., Detroit 26, Mich.
1953 NEWELL, NORMAN D.
148 Howard Terrace, Leonia, N.J.
1954 NEWHALL, DONALD V. 39 East 79th St., N.Y. 21
1955 NEWKIRK, CLEMENT R. *nr* 14 Watson Pl., Utica, N.Y.
1951 NEWMAN, HARRY SHAW 150 Lexington Ave., N.Y. 16
1960 NEWMAN, JAMES R. *nr*
7105 Meadow Lane, Chevy Chase, Md.
1957 NEWSOM, CARROLL V. New York University, N.Y. 3
1956 NEWTON, CARL E. 1088 Park Ave., N.Y. 28
1937 NEWTON, NORMAN THOMAS *nr*
Harvard University, Cambridge 38, Mass.
1943 NICELY, JAMES M. 55 Wall St., N.Y. 5
1953 NICHOLAS, EDWARD M. *nr*
17 East Spring St., Columbus 15, Ohio
1928 NICHOLS, HOBART 71 East 77th St., N.Y. 21

- 1951 NICHOLS, ROY FRANKLIN *nr*
Univ. of Pennsylvania, Philadelphia 4, Pa.
- 1945 NICHOLS, WILLIAM B. Syosset, N.Y.
- 1948 NICHOLS, WILLIAM I. 25 Sutton Pl., N.Y. 22
- 1941 NICOLAS, JOEP *nr* 50 Raymond St., Islip, N.Y.
- 1935 NICOLL, ALLARDYCE *nr* Birmingham, England
- 1950 NILES, EMORY H. *nr*
5600 Waycrest Lane, Baltimore 10, Md.
- 1936 NIMS, HARRY D. 60 East 42d St., N.Y. 17
- 1955 NITZE, PAUL H. *nr*
3120 Woodley Rd., Washington, D.C.
- 1941 NOBLE, ADDISON GRANT *nr*
25 Park St., Williamstown, Mass.
- 1936 NOCK, ARTHUR DARBY *nr*
Eliot House, Harvard Univ., Cambridge 38, Mass.
- 1941 NOMER, HAROLD ADIN *nr* Carmel, N.Y.
- 1942 NORTHROP, F. S. C. *nr*
245 Whitney Ave., New Haven, Conn.
- 1921 NORTHROP, GEORGE NORTON *nr*
57 Quail St., West Roxbury 32, Mass.
- 1938 NORTHROP, JOHN H. *nr*
838 San Luis Rd., Berkeley 4, Calif.
- 1941 NORTON, CHARLES MCKIM
87 Lafayette Rd., Princeton, N.J.
- 1955 NOSS, LUTHER *nr* 71 Wall St., New Haven 11, Conn.
- 1939 NOTESTEIN, WALLACE *nr*
236 Edwards St., New Haven 11, Conn.
- 1949 NOURSE, CHARLES J. 115 East 67th St., N.Y. 21
- 1950 NOYES, CHARLES P. Peacock Tower, Syosset, N.Y.
- 1944 NOYES, MORGAN PHELPS *nr*
250 Christopher St., Upper Montclair, N.J.

- 1942 NYE, WILLIAM H. *nr*
38 Newbury St., Boston 16, Mass.
- 1955 OAKES, JOHN B. 160 East 72d St., N.Y. 21
- 1959 OATES, JAMES F., JR. 393 Seventh Ave., N.Y. 1
- 1951 OATES, WHITNEY J. *nr*
Princeton University, Princeton, N.J.
- 1950 OBERRENDER, GIRARD FRANKLIN
70 East 73d St., N.Y. 21
- 1927 O'BRIAN, JOHN LORD *nr*
2101 Connecticut Ave., N.W., Washington 8, D.C.
- 1946 O'CONNOR, ROBERT B. 101 Park Ave., N.Y. 17
- 1939 OENSLAGER, DONALD 825 5th Ave., N.Y. 21
- 1956 OGDEN, ALFRED 120 Broadway, N.Y. 5
- 1955 O'HARA, JOHN *nr* Princeton, N.J.
- 1939 OLDHAM, G. ASHTON *nr* Litchfield, Conn.
- 1933 OLDS, IRVING S. 141 East 72d St., N.Y. 21
- 1955 OLIVER, ANDREW 165 East 65th St., N.Y. 21
- 1933 OPIE, EUGENE L. 540 Park Ave., N.Y. 21
- 1932 ORDWAY, SAMUEL H., JR. 30 East 40th St., N.Y. 16
- 1949 ORR, DOUGLAS W. *nr*.
Prospect Hill, Stony Creek, Conn.
- 1954 ORR, DUDLEY W. *nr* Concord, N.H.
- 1958 OSBORN, EARL D. 149 East 73d St., N.Y. 21
- 1952 OSBORN, FAIRFIELD 137 East 66th St., N.Y. 21
- 1935 OSBORN, FREDERICK 230 Park Ave., N.Y. 17
- 1959 OSBORN, WILLIAM H. 117 East 70th St., N.Y. 21
- 1944 OSBORNE, CHARLES DEVENS *nr*
The Citizen Advertiser, Auburn, N.Y.
- 1945 OSBORNE, HAROLD S.
379 Highland Ave., Upper Montclair, N.J.
- 1935 OSBORNE, LITHGOW *nr*. 99 South St., Auburn, N.Y.

- 1925 OSTERHOUT, W. J. V. 66th St. & Ave. A, N.Y. 21
1960 OVERTON, DOUGLAS W. 1270 Fifth Ave., N.Y. 29
1950 OWENS, HAMILTON *nr*
7822 Ruxwood Rd., Riderwood, Baltimore 4, Md.
1959 OWINGS, NATHANIEL ALEXANDER *nr* Big Sur, Calif.
1923 PAGE, ARTHUR W. Rm. 1010, 46 Cedar St., N.Y. 5
1922 PAGE, RALPH WALTER *nr*
8030 Navajo St., Philadelphia 18, Pa.
1956 PAGE, ROBERT G. 1165 Fifth Ave., N.Y. 29
1942 PAINE, RICHARD C. *nr*
325 Heath St., Brookline 67, Mass.
1956 PALFREY, JOHN G. 1165 Fifth Ave., N.Y. 29
1945 PARK, WILLIAM E. *nr*
Simmons College, Boston 15, Mass.
1929 PARKER, FRANKLIN E., JR. 1 East 44th St., N.Y. 17
1954 PARKER, WILLIAM RILEY *nr*
710 South Jordan Ave., Bloomington, Ind.
1947 PARKHILL, WILSON Sunset Farm, Belgrade, Me.
1948 PARKIN, RALEIGH *nr*
54 Thornhill Ave., Westmount, Montreal 6, P., Quebec
1950 PARSONS, GEOFFREY, JR. *nr*
18 Quai d'Orleans, Paris 4, France
1950 PARSONS, JOHN C. *nr*
6 Woodside Circle, Hartford 5, Conn.
1927 PARSONS, WILLIAM BARCLAY
149 East 73d St., N.Y. 21
1938 PATON, RICHARD TOWNLEY 520 East 86th St., N.Y. 28
1956 PATTERSON, HOWARD 1160 Park Ave., N.Y. 28
1959 PATTERSON, JOHN MCCREADY 1 West 64th St., N.Y. 23
1939 PATTISON, LEE *nr*
786 West 11th St., Claremont, Calif.

- 1949 PAUL, JOHN RODMAN *nr*
55 Autumn St., New Haven 11, Conn.
- 1936 PAULDING, CHARLES G. 163 East 81st St., N.Y. 28
- 1950 PAYNE, FREDERICK B. 120 Broadway, N.Y. 5
- 1946 PEARDON, THOMAS P. 460 Riverside Dr., N.Y. 27
- 1958 PEARSON, THEODORE 215 East 72d St., N.Y. 21
- 1958 PEFFER, NATHANIEL
Butler Hall, 400 West 119th St., N.Y. 27
- 1938 PENFIELD, WILDER *nr*
3801 University St., Montreal 2, Quebec, Canada
- 1939 PENNOYER, PAUL G. 14 Wall St., N.Y. 5
- 1936 PEPPER, GEORGE WHARTON *nr*
Fidelity-Philadelphia Trust Bldg., Philadelphia 9, Pa.
- 1952 PERERA, GEORGE A. 4780 Palisade Ave., N.Y. 71
- 1928 PERKINS, EDWARD N. 30 Rockefeller Plaza, N.Y. 20
- 1951 PERKINS, JAMES A. Edgerstone Rd., Princeton, N.J.
- 1923 PERRY, LEWIS *nr* Hotel Vendome, Boston 16, Mass.
- 1951 PERRY, LEWIS, JR. *nr*
Fountain Valley School, Colorado Springs, Colo.
- 1952 PERRY, WILLIAM GRAVES *nr*
67 Central St., Andover, Mass.
- 1947 PETERS, THOMAS M. 475 Fifth Ave., N.Y. 17
- 1955 PETERSON, ROGER TORY *nr* Old Lyme, Conn.
- 1952 PETTENGILL, FRANK GORDON
230 East 68th St., N.Y. 21
- 1933 PFEIFFER, TIMOTHY N. 125 East 74th St., N.Y. 21
- 1953 PHELPS, WILLIAM H., JR. *nr*
Apartado 2009 Caracas, Venezuela
- 1955 PHILBIN, J. HOLLADAY R.D. 2, Pound Ridge, N.Y.

1917 PHILLIPS, DUNCAN *nr*

1600 21st St., N.W., Washington 9, D.C.

1958 PHILLIPS, ELLIS L., JR.

Ormond Park Rd., R.D. 1, Glen Head, N.Y.

1956 PHILLIPS, NEILL *nr*

3053 P St., N.W., Washington 7, D.C.

1953 PIERCE, FRANK W. 803 Cedar Terrace, Westfield, N.J.

1939 PIERSON, GEORGE WILSON *nr*

Red Cottage, Ives St., Mt. Carmel, Conn.

1944 PIKE, H. HARVEY

54 East 92d St., N.Y. 28

1953 PIKE, JAMES A. *nr*

1055 Taylor St., San Francisco 8, Calif.

1911 PINKHAM, EDWARD W. *nr*

647 Norsota Way, Sarasota, Fla.

1947 PINNEY, ALEXANDER Tallwoods Rd., Armonk, N.Y.

1957 PINNEY, EDWARD S.

969 Fifth Ave., N.Y. 21

1945 PIRNIE, MALCOLM

25 West 43d St., N.Y. 36

1937 PLATT, GEOFFREY

101 Park Ave., N.Y. 17

1931 PLATT, WILLIAM

234 East 49th St., N.Y. 17

1951 PLEISSNER, OGDEN M. *nr*

Pawlet, Vt.

1952 PLIMPTON, CALVIN H.

Amherst College, Amherst, Mass.

1934 PLIMPTON, FRANCIS T. P.

20 Exchange Pl., N.Y. 5

1959 PLIMPTON, GEORGE AMES

541 East 72d St., N.Y. 21

1941 PLIMPTON, GEORGE F. *nr*

116 Charles St., Boston 14, Mass.

1954 POLLOCK, THOMAS CLARK

7 Washington Sq., N.Y. 3

1951 POOL, J. LAWRENCE

Alpine, N.J.

1948 POOL, JOHN L.

158 East 93d St., N.Y. 28

1926 POOLE, ABRAM *nr*

Old Lyme, Conn.

1957 POOLE, GEORGE A. *nr*

85 West Harrison St., Chicago 5, Ill.

- 1934 POOR, ALFRED EASTON 400 Park Ave., N.Y. 22
1943 POOR, HENRY V.
43 Summit Rd., Port Washington, N.Y.
1941 POORE, CHARLES G. 219 East 69th St., N.Y. 21
1924 POPE, FREDERICK Greens Farms, Conn.
1948 PORTER, QUINCY *nr* 231 Park St., New Haven, Conn.
1953 POST, EDWARD EVERETT Cold Spring Harbor, N.Y.
1958 POTTER, WARWICK 105 East 64th St., N.Y. 21
1952 POTTER, WILLIAM 20 East 74th St., N.Y. 21
1926 POUND, ROSCOE *nr*
304 School St., Watertown 72, Mass.
1944 POWELL, JOHN HENDERSON, JR.
157 East 18th St., N.Y. 3
1953 PRAEGER, EMIL H. 66 Rugby Rd., Brooklyn 26, N.Y.
1937 PRENTICE, T. MERRILL *nr*
530 Bloomfield Ave., Bloomfield, Conn.
1921 PRENTICE, WILLIAM KELLY *nr*
Lewisville Rd., Trenton, N.J.
1933 PRENTISS, MARSHALL 405 Lexington Ave., N.Y. 17
1952 PRESCOTT, ORVILLE
Valley Rd., New Canaan, Conn.
1955 PRICE, DON K., JR. *nr*
Littauer Center, Harvard University, Cambridge 38, Mass.
1943 PROCTER, ARTHUR W. 36 West 44th St., N.Y. 36
1948 PROCTOR, CARLTON S. 415 Madison Ave., N.Y. 17
1937 PROFFITT, CHARLES G. 1225 Park Ave., N.Y. 28
1957 PRUYN, F. MORGAN Mt. Kisco, N.Y.
1943 PUGSLEY, EDWIN *nr*
76 Everit St., New Haven 11, Conn.
1934 PULLING, EDWARD *nr*
Millbrook School, Millbrook, N.Y.

- 1955 PURDY, THEODORE M. 36 Sutton Pl. South, N.Y. 22
1933 PURVES, AUSTIN, JR. *nr* R.D. 1, Litchfield, Conn.
1956 PURVES, DALE *nr*
1011 East Washington Lane, Philadelphia 38, Pa.
1947 PURVES, EDMUND RANDOLPH *nr*
1524 30th St., N.W., Washington 7, D.C.
1956 PUSEY, NATHAN M. *nr*
Harvard University, Cambridge 38, Mass.
1944 PUTNAM, CHARLES R. L. 118 East 38th St., N.Y. 16
1952 RAGAN, CHARLES A., JR. 19 Innes Rd., Scarsdale, N.Y.
1950 RAMSEY, SIR GORDON Long House, Greenwich, Conn.
1954 RANDALL, HENRY THOMAS 133 East 64th St., N.Y. 21
1943 RANDOLPH, FRANCIS F. 65 Broadway, N.Y. 6
1960 RANKIN, J. LEE *nr*
600 Juniper Lane, Falls Church, Va.
1934 RAPPLEYE, WILLARD C. 31 East 79th St., N.Y. 21
1938 RAPUANO, MICHAEL Reidina Farms, Newtown, Pa.
1952 RATHBONE, PERRY TOWNSEND *nr*
Museum of Fine Arts, Boston 15, Mass.
1951 RAUCH, BASIL Pike's Falls, Jamaica, Vt.
1950 RAWSON, KENNETT L. 55 Fifth Ave., N.Y. 3
1945 RAY, BRONSON SANDS 178 East 70th St., N.Y. 21
1957 READ, DAVID H. C. 1165 Fifth Ave., N.Y. 29
1957 REBER, SAMUEL 51 Cleveland Lane, Princeton, N.J.
1948 REDMOND, ROLAND L. 2 Wall St., N.Y. 5
1958 REED, JOSEPH VERNER
Denbigh Farm, Greenwich, Conn.
1951 REESE, WILLIS L. M.
345 Meadowview Ave., Hewlett, N.Y.
1949 REID, WHITELAW Ophir Farm, Purchase, N.Y.

- 1915 REILAND, KARL *nr* Winsted, Conn.
1958 REILLY, FRANK J. 33 West 67th St., N.Y. 23
1959 RENWICK, WILLIAM G. *nr*
R. 5, Box 166, Tucson, Ariz.
1948 RESTON, JAMES B. *nr*
3124 Woodley Rd., N.W., Washington 8, D.C.
1941 REYNAL, EUGENE 221 East 49th St., N.Y. 17
1940 REYNOLDS, JOHN 36 West 44th St., N.Y. 36
1941 REYNOLDS, OLIVER C. 68 William St., N.Y. 5
1946 REYNOLDS, PAUL R. Chappaqua, N.Y.
1953 RHINELANDER, PHILIP HAMILTON *nr*
Stanford University, Palo Alto, Calif.
1955 RHODES, WILLARD 15 Claremont Ave., N.Y. 27
1947 RICE, OTIS R. 425 Riverside Drive, N.Y. 25
1950 RICHARDS, ALFRED NEWTON *nr*
737 Rugby Rd., Bryn Mawr, Pa.
1943 RICHARDS, ARCHIE M. 200 East 66th St., N.Y. 21
1934 RICHARDS, DICKINSON W.
320 Oakwood Rd., Englewood, N.J.
1934 RICHARDS, GEORGE H. 68 William St., N.Y. 5
1941 RICHARDSON, DORSEY
191 Library Pl., Princeton, N.J.
1928 RICHARDSON, HENRY B.
1349 Lexington Ave., N.Y. 28
1953 RICHARDSON, JOSEPH P. *nr*
Laneside Farm, Charles River, Mass.
1956 RICHTER, CURT P. *nr*
221 West Lafayette Ave., Baltimore 17, Md.
1945 RIEFLER, WINFIELD W. *nr*
5415 28th St., N.W., Washington 15, D.C.

- 1921 RIGGS, LAWRASON 333 East 68th St., N.Y. 21
1949 RILEY, CONRAD M. *nr*
Denver General Hospital, Denver, Colo.
1954 RIMINGTON, CRITCHELL 122 East 37th St., N.Y. 16
1945 RIPLEY, SIDNEY DILLON, 2D *nr*
860 Prospect St., New Haven 11, Conn.
1956 RITCHIE, ANDREW C. *nr*
Yale University Art Gallery, New Haven 11, Conn.
1939 RIVERS, THOMAS MILTON
163 Greenway South, Forest Hills 75, N.Y.
1956 ROBBINS, LEONARD J. 135 Central Park West, N.Y. 23
1939 ROBBINS, WILLIAM J.
15 Dellwood Circle, Bronxville 8, N.Y.
1936 ROBERTS, GEORGE 139 East 79th St., N.Y. 21
1939 ROBERTS, LAURANCE P. *nr* 2 Beekman Pl., N.Y. 22
1945 ROBERTSON, DAVID ALLAN, SR. *nr*
501 Overtill Rd., Baltimore 10, Md.
1955 ROBERTSON, DAVID ALLAN, JR.
256 Hardenburgh Ave., Demarest, N.J.
1937 ROBESY, RALPH WEST *nr*
2816 P St., N.W., Washington, D.C.
1955 ROBINSON, CHARLES A., JR. *nr*
12 Keene St., Providence 6, R.I.
1953 ROBINSON, FRANCIS
Metropolitan Opera House, N.Y. 18
1918 ROBINSON, FRED NORRIS *nr*
6 Longfellow Park, Cambridge 38, Mass.
1934 ROBINSON, GEROLD TANQUARY
445 Riverside Dr., N.Y. 27
1942 ROBINSON, HAMILTON *nr*
2230 S St., N.W., Washington 8, D.C.

- 1949 ROBINSON, HENRY MORTON *nr*
100 Creston Ave., Tenafly, N.J.
- 1945 ROBINSON, LUCIUS F., JR. *nr*
49 Forest St., Hartford 5, Conn.
- 1943 ROCKEFELLER, DAVID 30 Rockefeller Plaza, N.Y. 20
- 1930 ROCKEFELLER, JOHN D., JR.
30 Rockefeller Plaza, N.Y. 20
- 1939 ROCKEFELLER, JOHN D., 3D
30 Rockefeller Plaza, N.Y. 20
- 1937 ROCKEFELLER, NELSON A.
30 Rockefeller Plaza, N.Y. 20
- 1958 RODGERS, RICHARD 70 East 71st St., N.Y. 21
- 1950 ROGERS, FRANCIS DAY 182 East 75th St., N.Y. 21
- 1937 ROGERS, JAMES GRAFTON *nr* Georgetown, Colo.
- 1927 ROGERS, LINDSAY 175 Riverside Dr., N.Y. 24
- 1942 ROLLINS, CARL PURINGTON *nr*
146 Armory St., New Haven 11, Conn.
- 1936 ROMIG, EDGAR FRANKLIN 1 West 72d St., N.Y. 23
- 1947 RONALDS, FRANCIS S.
Jockey Hollow Rd., Morristown, N.J.
- 1926 ROOSEVELT, NICHOLAS *nr* Big Sur, Calif.
- 1923 ROOT, ELIHU, JR. 36 Sutton Pl., South, N.Y. 22
- 1943 ROPER, ELMO R.D. 4, Ridgefield, Conn.
- 1956 RORIMER, JAMES J.
Metropolitan Museum of Art, N.Y. 28
- 1944 ROSE, H. WICKLIFFE *nr*
R.D. 1, Great Barrington, Mass.
- 1955 ROSE, MILTON CURTISS 520 East 86th St., N.Y. 28
- 1958 ROSSITER, CLINTON *nr* Ithaca, N.Y.
- 1958 ROSTOW, EUGENE V. *nr*
208 St. Ronan St., New Haven 11, Conn.

- 1955 ROTHSCHILD, WALTER 1 East 87th St., N.Y. 28
 1947 ROUDEBUSH, FRANCIS W. 70 East 96th St., N.Y. 28
 1921 ROUS, PEYTON 122 East 82d St., N.Y. 28
 1951 ROUSSEAU, THEODORE, JR.
 Metropolitan Museum of Art, N.Y. 28
 1957 ROVERE, RICHARD H. *nr*
 108 Montgomery Court, Rhinebeck, N.Y.
 1953 RUBENDALL, HOWARD L. *nr*
 The Northfield Schools, East Northfield, Mass.
 1957 RUDY, CHARLES *nr* Ottsville, Pa.
 1951 RUEBHAUSEN, OSCAR M. 450 East 52d St., N.Y. 22
 1927 RUMML, BEARDSLEY 342 Madison Ave., N.Y. 17
 1956 RUNYON, A. MILTON
 2 Argyle Rd., Port Washington, N.Y.
 1957 RUNYON, MEFFORD ROSS
 Hackberry Hill, Westport, Conn.
 1953 RUSK, DEAN 21 Fenimore Rd., Scarsdale, N.Y.
 1959 RUSSELL, JAMES EARL, 2D *nr*
 1201 Sixteenth St., N.W., Washington 6, D.C.
 1945 RUSSELL, JOHN M. 26 Haslet Ave., Princeton, N.J.
 1926 RUZICKA, RUDOLPH *nr*
 220 Marlborough St., Boston 16, Mass.
 1956 RYAN, KENNETH E. 25 Broadway, N.Y. 4
 1944 SACHS, PAUL J. *nr*
 987 Memorial Dr., Cambridge 38, Mass.
 1947 SAGENDORPH, GEORGE A. *nr*
 12 Louisburg Sq., Boston 8, Mass.
 1926 ST. JOHN, FORDYCE B. 520 East 86th St., N.Y. 28
 1922 ST. JOHN, GEORGE C. *nr* Small Point, Me.
 1950 ST. JOHN, SEYMOUR *nr*
 The Choate School, Wallingford, Conn.

- 1959 SALISBURY, HARRISON E. Washington, Conn.
1952 SALMON, E. DWIGHT *nr* Amherst, Mass.
1948 SALTER, 1ST BARON OF KIDLINGTON
(ARTHUR SALTER) *nr*
35 Glebe Pl., London, s.w. 3, England
1953 SALTZMAN, CHARLES E. 20 Broad St., N.Y. 5
1922 SALVATORE, VICTOR 22 East 17th St., N.Y. 3
1958 SAMPLE, PAUL *nr* Norwich, Vt.
1943 SANDS, THOMAS J. *nr*
Armed Forces Staff College, Norfolk 11, Va.
1953 SANGER, GRANT Tripp St., Mt. Kisco, N.Y.
1941 SANSOM, SIR GEORGE *nr*
672 Foothill Rd., Stanford, Calif.
1959 SARGEANT, WINTHROP 264 West 12th St., N.Y. 14
1949 SARGENT, GEORGE PAULL T. 1158 Fifth Ave., N.Y. 29
1955 SARGENT, JOHN T. 1 East End Ave., N.Y. 21
1946 SAULNIER, RAYMOND J. *nr*
4200 Cathedral Ave., Washington, D.C.
1922 SAVAGE, EUGENE FRANCIS *nr* Woodbury, Conn.
1944 SAVAGE, WILLIAM L.
46 Macculloch Ave., Morristown, N.J.
1934 SAWADA, RENZO *nr*
Ministry of Foreign Affairs, Tokyo, Japan
1938 SAWYER, CHARLES H. *nr*
2 Highland Lane, Ann Arbor, Mich.
1929 SAYLOR, HENRY HODGMAN *nr*
1735 New York Ave., N.W., Washington 6, D.C.
1950 SAYRE, JOEL *nr*
834 Fifth St., Santa Monica, Calif.
1959 SCAIFE, LAURISTON LIVINGSTON *nr*
36 Lincoln Parkway, Buffalo 22, N.Y.

- 1956 SCHABERT, KYRILL St. James, N.Y.
 1951 SCHERMAN, HARRY 322 East 57th St., N.Y. 22
 1960 SCHERMAN, THOMAS K. 35 West 53d St., N.Y. 19
 1952 SCHIEFFELIN, BAYARD 476 Fifth Ave., N.Y. 36
 1944 SCHIEFFELIN, WILLIAM J., JR.
 16 Cooper Square, N.Y. 3
 1947 SCHLESINGER, ARTHUR M., JR. *nr*
 109 Irving St., Cambridge 38, Mass.
 1934 SCHNEIDER, HERBERT WALLACE *nr*
 UNESCO, Paris, France
 1960 SCHOLZ, JANOS 863 Park Ave., N.Y. 21
 1953 SCHULLER, ERWIN 24 Gramercy Park, N.Y. 3
 1954 SCHUMAN, WILLIAM 130 Claremont Ave., N.Y. 27
 1922 SCHUYLER, ROBERT LIVINGSTON *nr*
 430 Mt. Holyoke Ave., Pacific Palisades, Calif.
 1950 SCHWARZ, FREDERICK A. O. 15 Broad St., N.Y. 5
 1939 SCHWARZ, HERBERT F. 1111 Park Ave., N.Y. 28
 1951 SCHWULST, EARL BRYAN
 Sasco Hill Rd., Southport, Conn.
 1923 SCOTT, DONALD *nr*
 11 Fresh Pond Lane, Cambridge 38, Mass.
 1933 SCOTT, JAMES R. *nr* Patterson, N.Y.
 1944 SCOTT, S. SPENCER 5 Quaker Center, Scarsdale, N.Y.
 1959 SCOVILLE, HERBERT, JR. *nr*
 101 Old Georgetown Pike, McLean, Va.
 1957 SEBRELL, W. HENRY, JR.
 97 Aldershot Lane, Manhasset, N.Y.
 1906 SEDGWICK, ELLERY *nr* Long Hill, Beverly, Mass.
 1937 SEDGWICK, FRANCIS MINTURN *nr*
 Box 86, Los Olivos, Calif.

- 1939 SEYMOUR, WHITNEY NORTH
170 Sullivan St., N.Y. 12
- 1954 SEYMOUR, WHITNEY NORTH, Jr.
290 West 4th St., N.Y. 14
- 1944 SEYRIG, HENRI-ARNOLD
Institut Francais, Beirut, Lebanon
- 1942 SHAFER, PAUL D. 200 Hicks St., Brooklyn 1, N.Y.
- 1953 SHANK, DONALD J.
41 Walworth Ave., Scarsdale, N.Y.
- 1958 SHANLEY, JOSEPH SANFORD 156 East 36th St., N.Y. 16
- 1931 SHAPLEY, HARLOW *nr*
Sharon Cross Rd., Peterboro, N.H.
- 1938 SHATTUCK, HENRY L. *nr*
294 Washington St., Boston, Mass.
- 1946 SHATTUCK, HOWARD FRANCIS
200 East 66th St., N.Y. 21
- 1957 SHAW, CHARLES G. 340 East 57th St., N.Y. 22
- 1937 SHAW, G. HOWLAND *nr*
2723 N St., N.W., Washington 7, D.C.
- 1958 SHAWN, WILLIAM 1150 Fifth Ave., N.Y. 28
- 1939 SHEFFIELD, FREDERICK 40 Wall St., N.Y. 5
- 1953 SHEPARD, DAVID A. Beverly Rd., Purchase, N.Y.
- 1944 SHEPARD, FRANK PARSONS 1021 Park Ave., N.Y. 28
- 1928 SHEPARDSON, WHITNEY H. 213 East 61st St., N.Y. 21
- 1958 SHERMAN, WILLIAM B. 1021 Park Ave., N.Y. 28
- 1933 SHEPLEY, HENRY R. *nr* Apple St., Essex, Mass.
- 1958 SHERWOOD, THORNE Mayapple Rd., Stamford, Conn.
- 1942 SHIRER, WILLIAM L. 27 Beekman Pl., N.Y. 22
- 1960 SHOPE, RICHARD E. Ridge Rd., Kingston, N.J.

- 1955 SHRADY, FREDERICK C. *nr* R.D. 2, Sterney, Conn.
1942 SHUSTER, GEORGE N.
279 Stamford Ave., Stamford, Conn.
1956 SHUTE, BENJAMIN R. 15 Broad St., N.Y. 5
1950 SIMMONS, ERNEST J. *nr* Jaffrey, N.H.
1959 SIMON, SIDNEY
164 South Mountain Rd., New City, N.Y.
1945 SIMONDS, BRUCE *nr*
15 Deepwood Dr., Hamden, Conn.
1947 SIMPSON, JOHN L. *nr*
155 Sansome St., San Francisco 4, Calif.
1933 SIMS, HENRY UPSON *nr*
19 Ridge Dr., Birmingham 9, Ala.
1933 SINNOTT, EDMUND W. *nr*
Yale University, New Haven 11, Conn.
1939 SITTON, JOHN M. *nr*
201 North Wells St., Chicago 6, Ill.
1928 SIZER, THEODORE *nr*
Sperry Rd., Bethany, New Haven 15, Conn.
1938 SIZOO, JOSEPH R. *nr*
2915 Connecticut Ave., N.W., Washington, D.C.
1958 SLEEPER, HAROLD R. 50 Sutton Pl. South, N.Y. 22
1947 SLOAN, LAWRENCE WELLS Sigma Pl., N.Y. 71
1949 SLOANE, JOHN 1107 Fifth Ave., N.Y. 28
1954 SLOCUM, JOHN J. *nr*
1532 31st St., N.W., Washington 7, D.C.
1945 SLOTEMAKER DE BRUINE, N. A. C. *nr*
Consulate General, Capetown, South Africa
1925 SMITH, ALBERT D. 222 West 59th St., N.Y. 19
1933 SMITH, CARLETON SPRAGUE
122 East 65th St., N.Y. 21

- 1951 SMITH, CHARD POWERS *nr*
47 South Lake Ave., Albany 3, N.Y.
- 1926 SMITH, CHARLES HENDEE *nr*
360 Ridgeview Rd., Princeton, N.J.
- 1950 SMITH, DEWITT HENDEE *nr*
Drakes Corner Farm, Princeton, N.J.
- 1959 SMITH, G. E. KIDDER 163 East 81st St., N.Y. 28
- 1956 SMITH, GRAYDON *nr*
21 Lexington Rd., Concord, Mass.
- 1922 SMITH, HENRY CLAPP 148 East 53d St., N.Y. 22
- 1952 SMITH, HERMON DUNLAP *nr*
231 South La Salle St., Chicago 4, Ill.
- 1930 SMITH, JAMES KELLUM 101 Park Ave., N.Y. 17
- 1953 SMITH, LEVI P. *nr*
225 South Willard St. Burlington, Vt.
- 1940 SMITH, PERRY DUNLAP *nr*
455 Linden St., Winnetka, Ill.
- 1924 SMITH, REGINALD HEBER *nr*
60 State St., Boston 9, Mass.
- 1953 SMITH, W. MASON, JR. 52 East 92d St., N.Y. 28
- 1940 SMULL, J. BARSTOW 535 Park Ave., N.Y. 21
- 1943 SNOW, RICHARD BORING
97 Summit Ave., Bronxville, N.Y.
- 1953 SNYDER, ELDREDGE 101 Park Ave., N.Y. 17
- 1930 SOCKMAN, RALPH W. 830 Park Ave., N.Y. 21
- 1955 SOLLEY, ROBERT F. 25 East 92d St., N.Y. 28
- 1947 SOUTHWORTH, HAMILTON 139 East 79th St., N.Y. 21
- 1938 SOWERBY, LEO *nr*
5306 Blackstone Ave., Chicago 15, Ill.
- 1956 SPAHR, BOYD LEE *nr*
1035 Land Title Bldg., Philadelphia 10, Pa.

- 1948 SPALDING, H. BOARDMAN 1170 Fifth Ave., N.Y. 29
 1945 SPEERS, THEODORE CUYLER
 P.O. Box 65, USMA, West Point, N.Y.
 1927 SPEICHER, EUGENE 165 East 60th St., N.Y. 22
 1954 SPEIGHT, FRANCIS *nr* R.D. 3, Doylestown, Pa.
 1928 SPELMAN, HENRY BEALE *nr*
 39 Meeting House Lane, Fairfield, Conn.
 1931 SPINDEN, HERBERT JOSEPH *nr* R.D. 1, Carmel, N.Y.
 1947 SPOFFORD, CHARLES M. 15 Broad St., N.Y. 5
 1941 SPROUL, ALLAN *nr* Kentfield, Calif.
 1956 STALNAKER, JOHN M. *nr*
 569 Briar Lane, Northfield, Ill.
 1953 STANLEY, EDWARD 29 East 64th St., N.Y. 21
 1948 STANTON, FRANK 7 East 92d St., N.Y. 28
 1952 STANTON, GLENN *nr*
 208 s.w. Stark St., Portland 4, Oregon
 1947 STASSEN, HAROLD E. *nr*
 1144 Fidelity Trust Bldg., Philadelphia 9, Pa.
 1952 STEEGMULLER, FRANCIS 200 East 66th St., N.Y. 21
 1947 STEELE, J. MURRAY 340 East 77th St., N.Y. 21
 1942 STEESE, EDWARD 14 Cornell St., Scarsdale, N.Y.
 1924 STEFANSSON, VILHJALMUR *nr*
 Dartmouth College Library, Hanover, N.H.
 1956 STERLING, J. E. WALLACE *nr*
 Stanford University, Stanford, Calif.
 1929 STEVENS, ALEXANDER RAYMOND *nr*
 Alstead Center, N.H.
 1959 STEVENS, GEORGE Kingston, N.J.
 1912 STEVENS, GORHAM PHILLIPS *nr*
 American School of Classical Studies, Athens, Greece
 1956 STEVENS, ROGER L. 745 Fifth Ave., N.Y. 22

- 1952 STEVENSON, ADLAI E. *nr* Libertyville, Ill.
1930 STEVENSON, BURTON E. *nr*
46 Highland Ave., Chillicothe, Ohio
1929 STEVENSON, GORDON 1 Lexington Ave., N.Y. 10
1942 STEVENSON, HARVEY Old Lyme, Conn.
1948 STEVENSON, MARKLEY *nr*
630 Haydock Lane, Haverford, Pa.
1947 STEVENSON, WILLIAM E. *nr* Aspen, Colo.
1946 STEWART, FRED W. 345 East 68th St., N.Y. 21
1926 STEWART, GEORGE *nr* Dublin, N.H.
1947 STEWART, HAROLD J. 30 Beekman Pl., N.Y. 22
1940 STEWART, IRVIN *nr*
1549 University Ave., Morgantown, W.Va.
1959 STIGLER, GEORGE J. *nr*
University of Chicago, Chicago, Ill.
1951 STILLMAN, CHAUNCEY Wethersfield, Amenia, N.Y.
1930 STILLMAN, EDGAR 6 Sutton Sq., N.Y. 22
1955 STILLWELL, RICHARD *nr* The Great Rd., Princeton, N.J.
1925 STIMSON, PHILIP MOEN 25 Claremont Ave., N.Y. 27
1953 STINCHFIELD, FRANK E.
180 Ft. Washington Ave., N.Y. 32
1959 STITT, WILLIAM BRITTON
5 Wayside Lane, Scarsdale, N.Y.
1959 STODDARD, GEORGE D. New York University, N.Y. 3
1952 STOKES, ANSON PHELPS, JR. *nr*
182 Walnut St., Brookline 46, Mass.
1951 STOKES, ISAAC NEWTON PHELPS 60 Broadway, N.Y. 4
1904 STOKES, J. G. PHELPS 88 Grove St., N.Y. 14
1958 STONE, GEORGE WINCHESTER, JR.
71 Clinton Ave., Millburn, N.J.
1959 STONE, SHEPARD 450 Riverside Dr., N.Y. 27

- 1927 STOUT, ARTHUR PURDY 157 East 72d St., N.Y. 21
1916 STOWE, LYMAN BEECHER 1 Beekman Pl., N.Y. 22
1959 STRATTON, JULIUS A. *nr*
M.I.T., Cambridge 39, Mass.
1952 STRAUSS, LEWIS L. 620 Fifth Ave., N.Y. 20
1944 STREETER, EDWARD 30 Sutton Pl., N.Y. 22
1923 STREETER, THOMAS W. Box 406, Morristown, N.J.
1943 STRONG, BENJAMIN 200 East 66th St., N.Y. 21
1948 STRONG, DEXTER K. *nr*
Lakeside School, Seattle 55, Wash.
1926 STUART, SIR CAMPBELL *nr* London, England
1953 STUDDIFORD, WILLIAM E. *nr*
732 East Ave., Bay Head, N.J.
1955 STUEMPFIG, WALTER *nr*
Fordingbrook, Gwynedd Valley, Pa.
1945 STURGES, FREDERICK, JR.
734 Sasco Hill Rd., Fairfield, Conn.
1958 STURGES, WALTER KNIGHT
Hancock Pl., Ardsley-on-Hudson, N.Y.
1951 STURGES, WESLEY A. *nr*
Dunbar Hill Rd., Hamden, Conn.
1959 SULLIVAN, WALTER S.
66 Indian Head Rd., Riverside, Conn.
1938 SULZBERGER, ARTHUR HAYS
229 West 43d St., N.Y. 36
1946 SUNDERLAND, EDWIN S. S. 4 East 72d St., N.Y. 21
1959 SUTHERLAND, ARTHUR M. 430 East 57th St., N.Y. 22
1928 SWAN, THOMAS W. *nr*
300 Livingston St., New Haven, Conn.
1945 SWEENEY, JAMES JOHNSON
120 East End Ave., N.Y. 28

MEMBERS

133

- 1953 SWEENEY, JOHN L. *nr* 51 Beacon St., Boston 8, Mass.
1945 SWEET, HENRY GORDON *nr*
Box 145, Mt. Carmel, Conn.
1941 SWEETSER, ARTHUR *nr*
3060 Garrison St., Washington 8, D.C.
1938 SWIFT, HAROLD H. *nr*
Union Stock Yards, Chicago 9, Ill.
1946 SWITZ, THEODORE MACLEAN *nr*
10357 South Hoyne Ave., Chicago 43, Ill.
1958 SWORDS, JACQUELIN A. Mt. Kisco, N.Y.
1949 SYMINGTON, CHARLES J. 325 East 72d St., N.Y. 21
1959 TAFT, EDWARD A. *nr* 8 Walnut St., Boston 8, Mass.
1946 TALBOT, FRITZ B. *nr*
24 Cottage Farm Rd., Brookline 46, Mass.
1937 TALCOTT, SETH *nr* Rhinecliff, N.Y.
1956 TASKER, J. DANA *nr*
34 North Rossmore Ave., Los Angeles 4, Calif.
1953 TATE, ALLEN *nr*
University of Minnesota, Minneapolis 14, Minn.
1947 TAYLOR, DAVIDSON 345 East 57th St., N.Y. 22
1958 TAYLOR, GURNEY 530 East 86th St., N.Y. 28
1948 TAYLOR, HAROLD 31 Ellison Ave., Bronxville, N.Y.
1952 TAYLOR, HORACE 315 Riverside Dr., N.Y. 25
1938 TAYLOR, HOWARD C., JR. 200 East 66th St., N.Y. 21
1951 TAYLOR, SIR HUGH S. *nr*
P.O. Box 642, Princeton, N.J.
1934 TAYLOR, KENNETH 12 Sutton Sq., N.Y. 22
1939 TAYLOR, MURRAY Cobalt, Conn.
1960 TAYLOR, NORMAN 20 West 10th St., N.Y. 11
1957 TAYLOR, ROBERT H.
575 North Broadway, Yonkers 3, N.Y.

1952 TAYLOR, WALTER ANDREWS *nr*

Octagon House, Washington 6, D.C.

1939 TEAD, ORDWAY

49 East 33d St., N.Y. 16

1947 TEE-VAN, JOHN

120 East 75th St., N.Y. 21

1945 TEN EYCK, BARENT *nr*

2 Plowden Bldgs., Middle Temple, London, E.C. 4, England

1940 THACHER, JOHN S. *nr*

1735 32d St., N.W., Washington 7, D.C.

1953 THACHER, THOMAS

Dodgewood Rd., N.Y. 71

1935 THAYER, WILLIAM G. *nr*

Estate Butler Bay, St. Croix, V. I.

1958 THOMAS, BYRON *nr*

Woodstock, Vt.

1957 THOMAS, LEWIS

550 First Ave., N.Y. 16

1949 THOMPSON, CHARLES GOODRICH

3020 Palisade Ave., N.Y. 63

1938 THOMPSON, EARLE S.

655 Park Ave., N.Y. 21

1956 THOMPSON, HOMER A. *nr*

Princeton, N.J.

1951 THOMPSON, JAMES E.

30 East 72d St., N.Y. 21

1959 THOMPSON, RALPH

325 East 41st St., N.Y. 17

1948 THOMPSON, RANDALL *nr*

144 Brattle St., Cambridge 38, Mass.

1940 THORNDIKE, LYNN

4 West 43d St., N.Y. 36

1954 THORNDIKE, ROBERT L.

Montrose, N.Y.

1921 THORNE, SAMUEL

15 William St., N.Y. 5

1941 THORNE, WARD C. *nr*

Litchfield, Conn.

1950 THORP, WILLARD *nr* 428 Nassau St., Princeton, N.J.

1959 THORP, WILLARD L. *nr* Harkness Rd., Amherst, Mass.

1928 TINKER, CHAUNCEY B. *nr*

1293 Davenport College, New Haven 11, Conn.

1944 TOLL, HENRY W. *nr*

777 Vine St., Denver, Colo.

- 1949 TOLLEY, WILLIAM PEARSON *nr*
701 Walnut Ave., Syracuse 10, N.Y.
- 1957 TOMPKINS, LAURENCE 18 East 77th St., N.Y. 21
- 1947 TOOMBS, HENRY J. *nr*
2871 Normandy Dr., N.W., Atlanta, Ga.
- 1959 TOURTELLOT, ARTHUR B.
38 Belden Hill Lane, Wilton, Conn.
- 1956 TOYNBEE, ARNOLD J. *nr* Chatham House,
10 St. James's Sq., London S.W. 1, England
- 1940 TRAPHAGEN, J. C.
Germonds Rd., West Nyack, N.Y.
- 1952 TREADWELL, JOHN W. F. 47 East 87th St., N.Y. 28
- 1952 TREBILCOCK, PAUL 44 West 77th St., N.Y. 24
- 1954 TREE, RONALD 123 East 79th St., N.Y. 21
- 1959 TRILLING, LIONEL 35 Claremont Ave., N.Y. 27
- 1931 TSURUMI, YUSUKE *nr*
House of Councillors, Tokyo, Japan
- 1955 TUCK, W. HALLAM *nr*
Perrywood, Upper Marlborough, Md.
- 1948 TURNER, JOSEPH CARY 39 Claremont Ave., N.Y. 27
- 1940 TURNER, SCOTT
44 Patterson Ave., Greenwich, Conn.
- 1935 TWEED, HARRISON 15 Broad St., N.Y. 5
- 1954 TWOMBLY, GRAY H. 450 Riverside Dr., N.Y. 27
- 1940 TYLER, MORRIS *nr*
205 Church St., New Haven 10, Conn.
- 1960 TYSON, CORNELIUS JOHN, JR.
1150 Fifth Ave., N.Y. 28
- 1940 TYSON, LEVERING 450 Riverside Dr., N.Y. 27
- 1937 UNDERWOOD, PIERSON *nr*
2459 P St., N.W., Washington 7, D.C.

- 1940 UPTON, JOSEPH M. *nr* R.D. 1, Downington, Pa.
1953 VALENCY, MAURICE 410 Riverside Dr., N.Y. 27
1959 VANCE, CYRUS R. 2 East 93d St., N.Y. 28
1952 VANDERPOOL, JAMES GROTE 570 Park Ave., N.Y. 21
1953 VANDERPOOL, WYNANT D., JR. New Vernon, N.J.
1937 VAN DUSEN, HENRY P. 80 Claremont Ave., N.Y. 27
1949 VAN KLEFFENS, E. N. *nr*
64 Rue de Varenne, Paris, France
1956 VAN NORDEN, LANGDON 360 Lexington Ave., N.Y. 17
1909 VAN PELT, JOHN V. *nr*
Roe Blvd., West Patchogue, N.Y.
1957 VAN ROIJEN, J. H. *nr*
Netherlands Embassy, Washington, D.C.
1936 VAN SANTVOORD, GEORGE *nr*
Shadowbrook Farm, Bennington, Vt.
1938 VAN SCHAICK, GEORGE S. *nr*
36 Grand St., Cobleskill, N.Y.
1937 VAN SOELEN, THEODORE *nr* Santa Fe, New Mexico
1954 VAN VOORHIS, JOHN *nr*
31 Exchange St., Rochester 14, N.Y.
1931 VAN WINKLE, WILLIAM MITCHELL
101 Apawamis Ave., Rye, N.Y.
1935 VAUGHAN, HAROLD S. 200 East 66th St., N.Y. 21
1948 VERDERY, JOHN D. *nr*
Wooster School, Danbury, Conn.
1941 VILLARD, HENRY HILGARD
170 East 93d St., N.Y. 28
1954 VILLARD, HENRY SERRANO *nr*
Department of State, Washington 25, D.C.
1914 VOGEL, KARL 101 West 55th St., N.Y. 19
1931 VOGELER, WILLIAM J. Stoneleigh 2, Bronxville, N.Y.

- 1957 VOGT, WILLIAM 410 Central Park West, N.Y. 25
1929 VOORHEES, STEPHEN FRANCIS 101 Park Ave., N.Y. 17
1955 WADE, PRESTON A. 898 Madison Ave., N.Y. 21
1946 WALCOTT, WILLIAM W.
210 Booth Ave., Englewood, N.J.
1953 WALKER, HUDSON DEAN
40 Deepdene Rd., Forest Hills, N.Y.
1940 WALKER, JOHN *nr*
2806 N St., N.W., Washington 7, D.C.
1959 WALKER, JOSEPH 1115 Fifth Ave., N.Y. 28
1960 WALKER, WILLIAM HENRY, 2D *nr*
168 Westcott Rd., Princeton, N.J.
1945 WALLACE, SCHUYLER C.
90 Morningside Dr., N.Y. 27
1945 WALSH, J. RAYMOND *nr*
1220 Emerson St., Beloit, Wis.
1955 WARBURG, GERALD F. 3 East 92d St., N.Y. 28
1955 WARD, ROBERT *nr*
111 Esparata Way, Santa Monica, Calif.
1941 WARDWELL, EDWARD R. 216 East 72d St., N.Y. 21
1954 WARREN, EDWARD K.
Field Point Circle, Greenwich, Conn.
1948 WARREN, LOUIS B. Ballantine Rd., Bernardsville, N.J.
1959 WARREN, MATTHEW MADISON *nr*
St. Paul's School, Concord, N.H.
1958 WARREN, ROBERT PENN *nr*
Redding Rd., Fairfield, Conn.
1954 WARREN, WILLIAM C. Columbia University, N.Y. 27
1939 WASSON, R. GORDON 1 East End Ave., N.Y. 21
1958 WATERMAN, STERRY R. *nr* St. Johnsbury, Vt.
1938 WATSON, B. P. 180 Fort Washington Ave., N.Y. 32

1950 WAUGH, ALEC *nr*

The Athenaeum, London, s.w. 1, England

1937 WAUGH, SIDNEY

101 Park Ave., N.Y. 17

1946 WEARN, JOSEPH T. *nr*

R.D. 3, Shaker Blvd., Chagrin Falls, Ohio

1947 WEAVER, WARREN

Box 177, Second Hill, New Milford, Conn.

1955 WEBEL, RICHARD K.

The Studio, Roslyn, N.Y.

1940 WEBSTER, BETHUEL M.

520 East 86th St., N.Y. 28

1955 WEBSTER, BRUCE P.

14 Sutton Pl. South, N.Y. 22

1942 WEBSTER, CHARLES K. *nr*

London School of Economics, London, England

1936 WEBSTER, JEROME P.

620 West 168th St., N.Y. 32

1931 WEEKS, EDWARD A. *nr*

8 Arlington St., Boston 16, Mass.

1936 WEEMS, F. CARRINGTON

825 Fifth Ave., N.Y. 21

1940 WEHLE, HARRY B.

80 La Salle St., N.Y. 27

1953 WEINRICH, CARL *nr*

Princeton University, Princeton, N.J.

1942 WELLS, FREDERIC JAY

455 East 51st St., N.Y. 22

1957 WEST, ANTHONY *nr*

Boulder Farm, North Stonington, Conn.

1947 WEST, EDWARD N.

Cathedral Heights, N.Y. 25

1951 WEYBRIGHT, VICTOR

50 East 77th St., N.Y. 21

1942 WEYER, EDWARD M., JR. *nr*

School of American Research, Santa Fe, N.M.

1946 WHEELER, MAYNARD C.

535 Park Ave., N.Y. 21

1941 WHEELER-BENNETT, JOHN W.

Oxford, England

1921 WHEELWRIGHT, ROBERT *nr*

Goodstay, Wilmington 6, Del.

- 1926 WHIPPLE, ALLEN O. *nr*
30 North Stanworth Drive, Princeton, N.J.
- 1952 WHITE, ALEXANDER M. Oyster Bay, N.Y.
- 1956 WHITE, GILBERT F. *nr*
5608 Kenwood Ave., Chicago 37, Ill.
- 1953 WHITE, JAMES N. *nr* Medfield, Mass.
- 1951 WHITE, NELSON C. *nr* Waterford, Conn.
- 1959 WHITE, THEODORE H. 168 East 64th St., N.Y. 21
- 1945 WHITE, WILLIAM CRAWFORD
103 East 86th St., N.Y. 28
- 1950 WHITE, WILLIAM LINDSAY *nr*
The Emporia Gazette, Emporia, Kas.
- 1956 WHITMORE, WILLET FRANCIS, JR.
544 East 86th St., N.Y. 28
- 1959 WHITNEY, JOHN HAY
The American Embassy, London, W. 1, England
- 1939 WHITNEY, WILLIAM DWIGHT *nr*
2 The Grove, Highgate Village, London, N. 6, England
- 1938 WHITRIDGE, ARNOLD 151 East 79th St., N.Y. 21
- 1956 WHITTEMORE, W. LAURENCE
149 East 78th St., N.Y. 21
- 1946 WHITTLESEY, GRANVILLE, JR.
152 East 82d St., N.Y. 28
- 1942 WHITTLESEY, JULIAN 122 East 65th St., N.Y. 21
- 1958 WHITTON, JOHN B. *nr* Nassau Club, Princeton, N.J.
- 1958 WHYTE, WILLIAM HOLLINGSWORTH, JR.
131 East 61st St., N.Y. 21
- 1946 WICKES, FORSYTH Newport, R.I.
- 1948 WICKS, ALDEN MACMASTER *nr*
North Main St., New Hope, Pa.

- 1956 WIEDEL, PHILIP D. 1030 Fifth Ave., N.Y. 28
1947 WIGHT, CHARLES A. 156 East 78th St., N.Y. 21
1927 WILBERFORCE, ROBERT FRANCIS
10 Darlington St., Bath, Somerset, England
1953 WILCOX, HERBERT B., JR.
4511 Delafield Ave., N.Y. 71
1930 WILDER, THORNTON *nr*
50 Deepwood Drive, Hamden 14, Conn.
1953 WILKIE, JOHN *nr* South Rd., Poughkeepsie, N.Y.
1947 WILKINSON, CHARLES K.
Metropolitan Museum of Art, N.Y. 28
1953 WILLARD, CHARLES H. Cross River Rd., Katonah, N.Y.
1934 WILLCOX, BERTRAM F. *nr* 111 Kelvin Pl., Ithaca, N.Y.
1905 WILLCOX, WALTER F. *nr*
121 Heights Court, Ithaca, N.Y.
1941 WILLIAMS, C. DICKERMAN 76 Beaver St., N.Y. 5
1933 WILLIAMS, DAVID MCK. *nr*
720 Race St., Denver 6, Colo.
1944 WILLIAMS, E. CLIFFORD *nr* Wilton, Conn.
1929 WILLIAMS, EDGAR I. 101 Park Ave., N.Y. 17
1955 WILLIAMS, GORDON PAGE *nr*
1611 35th St., N.W., Washington 7, D.C.
1960 WILLIAMS, HERMANN WARNER, JR. *nr*
Corcoran Gallery of Art, Washington 6, D.C.
1941 WILLIAMS, JOHN S. Old Chatham, N.Y.
1940 WILLIAMS, LANGBOURNE M.
Retreat Farm, Rapidan, Va.
1938 WILLIAMS, WHEELER 15 West 67th St., N.Y. 23
1940 WILLIAMSON, CLIFTON P. 71 Park Ave., N.Y. 16
1951 WILLIAMSON, SAMUEL T. *nr* Rockport, Mass.

- 1940 WILLITS, JOSEPH H.
North Greenwich Rd., Armonk, N.Y.
- 1951 WILMERDING, LUCIUS, JR. *nr*
2 Rosedale Rd., Princeton, N.J.
- 1952 WILSON, CARROLL LOUIS *nr*
Jacob's Hill, Seekonk, Mass.
- 1953 WILSON, EDWARD A. *nr* Truro, Mass.
- 1936 WILSON, PHILIP D. 535 East 70th St., N.Y. 19
- 1952 WILSON, THOMAS JAMES *nr*
6 Berkeley Pl., Cambridge 38, Mass.
- 1953 WINTON, DAVID J. *nr*
3100 West Lake St., Minneapolis 16, Minn.
- 1958 WISE, CARL RICHARD Katonah, N.Y.
- 1941 WOLFE, PAUL AUSTIN 62 East 92d St., N.Y. 28
- 1952 WOLFERS, ARNOLD *nr*
1906 Florida Ave., N.W., Washington, D.C.
- 1950 WOLFF, HAROLD G. 355 West 246th St., N.Y. 71
- 1944 WOOD, HAROLD E. *nr*
12 Crocus Hill, St. Paul 2, Minn.
- 1955 WOOD, JOHN E. F. 40 Wall St., N.Y. 5
- 1938 WOODBRIDGE, FREDERICK J.
21 Claremont Ave., N.Y. 27
- 1957 WOODY, KENNERLY 129 West 11th St., N.Y. 7
- 1945 WORCESTER, DEAN K. 520 East 86th St., N.Y. 28
- 1953 WORCESTER, WAKEFIELD *nr*
Washington Depot, Conn.
- 1960 WORTHINGTON, ROBERT
30 Oenoke Ridge, New Canaan, Conn.
- 1945 WORTIS, S. BERNARD 145 East 74th St., N.Y. 21

- 1952 WRIGHT, BENJAMIN F. *nr*
202 Junipero Serra Blvd., Stanford, Calif.
- 1924 WRIGHT, ERNEST HUNTER *nr*
Cragsmoor, Ulster County, N.Y.
- 1951 WRIGHT, LOUIS B. *nr*
Folger Shakespeare Library, Washington 3, D.C.
- 1938 WRISTON, HENRY MERRITT *nr* 9 East 68th St., N.Y. 21
- 1957 WYATT, WILSON W. *nr*
1001 Alta Vista Rd., Louisville 5, Ky.
- 1937 WYETH, MARION SIMS Wyeth Bldg., Palm Beach, Fla.
- 1948 WYLIE, ROBERT HAWTHORNE 903 Park Ave., N.Y. 21
- 1954 WYZANSKI, CHARLES EDWARD, JR. *nr*
39 Fayerweather St., Cambridge 38, Mass.
- 1924 YBARRA, T. R. 79 Myrtle Ave., Westport, Conn.
- 1947 YOUNG, DONALD 1165 Fifth Ave., N.Y. 29
- 1960 YOUNG, MAHONRI SHARP *nr* R.D. 1, Granville, Ohio
- 1953 ZACH, LEON *nr* 1634 32d St., N.W., Washington 7, D.C.
- 1936 ZIEGLER, FREDERICK J. 770 Park Ave., N.Y. 21

ABSENT MEMBERS

BALCH, EARLE H.	MEEKS, CARROLL L. V.
BARBIROLI, SIR JOHN	NICOLAS, JOEP
BIDDLE, GEORGE	NICOLL, ALLARDYCE
BOSWORTH, WELLES	SAWADA, RENZO
BRUCE, DAVID K. E.	SCHNEIDER, HERBERT W.
BUTLER, HAROLD	SEYRIG, HENRI-ARNOLD
CARTER, JOHN	SLOTEMAKER DEBRUINE, N. A. C.
DAVIS, HERBERT J.	STEVENS, GORHAM PHILLIPS
GISHFORD, ANTHONY	STUART, SIR CAMPBELL
HAGGARD, SIR GODFREY	TOYNBEE, ARNOLD J.
HARSCH, JOSEPH C.	VAN KLEFFENS, E. N.
HASKELL, JOHN H. F.	VILLARD, HENRY S.
KELLER, DEANE	WEBSTER, CHARLES K.
KENDALL, JAMES	WHEELER-BENNETT, JOHN W
MACVEAGH, LINCOLN	WILBERFORCE, ROBERT

CENTURY MEMORIALS
AND
FORMER MEMBERS

THE CENTURY MEMORIALS

BY THE HISTORIAN

Wayman Adams

His friends remember the striking contrast between the extreme shyness and modesty of Wayman Adams and the impetuous boldness of his painting. There was consistent integrity in his work. As a portraitist, he was far from what is known as a "society painter" and he never made a concession to the vanity of his sitters. He had an almost uncanny capacity for seeing latent facets of character in his subjects and presenting them on canvas precisely as he saw them. Critics sometimes accused him of "brutal frankness."

Though some of his candid portraits were of his artist friends, he was much loved and respected by his fellow painters. Perhaps, being painters, they were able to see what he saw even in themselves—or, at least, saw it less dimly than vain and pompous laymen could.

His portraiture embraced a wide variety of men and women. There was Governor Allan Shivers of Texas but there was also Bobby Jones, the golfer. Booth Tarkington and John Purroy Mitchel were among his subjects outside the artist sitters, and so was the feminist Clara Driscoll.

Wayman was born in Muncie, Indiana. His first painting, for which he got five dollars, was of a heifer. From Muncie he went for his special education to Indianapolis and studied at the John Herron Art Institute. He continued his studies in Italy and Spain. After he came back, he won the Benjamin Altman prize of \$1,000 from the National Academy of Design for a painting entitled "108 West 57th Street."

Until 1948 he lived in New York City and in Elizabethstown, New York, where, with his wife, he maintained an art school. But then he moved to Texas—so that for the last ten years he was rarely at the Century. He is remembered by his fellow Centurions as extremely reticent, as if he believed so deeply that painting was his only true medium of expression that he could give little value to the words that he spoke.

Avery Delano Andrews

General Andrews lived actively in the years most of us only read about. As soldier, lawyer, New York Police Commissioner, and business executive he saw more changes in every field of his endeavor than have taken place in any similar span of time in history. Born during the Civil War, he saw the birth of the telephone, the electric light, the automobile, and the airplane, but he has seen, too, the cold war and satellites in orbit. He was as American as you can be: one direct ancestor landed in Plymouth Colony in 1621, another in Massachusetts Bay in 1635.

Avery Andrews was graduated from West Point in 1886 and commissioned a second lieutenant in the Fifth United States Artillery. While in the army he studied law at Columbian (later George Washington) University and took his degree of LL.B. in 1891. The following year he got another bachelor's degree from New York Law School. Evidently in those years of peace this departure from rigid duty as an army officer was possible, but it was certainly unusual.

From the time he resigned from the army in 1895, Andrews's interests expressed themselves in many fields, and he achieved triumphs in military, legal, business, and governmental activities. For three years after leaving the army

he was New York City's Police Commissioner. His most celebrated contribution to the effectiveness of the force was his organization of the first bicycle squad, whose duty was to stop runaways. At the same time, he never quite left the military as he was active in the national guard of New York. In 1898 he was briefly in command of Squadron A, but in the summer of that year the Spanish War drew him back into the armed forces. He served as lieutenant colonel of volunteers on the staff of Major General James H. Wilson, U.S.A., until the war was over. In 1899 he was appointed adjutant general of the State of New York with the rank of governor general.

In the First World War he was assistant chief of General Pershing's staff in France. But in the intervals of his military career he found time for legal and business activities. He practiced law with the firm of Wells and Andrews, he was the representative in the United States of the Royal Petroleum Company of Holland and the Shell Transport and Trading Company of London, and he was director of the Irving Trust Company of New York, the Central-Penn National Bank of Philadelphia, and the Shell Union Oil Corporation.

He was a Centurion for sixty-three of his ninety-five years.

Montgomery Boynton Angell

A Centurion friend of "Monty" Angell writes that "the qualities which made him a joyous companion were his instant responses, his mind well stocked with the thoughts of the best writers throughout the ages, an understanding and pleasure in the creations of artists in many fields, an objective appraisal of controversial issues in matters civic and personal, a felicity of expression, a keen sense of humor

which tempered his conclusions to the thin, thin sensitivity of any belligerent opponent.”

Montgomery Angell was born in Rochester, New York, in 1889. He was graduated from Princeton in 1911, having been a member of the hockey team in his undergraduate days. In 1915 he took his law degree at the Harvard Law School, where he was treasurer and an editor of the *Harvard Law Review*. The year he left Harvard he joined the Interstate Commerce Commission and served there until the United States entered the First World War.

In the army he was an infantry major in combat overseas. He won the Croix de Guerre with Gold Star and a French Army Corps Citation.

In the Treasury Department after the war he served as a tax expert until he entered the general counsel's office of the Federal Reserve Board.

Coming to New York early in the 1920's, he joined the law firm which eventually became Davis, Polk, Wardwell, Sunderland and Kiendl. At his death he was a senior partner of this firm. During this time he published articles in legal periodicals and lectured at the Practising Law Institute.

His membership in the Century dates from 1933.

Reginald Rowan Belknap

Even if they did not know him, Centurions were impressed by the look of Reginald Belknap with his erect bearing, his fine head, and his keen, steady blue eyes. If they inquired about him, as they usually did, they were told that he was one of the navy's oldest living admirals, a veteran of the Spanish-American War. And even before that he served in

the Asiatic station during the war between China and Japan from 1894 to 1896.

The high point of Admiral Belknap's career was his remarkable performance in the First World War, when he commanded the mine-laying squadron which laid 56,571 mines that formed four-fifths of the 230 x 23 mile field between the Orkney Islands and Norway. This operation, in 1918, was described in the report of Secretary Josephus Daniels as "the outstanding anti-submarine offensive product of the year." In recognition of this feat, which had required ten ships in fifteen expeditions, he was promoted to rear admiral by special act of Congress.

Ten years before this North Sea operation he had performed an act of humane service in the Mediterranean. After the Messina earthquake in 1908 he commanded the Red Cross ship *Bayern* which brought supplies for the construction of buildings for the temporary housing of some 16,000 people whose homes had been destroyed. For this he was awarded the American Red Cross Gold Medal.

Reginald Belknap was born at Malden, Massachusetts, in 1873. His father was Admiral George Eugene Belknap, a Civil War veteran and later an oceanographer. Reginald got his commission as ensign at the age of twenty. In the war with Spain he was transferred from the Asiatic base and served as flag secretary to the commander of the Key West Naval Base. During the Philippine Insurrection, he was again sent to the Pacific where he was flag secretary to the commander-in-chief, Asiatic station. For three years after 1907 he was naval attaché at embassies in Berlin, Rome, and Vienna. During his naval career he received the Navy Distin-

guished Service Medal and officer decorations of the Belgian Order of Leopold and the French Legion of Honor.

Upon his retirement in 1927 he became deeply interested in church work. He was a prominent Episcopalian layman. He was vestryman, then junior warden of Trinity Protestant Episcopal Church in New York. He was a member of the board of managers of the Seamen's Church Institute, a president of the American Church Union, and a chairman of the Layman's National Committee.

In recognition of his far-flung activities, he was made president of that extremely exclusive and fascinating institution The Ends of the Earth Club. It was, of course, natural that the club's membership should include several Centurions.

A non-resident member of the Century, the admiral came to lunch at the club about once every two weeks. Sometimes, of an evening, he would join a group at the Round Table, where he was always welcome. As long as they live, those Centurions who knew Reginald Belknap will be proud of their memory of him.

Walter Lawrence Bogert

Walter Bogert was a teacher of music, a lecturer on the history and appreciation of music, an occasional conductor, and a singer. He was also, for a time, a practicing lawyer. With all the distinctions that rewarded his varied efforts, he remained a gentle person, never imposing his views on others or, indeed, talking about himself. He seldom mentioned his music or insisted upon the quite positive opinions he was known to hold. Rather, he would talk about some hobby such as photography which he especially enjoyed. And, in spite of

the affliction which overtook him in later years, his happy disposition seemed never to lapse.

He was born ninety-four years ago in Flushing, New York, descended from Dutch ancestors who settled on Long Island in the 1600's. He was educated at Columbia College, from which he graduated in 1888. Two years later he took his LL.B. degree at Columbia Law School. The law, however, was never his first love: his main activity in these years was the study of instrumental and vocal music at the National Conservatory of Music and the Institute of Musical Art. As a result of these studies he became instructor in harmony at the Conservatory. Because of his interpretative skill he was given the post of organist at St. George's Protestant Episcopal Church. In 1903 he took time off to conduct the United States Marine Band in Washington. As a baritone he gave some five hundred recitals.

In 1920 he began to lecture at Yale in what is now known as musicology. At one time he was president of the National Association of Teachers of Singing, and later he was one of its directors. He was a director, too, of the Russian Symphony Society and the MacDowell Club of New York. A less formal post was that of secretary of "The Bohemians," an organization which met once a month at the Harvard Club for a convivial musical evening.

Bogert's closest friends at the Century were Francis Rogers, Willem Willeke, and Theodore Steinway, all of whom he survived. In the earlier days of his membership he would come to the Club and occasionally play informally for the entertainment of whatever members were there. In later years he was unhappily prevented from coming or, indeed, from

seeing most of his old friends by a crippling disease which eventually confined him to a wheel chair.

A Centurion friend writes of Walter Bogert: "He was a live and let live sort of fellow with standards of courtesy and forbearance which seem to be old hat in the hurly-burly of the second half of our turbulent century."

Lindsay Bradford

Lindsay was a direct descendent of the minister who led the Pilgrims to America in the *Mayflower* in 1620 and became Governor William Bradford of the Plymouth Colony. In later years, the Bradfords drifted to New York, and it was there that Lindsay was born in 1892.

He became known to many Centurions when he was appointed to the Board of the American Academy in Rome. His first appearance there both fascinated and frightened most of the other board members. He had, they said, a "wicked gleam in his eye," but they were impressed by his quick, keen intelligence. They came to know his wisdom in the management of their funds, and eventually he endeared himself by what they called his "touch of boyish bravado." He was a handsome man with an abundance of hair which was always straying from the brush. He was a contrast to the common image of the businessman.

Yet businessman he was, very much so. When he retired he was vice-chairman of the board of New York's City Bank Farmers Trust Company. He had been an investment banker since 1914. At his death he was director of some half-dozen corporations. It was this broad experience in finance—especially in connection with trusts—that made him so valuable to the Academy.

Lindsay was educated at Phillips Andover Academy and at Yale. He took his bachelor's degree in 1914. After his graduation he entered the investment banking firm of Hambleton and Company. In the First World War he served as lieutenant junior grade in the navy. From 1919 to 1927 he was with the New York Trust Company and then joined the bank which became the City Bank Farmers Trust Company. He came on the Academy board in 1945.

A fellow Centurion who was also associated with him in the Rome Academy writes: "Lindsay was a spare man of extraordinary energy. He seemed to have plenty left over from his many and large responsibilities to devote to riding, golf, tennis, bridge, chess and other competitive games and sports. He played to win and generally did. He was really a fine gamesman."

He was elected to the Century in 1946.

Arthur Freeman Brinckerhoff

"Brinck," as we always called him, was an architect and a landscape architect and he achieved the peak of his distinguished career in the combination of these professions. He worked mainly in the country and designed homes, schools, institutional buildings, and parks. He was interested, too, in federal housing projects in Staten Island and in Elizabeth, New Jersey, and he became so accomplished in large patterns which involved both building and planting that he was chosen consultant to the board of design of the New York World's Fair in 1939-40. Many gardens on large private estates also bear testimony to his special talents.

He was educated at Cornell, where he received a B.S. degree in architecture in 1902. He began his work as a mem-

ber of the firm of Vitale, Brinckerhoff and Geiffert. In the First World War he was in the construction division of the army; in the Second World War he was chairman of Artists for Victory.

In 1939 he was spokesman for New York's Fine Arts Federation and was so successful in his presentation of the artists' objections to the plan for a Battery-Brooklyn bridge that the proposal was abandoned and a tunnel was substituted. And he was for a while president of the Federation. He also held directorship of the Municipal Art Society of New York and was at one time chairman of the Society of Landscape Architects. He was awarded the Gold Medal of the Architectural League of New York in 1920 and the Medal of Honor of the National Sculpture Society in 1943. He was a member of the National Academy of Design and the American Institute of Architects. He served as president of the Israel Putnam Memorial camp ground committee of Putnam Park near his home in Redding, Connecticut.

Brinck was a familiar figure at the Century, where he had warm friends. He spent many a long evening in the billiard room and he was a constant attendant at meetings of the Stim Committee. He was a Centurion for thirty-two years. In the last two years we have missed him, for illness kept him much at home away from town.

Lyman Lloyd Bryson

In his book *The Next America* Lyman Bryson described democracy as "a way of developing the creative differences among men, engineered by free choice and consequence." He conceded that this was an arbitrary definition "in the impera-

tive mode," but he wanted to let it stand for the purposes of his book.

This concept of "creative differences" was in the foreground of Bryson's mind through most of his teaching career. His invention of the "panel," now so popular in radio and television, was intended to present these differences to the public as immediately and dramatically as possible.

Bryson's interest in the discussions based on differences of views and opinions led him into the promotion of adult education, a relatively new institution in America, at least on the scale he envisioned. There were soon a million or more listeners to the CBS program "The People's Platform" which he moderated. It was an ad lib dinner table conversation on current events. This was succeeded by "Invitation to Learning," "School of the Air," "Church of the Air," and "Of Men and Books"—his popularity increasing with each new program. When television came, he took part in "You and the World," which was about the United Nations, and "Lamp Unto My Feet," a program of religion and ethics which still continues.

Bryson confuted the highbrows who said you could not interest people on a low level of education in high-level philosophy and literature and science. He often told about a fan who wrote him that in spite of a minimum of school she easily understood his broadcasts on Bacon's *Novum Organum* and Darwin's *Origin of Species*.

Lyman Bryson was born in Valentine, Nebraska, in 1888. He was educated in an Omaha high school and the University of Michigan. In summer vacations he worked as a newspaper reporter in Omaha and Detroit. After taking his M.A. he

taught rhetoric and journalism at the University of Michigan. During the First World War he was with the Red Cross and continued with it till 1928. After an interval in California—first as director of the San Diego Museum of Anthropology, then as professor of anthropology in San Diego Teacher's College—he came in 1934 to Teacher's College, Columbia University. In New York he attracted large audiences to his popular Town Hall lectures. At Columbia he established what he called the Readability Laboratory whose function was to re-edit books on economics, sociology, and government so that they would be easy to read. In 1936 he published *Adult Education*, which today is a standard text.

Bryson was active in the Century. He served on the Board of Management and was chairman of the Committee on Literature. He was especially interested in the preliminary plans for a fifth floor library.

On his death, an editorial in *The New York Times* said: "He was a man of pleasant and unassuming personality. He was also, as those know who saw him during the years he was fighting his last enemy, his final illness, a man of superb courage. Perhaps the last lesson he taught was to face death with an almost Socratic serenity. His gaiety and enthusiasm remain in memory."

Lyman Bryson's death was a loss to millions of listening and watching Americans. But his life had brought immense gain to the cause of American education.

Oliver Ellsworth Buckley

Bell was one of the pioneers among American industrial laboratories to engage in basic scientific research. Although this activity was defined by a recent government official in this

somewhat ungrammatical sentence, "Basic research is when you don't know what you are doing," industrial corporations are giving more and more attention to it as a profitable enterprise. This exploration of the unknown requires the direction of a true scientific mind—which is the explanation of the success of Oliver Buckley in the Bell Laboratories.

Buckley was an engineer and inventor as well as a director of fundamental research. His engineering achievements included the development of high-speed submarine telegraph cables. Two of his inventions were an ionization manometer and a mercury vapor aspirator. His research work began during the First World War, when as major in the Signal Corps he headed a laboratory in Paris. This was, of course, applied research and he did not begin his fundamental studies till he joined the Bell Laboratories in 1925. Then his main interests were acoustics, electronics, photoelectricity, and microphonic effects. He was concerned, however, with every subject that had a possible bearing on communications. It was because of his successful investigations in this area that he was appointed to the communications and guided missile divisions of the National Defense Research Committee in the Second World War.

Doctor Buckley was born in Sloan, Iowa, in 1887. He took his bachelor's degree at Grinnell College in 1909 and his doctorate at Cornell in 1914. Meanwhile, he had taught at both Grinnell and Columbia. He joined the Western Electric Company in 1914. After working in applied research and development there, it was natural for him to go to Bell.

His advance at Bell Laboratories was rapid. In 1933 he was appointed director of research. By 1940 he had become president of the Laboratories. He retired as chairman of the

board in 1952. Meanwhile, his membership in professional associations and societies had multiplied. The more important of these were the National Academy of Sciences, the American Academy of Arts and Sciences, and the American Institute of Electrical Engineers.

A Centurion associate tells of Buckley's warm enthusiasm in his work: "As the head of Bell Laboratories Oliver was always eager to demonstrate, at various business meetings or conferences, the new gadgets and gimmicks that were coming out of our research. He would stand before his audience with his pockets loaded with all kinds of devices, talk in a rushing sort of way about what was going on, and bring piece after piece out of his pocket to illustrate this or that. When it came time for Oliver to appear on a meeting program, one always knew that he would have on his person as much of his beloved Laboratories as he could carry."

David Chapman Bull

Dave Bull was a Connecticut Yankee whose delicate New England humor was never submerged by his distinction as a doctor and his total dedication to his profession. It was a "quaint humor couched in circumambient phrase"—a happy description given at the memorial service in the chapel of Presbyterian hospital.

Dave was born in Naugatuck, Connecticut, prepared for college at Hotchkiss, and in 1912 received a Ph.B. degree at Yale. Four years later he was given a master's degree in the School of Pure Science at Columbia and in the same year, 1916, earned his M.D. at Columbia's School of Medicine.

In the summer and fall of 1916 he served with Squadron A on the Mexican border. Early the following year he began

his internship at Bellevue Hospital, but a few weeks after the United States entered the First World War he was commissioned first lieutenant of Medical Corps in the 12th New York Infantry. In October, 1917, he was transferred to the 107th Infantry and went overseas with that regiment in the spring of 1918. In September he was wounded in action at Ferme Guillemont, France. Later he was promoted to captain and cited in division orders "for exceptional courage and devotion to duty for maintaining a first aid station at the extreme front under very heavy fire for more than twenty hours" and in A.E.F. orders "for distinguished and exceptional gallantry." He was awarded the Purple Heart and the Silver Star. After his discharge from the army, he completed his internship at Presbyterian Hospital in New York.

Dave Bull was both physician and surgeon. He became particularly eminent in the fields of fractures and disabilities of the extremities and in the field of blood transfusion. From 1930 to his death he was instructor and professor of surgery at the College of Physicians and Surgeons, where his lectures were constantly admired. In 1940 his name was submitted to the governor of the State of New York as a specialist-consultant in surgery on boards of the medical preparedness program of the National Defense Plan. He was a founder of the Blood Transfusion Association and served on a committee whose recommendations led to the establishment of the Presbyterian Hospital Blood Bank in 1939.

As a distinguished Centurion colleague says of him: "All in all, Dave was a dear fellow, loved and respected by all who knew him, in and out of his profession."

Henry Jagoe Burchell

Henry Burchell was a kind of ambassador from Italy to the Century Club and sometimes vice-versa. He knew Italy with the intimacy that can only come to one who knows to the most delicate nuance her rhythmic language. But his linguistic gift carried him beyond Italian into the Latin from which it mainly derived and to a love of the classics, including the Greek, and enabled him to become a lecturer and instructor in these subjects at Columbia and Barnard.

A friend says that to walk with Henry Burchell in Venice, Florence, or Rome was to be followed by the ghosts of Renaissance painters, architects, and poets. He was on close and friendly terms with them all. But he was equally friendly with Centurions and enjoyed introducing them to his immortal companions.

He was born in 1869, grew up in New York, and was graduated from Columbia in 1892. After his nine years as instructor, he served as director and secretary of the Italy-America Society and as a director of the Mulberry Community House. In 1928 President Nicholas Murray Butler appointed him director of the Casa Italiana, Italian Cultural Center at the University. During the next two years he reorganized the Casa and prepared it for an international program. In recognition of his contributions to cultural relations between Italy and the United States, the Italian Government awarded him the Order of S.S. Maurice and Lazarus. He was also made a Knight Commander of the Crown of Italy.

A Centurion who was his intimate friend and companion says of Henry Burchell: "He read everything and remembered much, adored people, laughter and good wine. We have

lost in him one of the last Amateurs, using the term in the sense of one who knows a lot about lots of things, as opposed to the latter-day scholar who knows everything about something."

Charles Culp Burlingham

"C. C. B." was a Centurion in two senses. He was an honorary member of our Association. And, in years, he passed the century mark. To the end, in spite of physical handicaps, his mind was as vigorous and as luminous as in the days of his prime. The Century awarded him the highest honor it could give and the City of New York called him its First Citizen.

The arresting thing about his powerful influence upon the city's government was that it was exerted without title or office. His work for reform was all behind the scenes. To what extent his efforts determined the defeat of Tammany by the election of John Purroy Mitchel in 1913 and again, by the triumph of La Guardia in 1933, cannot be reckoned; nor can there be any accurate estimate of his immense influence on revisions of charter or the raising of judicial standards or the smashing of rackets, for he never sought personal credit. Yet there was no city official good or bad but felt either the guidance or the pressure of his hand; none was ever quite unaware of the intervention of his wit and wisdom.

Charles Culp Burlingham was born in Plainfield, New Jersey, the 31st of August, 1858. His father, Dr. Aaron Burlingham, was a Baptist minister who in the boy's ninth year was called to St. Louis. C. C. B. went for two years to Washington University there and then entered Harvard College, from which he was graduated in 1879. Two years later he

received his LL.B. degree from the Columbia Law School in New York. In the same year, 1881, he was admitted to the New York bar and began law practice in the city.

A little known phase of his life began at this point. His father, in the old Baptist tradition, had so emphatically disapproved of the theater that the boy had grown up knowing nothing of it. On his father's death, however, the young man went suddenly into reverse from the parental training and conceived a passion for the stage. He was introduced to it by two friends: Julia Marlowe's first husband, Robert Mather, and an artist friend through whom he met Ellen Terry. In time he came to know the important actors and actresses in England and America, and after his election to the Century he brought the English producer Granville Barker to it for a long evening of talk about the international theater.

C. C. B.'s professional specialty became admiralty law, and he was long considered the leader in this field, although his interests ranged far and wide. Education was a particular concern. The overseers and faculty of Harvard felt his influence; three Harvard presidents knew of his devotion to the highest intellectual standards. For a while he headed New York City's Board of Education. Though he often expressed his contempt for "sentimental Christianity," he was deeply religious and took an intense interest in the vestry of St. George's Protestant Episcopal Church in New York of which he was senior warden. In politics he was a Democrat but not in city elections when Tammany held the party whip. In 1956 when he was ninety-eight, he told someone his major interests were Harvard University, his church, and the election of Adlai Stevenson.

C. C. B. was often on the unpopular side of a cause. He

was a pioneer in the advocacy of woman suffrage. He believed in the innocence of Sacco and Vanzetti. He favored the admission of Red China to the United Nations. In a letter to the *New York Times*, he bitterly attacked the State Department for its denial of a visa to the so-called "red" Dean of Canterbury. The action was, he wrote, a "flagrant and foolish violation by our Government of the constitutional right of freedom of speech."

In the sixty-six years of his membership he became greatly attached to the Century. In his later years he was especially anxious to meet and talk to the younger members. In the spring of 1959, in his hundred and first year, he came to a dinner at the Century for Learned Hand. As a special honor he was seated between Judge Hand and Justice Frankfurter. But later in a taxi he was asked if this had pleased him. "It was all right," he replied, "but I would have preferred meeting some new people."

Once, when he was well over ninety, he wrote a note to a Centurion whom he did not know but whose name had puzzled him because it was so nearly like his own. "I am sure we must be cousins," he wrote. "Come and have tea with me and we'll talk about what bad spellers our ancestors were." The Centurion at once called him on the telephone. "No," he was told by the housekeeper, "Mr. Burlingham is downtown at his office. But I know he wants to see you. Can you come up at five today?" The Centurion arrived on time but C. C. B. had not come home. "Well," said the Centurion, "the traffic is bad—his car would naturally be delayed." "Car?" he was asked. "Why didn't you know, Mr. Burlingham always rides on the subway?" Presently he came. He was nearly blind and quite deaf. In an hour of talk his visitor was

so fascinated that he lost all reckoning of time. Looking, at last, at his watch he was shocked. "But I have tired you!" he said. "Nonsense," said C. C. B., using his favorite expression, and he then insisted that the "cousin" stay another half hour.

Almost to the end of his life, he welcomed visitors. When he was at last confined by his disabilities, men and women came from everywhere to his home—not out of kindness to an old man but to be heartened by his courage and stimulated by his wise, humorous, and sometimes ironic words.

C. C. B. believed in an immortality beyond that of men's memories. The rector of his church remembers his saying: "Do you know the most interesting half hour I am looking forward to? It's the first half hour after death."

So we cannot mourn this friend; only rejoice that he stayed with us so long and gave us so much.

John Carroll

A Centurion who lives close to John Carroll's 300 acre farm in East Chatham, New York, tells of this talented, contradictory, sensitive, and lovable artist at home.

"John had a habit of sitting always in the same spot in his house, the corner of a sofa. Whatever woman guest arrived would naturally sit beside him at once for he had an irresistible charm for women. He might say to her, 'Would you like to see my collection of paper napkins?' And sure enough, under the cushion next to him, there they were, all the same of course. His humor was often zany and he never explained anything."

His powerful physique and colorful, almost flamboyant, dress hid a shy, gentle, and credulous man. This contradiction scared away some of those who would have liked his friend-

ship but distrusted inconsistency. He is said to have been a lonely man because few could penetrate through his disguises to the fine reality beneath, but those who did become intimate with him were rewarded.

In his painting, too, there seemed to be paradox. Of his portraits an anonymous critic of the *New York Times* said: "They had a wispish, wraithlike quality—a kind of spindrift, diaphanous delicacy." One would not expect such painting to have the great strength that his fellow artists saw in his work. Actually he achieved wide recognition. In 1954 he was awarded the first prize in the Benjamin Altman competition at the National Academy of Design. The Metropolitan Museum of Art's purchase, also in 1954, of his painting "Spring Bonnet" followed the example of other museums in New York, Newark, Omaha, Andover, Toledo, and Honolulu.

John Carroll was born on a train of the Atcheson, Topeka and Santa Fé railroad in 1892. His parents were on their way to California, and John grew up there on his father's cattle ranch. It was there that he acquired his lifelong attachment to farming and the outdoor life. His talent for drawing showed itself when he was only five. As a boy he attended the Mark Hopkins Art Academy in San Francisco and later studied engineering at the University of California. He was in the navy in the First World War. In 1922 he had his first show in New York and two years later won the Purchase Prize from the University of Pennsylvania Academy of Fine Arts. This enabled him to go abroad and establish a studio in Paris. On his return in 1926 he was appointed professor of painting at the Art Students League in New York.

His farm in Columbia County, New York, was a real farm and he did much of the heavy work himself, for which

he was greatly respected by the farmers of the countryside. Here too, he trained hunters and for many years was Master of the Carroll Hounds.

Except for his admirers among his fellow artists, he did not have a chance to know many Centurions. He died after he had been a member only four years.

Harris Dunscomb Colt

Harris Colt nearly reached the century mark. At ninety-eight he was Yale's oldest living graduate and had been a New York lawyer for more than seventy years. A year before his death he was still practicing. He had outlived nearly all of his Centurion friends.

Colt's ancestors had been in America since the landing of the Mayflower. His grandfather, Elisha Colt, had fought in the Revolution as a member of the Eighth Company of the Eighth Regiment of the Connecticut Continental line. Harris Colt carried on the military tradition by joining the original Troop A—the nucleus of New York's Squadron A—and he was before his death its only surviving member.

He graduated from Yale at the age of twenty-three in 1884. After receiving his law degree at the Columbia Law School, he worked with Lord, Day and Lord until, in 1896, he became a member of the firm of Stearns, Curtis and Colt, later Curtis, Mallet-Prevost, Colt and Mosle. He was an estate and trust specialist.

He was at one time a vice-president and trustee of the Sevilla Home for Children in New York and a trustee of New York's Society for the Relief of Half Orphans and Destitute Children.

In point of membership Colt had seniority in the Down-

town Association (of which he was Honorary Member), the University Club of New York, and the Yale Club.

He was a Centurion for forty-five years. He used to come often to the Long Table for lunch but in later years gave it up on account of deafness.

Charles Pelham Curtis

In the Apocrypha, II Esdras, 14:25, it is written: "I shall light a candle of understanding in thine heart, which shall not be put out, till the things be performed which thou shalt begin to write." Charlie Curtis put this quotation at the head of the first commentary in his *A Commonplace Book*.

"I like 'a candle of understanding,' " he wrote. "Not a flash, not a searchlight, nor a floodlight. A small flame burning in a great room, flickering and swaying in the drafts, darkening the far corners, casting long shadows behind the high backed chairs, the deeper behind what it most illuminates. A warm light, lending grace and beauty to what it is making visible, and giving a presence to what it leaves obscure."

There is deep thought behind the words in this paragraph; it must be reread a good many times to find it all. But, too, it gives an image of Charlie's mind—a "great room" illumined by "a warm light." Those who knew him well knew how great and how warm.

A Commonplace Book is full of wisdom. But it is shot through with humor, too, and it reflects a panorama of reading and study far beyond the scope of most busy lawyers. It gives new interpretations to the writings of Montaigne, of Pascal, of Pindar, of Voltaire, even of Shakespeare. Occasionally it takes King James's translators to task for their

misunderstandings of Hebrew nuances. You will find *A Commonplace Book* in the Century library, and sampling it will give you an afternoon of surprise and delight.

Charles Pelham Curtis was a native of Boston. He was educated at Groton, at the École des Sciences Politique in Paris, and at Harvard. He received an A.B. degree from Harvard College in 1914 and an LL.B. from Harvard Law School in 1917. After two years in the navy in the First World War, he was admitted to the Massachusetts bar. In addition to an active practice, he was assistant United States attorney in Massachusetts, a member of the Harvard Corporation, a member of the Massachusetts Constitutional Convention, trustee of several banks and of Sarah Lawrence College, and a lecturer in government and sociology at Harvard. With all these things, he found time to hunt big game in Africa and to write several books.

At the Century, we looked forward to Charlie's visits. Each time there was something in his conversation that carried over to the next time. His spirit was here; Charlie always seemed to be just around the corner so that we did not think of him as a non-resident.

One of his last acts was to write, for the *Groton School Quarterly*, a memorial to our beloved historian George Martin which was at once so sympathetic and so witty that George himself—had he been more aware of his own importance—might have done it. It brought George so immediately alive that to his friends who read it the memorial gave a measure of compensation for his loss.

Charlie's life ended in sudden tragedy. He died of burns suffered in a flash fire in his home in Stonington. For a man's friends such a thing is hard to take until we remember that

he died at the peak of life, knowing neither weakness of body nor dimming of mind.

George Parmly Day

George was one of the redhead boys in his brother Clarence's play, *Life With Father*, and his friends say that he inherited some of the traits of the immortal Clarence, Senior. "He had," one Centurion friend reports, "immense energy, got a tremendous amount done, was utterly charming when he was in the right mood but had a short and explosive temper like Father Day." That he was greatly loved outside, as well as within the Century, is shown by the outpouring of sorrow and tribute that followed his death.

His life was devoted to Yale and through Yale to literature. As president of the Yale University Press, he arranged for the publication of some 2,000 books. The Century has a special interest in this part of his career, for he established here a memorial to his Centurion brother, Clarence, in the form of books bearing a Clarence Day bookplate. Each year he would send a list of books published by the Yale Press from which the Committee on Literature was asked to select those it wished to add to the Clarence Day collection.

George Day was born in New York in 1876. His grandfather was Benjamin Day, founder of the New York *Sun*. His father was governor of the New York Stock Exchange. George went to St. Paul's School and entered Yale with the class of 1897. As an undergraduate he was editor of the *Record*, managing editor of the *News* and a member of Psi Upsilon and Scroll and Key. On his graduation he worked for a time in his father's Wall Street firm, but after ten years, in which he became a senior partner, his beloved Yale drew him

back to New Haven. In 1908 he established the Yale University Press, and in 1910 he was elected Yale's treasurer, succeeding Lee McClung who had just been appointed Treasurer of the United States. His attitude toward his dual responsibility is reflected in his answer to an alumni questionnaire in which he gave Yale University Treasurer as his occupation and listed the Yale University Press under "hobbies and recreations."

Under Day's guidance Yale's endowment fund rose from \$12,000,000 in 1910 to \$101,000,000 in 1942. In 1944 he retired from the post and from the Press, but he never retired from Yale. He kept an office on the campus, watched all of the University's affairs with close interest, and, as an editorial in the *New York Times* put it, "to the passing students he seemed as permanent a campus figure as old Ben Silliman's statue."

Though he always spoke of his brother Clarence as the only literary member of the family, George's own effervescent wit kept bursting forth in verse. He loved to poke fun at Harvard. When it was announced that Harvard had received as a gift the ownership of the Ritz-Carlton Hotel in New York, he wrote in a stanza of a longer poem:

*Shall it [Harvard] base the pay of teachers
On the bar sales at the Ritz?
Do with fewer chapel preachers
If there's less demand for Schlitz?*

In 1939 King Gustav V of Sweden made him a Knight of the Royal Order of the North Star in recognition of a book, *Sweden, the Middle Way*, by Marginschilds, published by the

Yale Press. He was awarded honorary degrees by Princeton, Colgate, and Lake Erie College as well as by Yale.

Elected in 1930, he grew fond of the Century, the meeting place of so many colleagues.

Eugene Floyd Dubois

Along with the progress of aviation and submarine activity and with the spread of world war, more and more dark corners of the earth have been revealed as places where man could, and sometimes must, live. The unique capacity of the human animal to create his own environment has led many men into the fascinating study of the supposed uninhabitable.

One of these explorers in the field of physiology was Doctor Gene Dubois. What the human body could endure in extremes of heat and cold, starvation and thirst, altitude and ocean depth became his special interest and the subject of constant experiment not only in laboratory and hospital but in arctic exploration and two world wars as well.

Eugene Dubois was educated at Harvard College and Columbia's College of Physicians and Surgeons. After his internship at Presbyterian Hospital in New York he specialized in pathology. In the First World War, he served in the navy medical corps and was assigned to a submarine. Here came his first opportunity to study physiological reactions under uncommon pressures. For his work he was awarded the Navy Cross.

In 1928 he began to work closely with Centurion Vilhjalmur Stefansson on dietary experiments. He was at that time director of the Russell Sage Institute of Pathology. Stefansson himself was the subject of some of these tests in which,

among other things, it was found that a man could live for several weeks on meat and water alone without suffering any damage. Doctor Dubois also aroused much interest and discussion in the medical profession by his studies of the effects of heat and cold. As a result of these he held that although the body adapted easily to extremes of heat, it was ill-fitted to withstand severe cold. When Doctor Stefansson published his book *Not By Bread Alone*, Dubois wrote the Introduction.

A Centurion who was his close associate and friend writes that Eugene Dubois was "a many-sided man, a really great scientist, a good teacher and leader, a cultured man with unusual charm, a tremendous worker. His work for the army and navy in the matter of physiology of the human in high flying and in submarines was extremely valuable to our country. He was widely known for his investigations of metabolism and established the first real scientific foundation for standards of basal metabolism, so helpful to the technician in diagnosing toxic goiter. With all his learning and wide knowledge he was most modest and approachable to the students and fellow workers under his guidance, provided he was convinced of their sincerity and real desire to learn."

In the Second World War, Dubois attained the rank of captain in the navy. At his death he was professor emeritus of the Cornell Medical Center.

He was a Centurion for just under forty years.

John Foster Dulles

There is always controversy about the way a Secretary conducts the Department of State. None of the Centurions who have occupied this highest position in the cabinet of the

United States has escaped criticism. But in such controversy lies the health of the republic.

In the office of Secretary of State Foster Dulles was preceded by a Centurion, and he is followed by one. In their years when international alliances and hostilities have altered almost overnight, when the "containment" of communism has presented new difficulties year after year, and when the problem of coexistence with the Soviet Union has harassed every thinking American, the job of these men has moved beyond our accurate appraisal. Fortunately Centurions have other criteria for the judgment of their fellow members and it is in the light of these that we must remember Foster Dulles.

One of our members who knew him well contributes a word which reveals him in this light.

"I was regularly struck," he writes, "by his courage and have no doubt myself that his courage was rooted in faith and what our Quaker friends call 'concern.' The above remark is not intended to gloss over his occasional lapses into politicians' expediency nor to brush under the rug lapses of tact and consideration which made his task more difficult. But at the center of the labyrinth of his character was, in my judgment, deep concern for the difference between right and wrong, a mixture of Presbyterian Elder and Old Testament Prophet, which helps to explain a good deal of his zeal, singleness of purpose, and almost unbearable sense that he was engaged in a crusade against the forces of evil. One might in all fairness be able to criticize a Secretary of State for pressing some of these matters too far under given circumstances, but I do think that any implication of hypocrisy or insincerity would be both unfair and inaccurate."

There are those who think that such old-fashioned com-

pulsions are out of place in a man who must conjure with balances of power. Perhaps one with colder heart and a mind restrained by austere objectivity would be more successful in dealing with forces which may have gone beyond human control. Yet in this time of fading morals and dissolving integrity it is heartening to see a man who has preserved standards out of a nearly forgotten past, who has faith in some absolute ideal that is immune to dialectic or logic.

Whether or not we can share that faith it is beyond doubt that it supported him in the extremes of his last suffering. Perhaps most of all this quiet endurance woke our admiration.

Foster Dulles was born in Washington in 1888. His father, the Reverend Allen M. Dulles, was a liberal Presbyterian minister. Along with the religious influence exerted by his father a distinguished maternal grandfather gave him political background. This John Foster, following the classic American tradition, went from the frontier cabin in which he was born to generalship in the Civil War and the cabinet of President Benjamin Harrison in which he was Secretary of State.

Foster was graduated from Princeton in 1908, Phi Beta Kappa, valedictorian of his class, and winner of a scholarship entitling him to a year's study at the Sorbonne in Paris. This study persuaded him to take up law rather than theology. In George Washington University, where he pursued this aim, he got the highest grades ever attained at the University. He was then admitted to the New York bar and began work with the firm of Sullivan and Cromwell. In the next years he moved further and further into the international field.

Unfit, because of poor eyesight, for combat service in the First World War, he was commissioned captain in the War Industries Board. At the war's end he was sent to the Ver-

sailles Peace Conference, where he was one of five economic advisers to President Wilson. He was then but thirty-one years old.

From this point, as a partner in the firm in which he had started, Foster worked on a series of international assignments. Just before the Second World War he became a close associate of Thomas Dewey. This did not prevent him from accepting an appointment from President Truman (who had just defeated Dewey for the Presidency) as chairman of the United States delegation to the United Nations at Paris just after the election of 1948.

It is generally conceded that had Dewey been elected in 1948 he would have appointed Dulles his Secretary of State. Until 1952, however, Dulles's work was bipartisan. In 1951 President Truman sent him to Tokyo on an extremely delicate mission consequent upon the removal of General MacArthur from his Far East Command. In 1952, however, in the Eisenhower campaign Dulles was angrily Republican.

When he became the new President's Secretary of State, he broke the long diplomatic tradition of leaving to United States envoys abroad the handling of international crises. In these events he insisted in being personally on the spot. The result was that he was almost perpetually in flight: even at the start of his illness when he must have been in pain he refused to share responsibility with the diplomats in foreign lands.

Foster Dulles's relatively brief membership in the Century coincided for the most part with this peripatetic activity. For this reason, he seldom got to the Club—a circumstance his many friends there regretted, as he was a charming as well as an instructive companion.

Harrison Griswold Dwight

In a long, active, and useful career, Harrison Dwight has been a diplomat, an author, a poet, a news correspondent, and a museum director. Much of his writing was done against the background of his early career in the Near East; for example, there was his poem which became the subject of the opera *In a Pasha's Garden*, produced by the Metropolitan Opera Company of New York.

Dwight's parents were Congregational missionaries in Turkey, and he was born in Constantinople. After attending the preparatory school for Roberts College, he came to the United States and took his bachelor's degree from Amherst in 1898. He began his career as vice-consul in Venice and also served as correspondent for the *Chicago News Herald*.

In the First World War he was secretary to General Tasker Bliss, and he continued in that position during the negotiations of the Versailles Peace Treaty. For some ten years after 1919 he was with the Near East and Protocol Divisions of the Department of State. When he left, he expected to devote himself entirely to writing. He had already published several short stories which were collected in two volumes: *Stamboul Nights* and *The Emperor of Elam*. Later he wrote regularly for the magazines: articles, book reviews, and poems.

In 1936 he became assistant director of the Frick Collection on Seventy-second Street in New York and was there for ten years. At his death he was eighty-three. He had been a Centurion for twenty-one years.

Lewis Battelle Franklin

A banker by profession, Lewis Franklin was best known and will be remembered mainly for his important work in the Protestant Episcopal Church. He began his career in finance at sixteen when he was a bank messenger in New York. Some fifteen years later he was vice-president of the Guaranty Trust Company. During the First World War he became president of the Investment Bankers Association of America. Then in 1918 he was called to Washington to assist Secretary of the Treasury William G. McAdoo with war loans and Liberty and Victory Bond drives.

After the war's end he became interested in the church. It was Bishop Lloyd who diverted him from banking. The bishop was then president of the Episcopal Board of Missions. The church, he said, needed someone with Franklin's business acumen, skill in honest diplomacy and enthusiasm to manage the "reawakening campaign" of 1919. Franklin did this as a volunteer; then, at the beginning of 1920 he accepted the position of treasurer of the National Council, a post in which he remained until his retirement in 1948.

He moved, then, from New York to Noroton, Connecticut, and devoted much of his time to helping the local Episcopal church there. But he was interested, too, in the whole of the Connecticut diocese and led a campaign for church building throughout the state.

Although his mind was quick and sharp and his intelligence high, these qualities never made him aggressive or egotistic. On the contrary, he was self-effacing, giving the credit for many of his noteworthy accomplishments to others. He was naturally generous and innately kind.

He enjoyed games. He was a steady tennis player and a formidable opponent at bridge. He was witty and talented in amateur theatricals. At the Club he could often be found in the pool room, where he held his own with the best of them.

Lewis Franklin lived for eighty years. Every institution he helped was better for his touch and so were many boys and men.

James Lawder Gamble

A sailor, a golfer, a photographer, incurably addicted to the State of Maine, James Gamble was celebrated in the medical profession for what he termed "the study of disease by the methods of chemistry." To this, early in his career, he decided to devote his life. That he could carry on such an intensely absorbing research without losing any of his enjoyment in his amateur activities was a revelation to ivory tower students.

Dr. Gamble was educated at Leland Stanford College and the Harvard Medical School. He received his M.D. degree in 1910 and five years later joined the Department of Pediatrics at Johns Hopkins. It was there that he conducted what the *Harvard Medical Alumni Bulletin* calls "his classic investigations on the maintenance of acid-base equilibrium and body fluid volume in fasting children."

To the layman the idea of "fasting children" is not appealing, and the thought that the poor youngsters might be starved in order to carry on medical experiment is horrifying indeed. But it would have been equally so to Jim Gamble. Actually he took quick advantage of a new therapy for the treatment of young epileptics. It was found that by prolonged fasting of these child patients, seizures could be inhibited.

This presented an ideal condition for the measurement of electrolytic intake and loss. The results of the tests became the basis for many important papers and lectures which, for practicing pediatricians everywhere, clarified biochemical thinking. It is said that, largely due to Gamble's work, infant mortality caused by diarrheal dehydration was nearly eliminated. To this doctor who, during his internship at Boston's Floating Hospital had watched babies die like flies of summer diarrhea, these discoveries must have brought immense satisfaction.

In 1922 he was invited by Harvard to set up the chemistry laboratory at the Children's Hospital in Boston. After some seven years of teaching at the Harvard Medical School he was made full professor of pediatrics, a post he held until 1950 when he became professor emeritus.

In his lectures he was careful to avoid what he called "precise misinformation"—more wrong because it was so precise. For this reason he did not speak extemporaneously but memorized his carefully studied and polished lectures. These were characterized, the *Harvard Medical Alumni Bulletin* says, by "a classic economy and precision of style, wealth of content, deliberateness and quiet humor." The *Bulletin* tells a story to illustrate this:

A lecture came so soon after the final exams in pathology that his audience was "in a mentally relaxed condition. Just prior to Dr. Gamble's entry, students filled his water glass with a rather strong mixture of gin and water. When the moment came and he lifted the glass to his lips, there was no obvious reaction. As sip followed sip, the intricate interlocking concepts of electrolytic physiology unfolded clearly, deliberately, beautifully. After he downed the last drop at the

end of the lecture, still without visible effect, he offered a toast to 'water'—to a class which by this time had assimilated very little of the meticulously prepared and studiously memorized lecture."

Gamble owned Calf Island off Sorrento in Frenchman's Bay, Maine. Here he took his vacations sailing in the "'Torno" (a yacht named for the Italian song, "Ritorno a Sorrento") or working over his photographs in his summer workshop there. But he indulged his hobbies not only on vacations. His colleagues remember that on the way to medical meetings he would stop off for a day of golf and an evening of fun with the other doctors.

After he died, there was a memorial service for him on his beloved island. Dr. Henry P. Van Dusen, president of the Union Theological Seminary, spoke of James Gamble's "instinctive courtesy to those of every station—adult and child, rich and poor, learned and untutored, eminent and unknown—kindliness without patronage, and a concern without condescension."

Jerome Davis Greene

Probably no one in his generation has done more for Harvard than Jerome Greene. After working his way through Harvard College and the Harvard Law School by newspaper work and tutoring jobs in the summer, his sense of loyalty and gratitude to the University lasted through his long life. In his later years his brilliant work for Harvard compensated him for the personal disaster he encountered in his business career.

He was born in Yokohama in 1874, the son of American Congregational missionaries, and his first dozen years were

spent in Japan. When he was thirteen, he came to the United States and prepared for Harvard, which he entered with the class of 1896. After he was graduated, he spent two years in the law school. Like many men who have had legal education, he never practiced law; yet he gave abundant proof of the contention—much alive in these days—that this study is of great value in any profession as well as in the higher reaches of business.

From the turn of the century Jerome had a varied career. But Harvard was always an anchor, and he never drifted far from her support. He was secretary to President Charles W. Eliot from 1901 to 1905, when he became secretary to the Harvard Corporation. Five years later, he came to New York as the first business manager of the Rockefeller Institute for Medical Research, and in 1913 he became the first executive officer of the Rockefeller Foundation. He resigned in 1917 to accept a partnership in the Boston firm of Lee, Higginson and Company. During the First World War he was in London as executive secretary of the American Shipping Mission, and in 1919 he was the American member of the Secretariat of the Reparations Committee at the Versailles Peace Conference.

In the depression the investment banking firm to which he had given fifteen years of effort became a total casualty, and Jerome suffered overwhelming personal financial losses. The next two years after this disaster in 1932 he spent as a professor of international politics at the University College of Wales. This seemed to his host of friends in America a kind of retirement, and he was greatly missed.

But Harvard simply could not get along without Jerome Greene. He had become so integral a part of it that Cam-

bridge just didn't look right without him. And Harvard at this time was planning its greatest celebration since it had been, for the settlers of Massachusetts Bay in 1636 the "first flower of their wilderness, star of their night." Who, then, was the logical designer and administrator of this Tercentary but Jerome Davis Greene?

The beauty and dignity of that festival will be long remembered not only by Harvard men but by educators everywhere. For Jerome Greene it was a triumphant return to the field of his earlier success. He again became secretary of the Harvard Corporation and there, under the presidency of Centurion James Bryant Conant, he remained until his retirement in 1943.

Since then he was a familiar figure at the Century. Though his home was in Cambridge, he came to the Club whenever he was in New York. His friends among us were many indeed, and he was greatly beloved.

Ferris Greenslet

It is not usual for a man to be successful as editor and author at the same time—although many try. Writers commonly use an editorial position as a stepping stone to authorship, but then their eagerness to write persuades them to steal time away from editing. Sometimes, too, they become frustrated by being forced to deal with the creations of others instead of focusing on their own masterpieces.

Ferris Greenslet was an exception to the rule. While he was associate editor of the *Atlantic Monthly*, he produced biographies of James Russell Lowell and Walter Pater and *The Quest of the Holy Grail*. Then, during a long, distin-

guished career with Houghton, Mifflin and Company, he wrote a life of Thomas Bailey Aldrich and an autobiography entitled *Under the Bridge. The Practical Cogitator*, on which he collaborated with Centurion Charles Curtis, set the pattern for Curtis's later *A Commonplace Book*. During this time he moved from literary adviser of the publishing house to director, general manager of the trade department, and vice-president.

Greenslet was born in Glens Falls, New York, in 1875. He took his bachelor's and master's degree at Wesleyan University in 1898, his Ph.D. at Columbia in 1900, and his Doctorate of Letters at Dartmouth in 1924. Meanwhile he was with the *Atlantic* from 1902 to 1907 and then began his career in book publishing. He was a member of Phi Beta Kappa, of the National Institute of Arts and Letters, and the Massachusetts Historical Society. Greenslet's autobiography, *Under the Bridge*, reveals a habit of mind that many of us take tranquilizers to attain. For he is unafraid of digression, unashamed of leisurely thought. In the Preface to *The Practical Cogitator*, he and his collaborator, Charles Curtis, carried on a brief dialogue in verse that suggests a happy environment for thinking:

*Ferris, this fumbling through other minds
Has made me thirsty. Tell me where one finds
A place where you and I can sit,
And slake the dust of other people's wit.*

To which, Ferris replies:

*Charles, I know a tavern not far distant
Where we can sit and talk o'er wine consistent*

*With our own thoughts; and while we're drinking
We will atone for all vicarious thinking.*

He was a Centurion for fifty of his eighty-four years.

Lloyd Carpenter Griscom

Meeting with the chief of a fierce nomad tribe in an almost unexplored part of Persia, employing a United States battleship to bluff the Sultan of Turkey into paying a \$90,000 debt, conducting the relief operations after the Messina earthquake in Italy, flying with Wilbur Wright in 1909 when the top altitude was 200 feet, serving as aide-de-camp to a general in the Spanish-American War and as a liaison officer on Pershing's staff in the First World War—these were only a few of Lloyd Griscom's exploits in a life of eighty-six years. He was at various times lawyer, diplomat, soldier, sportsman, author, and newspaper publisher.

Born in Riverton, New Jersey, in 1872, Griscom spent his schoolboy years in Pennsylvania, Switzerland, and France. He took his Bachelor of Philosophy degree in 1891, at the head of his class, in the Wharton School of Finance and Economics of the University of Pennsylvania. He then studied law at the Pennsylvania Law School, and at twenty-one he held the post of attaché to the London Embassy and was also the private secretary to the American Ambassador to the Court of St. James's. In 1895 he returned to the United States and attended the law school of New York University. His studies were interrupted by the Spanish-American War in which he was captain of volunteers.

His diplomatic career began in earnest with his service as

chargé d'affaires in Constantinople from 1899 to 1901. It was there, when he was only twenty-eight that he had his brush with the Sultan. The debt owed by the Turkish government had resulted from damage to United States property during the recent Armenian massacre. On learning that the battleship *Kentucky* was scheduled to stop at Smyrna, he requested Secretary of State John Hay to order it to remain there five days. This scared the Sultan into offering to pay in full, but Griscom magnanimously agreed to an installment plan. Richard Harding Davis, Griscom's close friend, wrote him, "Few boys of 28 are given a battleship to play with. Be careful it doesn't go off." A few years before this incident Davis and Griscom had made extensive travels together as a result of which Griscom became one of the heroes of Davis's book *Three Gringos in Central America*.

At thirty-four he became our youngest ambassador. This was to Italy. He had already served as minister to Persia, to Brazil, and to Japan. He was in Japan during the whole of the Russo-Japanese war. After he left the diplomatic service, he practiced law in New York until the First World War, when he went overseas with the 77th division and became a staff officer with the rank of lieutenant colonel.

All these experiences had given him the sense of news values that is needed to own and operate a paper. The journal he chose was the Tallahassee *Democrat* and he resolved to give Tallahassee "a better newspaper than a town this size can normally afford." From this time in the late twenties, he remained with the *Democrat* and lived in Georgia until his death there.

Griscom was always a sports enthusiast. He played tennis

till he was over seventy, and his golf continued to his middle eighties. He was an excellent shot and was out shooting pheasants three days before he died.

With his varied interests so far away and so exigent he was able in his nearly fifty years of membership to make only occasional visits to the Century. But we were proud of him and happy to greet him when he could find time to come.

Ludlow Griscom

In an article in the *Audubon* magazine by the President of the National Audubon Society, Centurion John Baker, a story is told which shows that Ludlow Griscom was expert in botany as well as in ornithology.

"One day Ludlow and Dr. Robert Cushman Murphy were traveling east toward Montauk, Long Island, at some 50 miles an hour. Murphy suddenly said, 'Ludlow, what is that white flower we just went by in the shoulder of the road?' Ludlow, without stopping the car, still going at 50 miles an hour, looked through the back window and said, 'That is (such and such) indigenous to Switzerland and that is the first record of it in this country.' He stopped the car within a quarter-mile, backed up, and verified the observation."

Ludlow Griscom's interest which brought him into the first rank of contemporary ornithologists began at the age of six. In the tender years that followed, to the annoyance of his parents, he "wasted" countless hours out in the fields with binoculars, watching and studying.

Until he was eleven, he was taught at home by private tutors who enhanced routine instruction by making him fluent in French and German and an accomplished piano player. From eleven to fifteen he went to school in New York and at

fifteen passed the entrance examination to Harvard. Too young to enter college, he spent the next two years traveling with his parents in Europe and perfecting his languages and music. He then turned from Harvard to Columbia, from which he was graduated in 1912. His father wanted him to go to law school, but Ludlow insisted on following his passionate interest at Cornell. He was Cornell's first graduate student in ornithology. After taking his master's degree there, he worked for ten years in the bird department of the American Museum of Natural History. In 1927 he accepted a life appointment as research ornithologist in Harvard's Museum of Comparative Zoology.

As a lieutenant with the American Expeditionary Force in 1918, Griscom served in a unit that sent leaflets in balloons over the German lines. In the Second World War he organized some thirty linguists to translate articles from foreign language newspapers and periodicals. During the war he used his bird knowledge to tell an anxious father from what mysterious front his son had written. The young man had explained that he could not divulge his whereabouts but that he had just seen a manatee in captivity and thought this would interest Ludlow Griscom. The father showed Ludlow the letter; without hesitation the ornithologist said the son had been on a boat off the coast of British Guiana, that he had landed there and had written, no doubt, from Georgetown. This uncanny bit of detective work was later verified in detail.

In the course of his constantly active life, Ludlow Griscom was President of the Boston Society of Natural History and chairman of the board of directors of the National Audubon Society. His field trips in the interests of both

botany and ornithology took him to Labrador, Newfoundland, Mexico, Panama, Cape Town, Dakar, and Rabat. He was awarded the Conservation Medal of the National Audubon Society.

To those who knew him well, Ludlow Griscom endeared himself by his sense of humor, his warmth, and his capacity for true affection.

George Matthews Harding

"Although, at moment," says a fellow artist, "the work of such contemporaries as George Harding has been overlooked in the pursuit of the abstract, I am sure that the day is coming when his work will be regarded in the same light as that of Frederic Remington and Winslow Homer." It seems unlikely, however, that even in a forest of abstract art Harding's work can ever be hidden, for it has been integrated with architecture in permanent monuments to his skill. For he was, primarily, a muralist; he has recorded in form and color adapted to many structural settings some of the events which have given direction to our history. That he worked from drawings made on the spot in these critical times and places is a circumstance that has given his production an uncommon authenticity.

In two World Wars Harding followed troops into combat. From 1917 to 1919, as captain of engineers, he served as official combat artist with the American Expeditionary Force in France. A quarter century later, as a major in the United States Marine Corps, he painted a record of the invasions in the South Sea islands. In the meantime he did many paintings which, today, are in collections of the Pennsylvania Academy of the Fine Arts and the Sacramento

Museum in California, in the Chrysler collection in Detroit, and in the hands of many private owners. Also, between the wars, he was on the faculty of the School of the Pennsylvania Academy. He was a popular teacher, favored for his directness, his sincerity, his scorn of the preciousness which was often present in the art circles of the day, and what one of his students has called a "down-to-earth brusqueness."

George Harding was born in Philadelphia in 1882. He was educated at the Pennsylvania Academy of the Fine Arts, where he studied architecture as well as painting. For two years he was a pupil of the illustrator Howard Pyle. In 1908 he was sent by *Harper's* magazine to the northern ice fields and to the West Indies as illustrator and four years later journeyed 'round the world as special artist for *Harper's*. He took up mural painting in 1916.

His principal murals are in the Philadelphia Custom House, the United States Post Office Administration in Washington, the Municipal Courthouse in Philadelphia, the Montgomery County Courthouse in Norristown, Pennsylvania, and the J. J. Audubon Shrine in Mill Grove, Pennsylvania. He was awarded the Pennsylvania Academy's Stotesbury Award and its Gold Medal of Honor, the Gold Medal of the Architectural League of New York, and the Fine Arts Award of the Philadelphia Chapter of the American Institute of Architecture.

Unfortunately his non-resident membership in the Century was terminated by his death after only five years, so that few of us who had not known him before were able to become his friends. But among our artists and architects he had a host of admirers.

Walter Hauser

Of the many Centurions who have been connected with the Metropolitan Museum of Art, Walter Hauser was one of the best loved. Like Hebe Winlock and Ambrose Lansing, he was an archaeologist. The "digs" in which he took part were not only in Egypt but in Iraq and Persia as well. He was successful in his work and had the rare gift of telling others about it with simple clarity, as many a young man about to embark on this fascinating but complex profession remembers. Indeed, much of his energy was devoted to this encouragement and inspiration of his less experienced colleagues—especially in his later life when as curator of the Museum's library his interests reached out to cover many kinds of art.

Hauser was born in Middlefield, Massachusetts, in 1893. He studied architecture at M.I.T. and afterward taught advanced mathematics and drawing. But he was restless in this work, which seemed to him formulated and repetitive, and the Metropolitan's suggestion that he work on an Egyptian expedition easily lured him away. This was concerned with the necropolis of Thebes, and his survey of that area was thought by his associates to have been a "veritable masterpiece of draftsmanship and clear exposition."

When he was not digging, he got immense pleasure from the opera and the theater. He had learned to enjoy them in Boston while he was studying there, and they filled much of his spare time during the New York intervals between his far-flung activities.

In 1931 he accompanied a joint expedition of the Metropolitan and German State Museums which excavated the site

of Ctesiphon, near Baghdad, and the following year he was appointed adviser to the Persian expedition to Kasi-i-Abu-Nasr, the site of the Shiraz of the Susanian and early Mohammedan eras—near the present Shiraz. Later he helped organize the Museum's own Persian expedition, an operation continued till 1940 when the war stopped it. In 1946 he was made curator of the library, and he showed an administrative ability that ordered and eased the work of his assistants.

Hauser never cared for official formality. His way was direct and simple; if he could by-pass protocol so much the better. He was uncommonly generous, and though most of his giving was anonymous, his liberal contributions to the Welfare Fund of the Museum's Employees Association will be long remembered.

A favorite avocation was cooking. The lucky friends who got invited to his repasts used to say he could have been a first-rate professional chef if he had not had so many other interests.

Walter Hauser's Centurion friends are sorry he came so late to the Century and that his membership was cut off so soon after his election.

Allan Vanderhoef Heely

The particular kind of genius it takes to be a successful headmaster of a boys' school is rare and inscrutable. It is not enough to say that such a man must be patient, tolerant, firm, and wise. It is not enough for him to understand the adolescent; he must know and judge the adult as well. Only part of his problem involves boys; a large and extremely difficult part concerns his subordinate teachers and their wives and families—in the community but not of it.

Patience, tolerance, and the quick memory of when he was himself a boy, painfully harassed by the business of growing—these are part of it sure enough. But what distinguishes the natural from the synthetic school head is flexibility. The capacity for quick adjustment to a sequence of problems, each of which in some phase is unique, lifts a man out of formula and makes him great in his field.

Allan Heely is remembered by his teachers as such a person. "As a headmaster," one of them has written, "Allan always put common sense ahead of arbitrary rules and was annoyed when members of his faculty regarded rules as if they were tablets from Sinai, forgetting that it was only we, after all, who had made them up." Another of his uncommon gifts was the ability to delegate authority. He would give someone a job to do and was so intuitively certain he had picked the right man that he could forget it. Once he had set an assignment he never interfered. A reason this worked so well at Lawrenceville was his unerring judgment of men. He picked a teacher only when all doubts had vanished.

Allan Heely was born in Brooklyn in 1897. His preparatory school was Andover, his college Yale. His college career was interrupted by the First World War, in which he served as second lieutenant of field artillery at Camp Jackson.

After graduating with the class of 1919, he began a business career, first in advertising and then in wholesale dry-goods. But he soon found out that business was wrong for him. "I wanted," he wrote in a class report, "to do something that I could get excited about. After two years of consideration, education seemed to fill the bill. Its importance was basic, its interest promising. I got a job as teacher of English at Andover, my place in business was taken by a

green typist, and it looked as though the world was safe again." While still at Andover, he took an M.A. degree at Oxford. In 1934, however safe the world had looked seen from Andover, he left it to head Lawrenceville.

This school, more than a century old, had had its ups and downs. It was having a relative down when Allan Heely took charge. In twenty-five years he brought the endowment fund from almost nothing into the millions. Notwithstanding the considerable enrollment of 625 boys, he introduced the Harkness conference plan in which all classes of instruction were limited to fourteen boys.

Allan is remembered by those who worked with him as "affable, conciliatory, deliberate and discreet"—the opposite of his predecessor. He described his recreation as "a careful cultivation of complete inertia from which I emerge occasionally to play a game of golf." But he also played the piano and sang; he was gregarious and genial. He wrote one book, *Why the Private School?* whose title explains it.

A Centurion friend tells: "Allan was a discerning gourmet and an ideal companion for an evening at the Century. Delighting always in the exact use of words, he was able to make any topic seem amusing and significant. The secret of this was partly that to an exceptional degree his was the magic gift of perceiving in all things the difference between the apparent and the real."

Allan Heely died at the untimely age of sixty-two. He had been a member of the Century twenty-five years.

Charles Ralph Hickox

"Charlie Hickox," writes a close friend, "was a figure out of the Victorian era—tall and straight, with a fine intellec-

tual face. He always wore a high, stiff collar, a bow tie and a double-breasted suit and made an arresting picture. In politics, he was a conservative of the conservatives. A little to the right of Louis XIV, it has been said."

Hickox was educated at both Yale and Harvard; he got his bachelor's degree at Yale in 1893; the Harvard Law School gave him his LL.B. three years later. He began practice with Convers and Kirlin (which later became Kirlin, Campbell and Keating) in 1899 and was a partner in the firm in 1908. He was a highly successful admiralty lawyer.

Many psychologists believe that the habit of intense concentration builds a good memory. Hickox had both to an uncommon degree. A young lawyer who worked for him used to be astonished by the documentation of his mind. Hickox would lean back in his chair and dictate a long brief without once looking up a citation. Such a performance is, of course, a superb time-saver, but other lawyers should be pretty sure they have his truly photographic memory before they follow his example.

He carried this quality outside the office. He was fond of reading; especially fond of poetry. He could recite his favorite poems *in toto* without a slip. He had a sensitive literary taste and could display it with sharp wit.

During the First World War, in which he was a major with the American Expeditionary Force, he gave valuable service as judge advocate. He was decorated by the French government with the Order of University Palms. But he was then already a veteran of the Spanish American War, having served in Cuba with New York's Squadron A.

Charlie Hickox was a charming companion, and we were

lucky to have him with us so long. He was a member for forty-six years.

James Hazen Hyde

"Caleb" Hyde, as his intimates used to call him, saw little of his American friends during his middle years, unless they happened to be in Paris. Yet during his self-imposed exile, he won his most important distinctions. The Grand Cross of the Legion of Honor was awarded him for his long devotion to Franco-American cultural relations. He was chairman of The Federation of French Alliances in the United States, he founded The Alliance Française in America, and had the rare honor of election as associate member of The French Academy of Moral and Political Sciences.

"Caleb's" early life before he left for France under a stigma which he always considered unjust was colorful indeed. He was born in Manhattan in 1876, the son of Henry Baldwin Hyde, founder of The Equitable Life Assurance Society of the United States. At the age of twenty-two he was graduated from Harvard College with honors in French and German.

On his father's death a year later, the young man inherited a large fortune. He then began a life of what Thorstein Veblen called "conspicuous leisure." Its evidences were not mere luxury—although the luxury may have been the most conspicuous part of it—but it involved, too, finesse of judgment in the acquisition of beautiful things in which he delighted. But he took pleasure as well in the refinements of cuisine and service; his dinners and other entertainments became the talk of the town. As usual the reports of these

affairs emphasized their lavishness in terms of their apparent cost rather than of Hyde's personal charm in entertaining his guests. What is forgotten about "Caleb" is that he was one of the great raconteurs of his time and that his wit spiced his dinners far more subtly than even the celebrated seasoning of the dishes.

The parties culminated in 1905 with one which not only hurt his reputation but cast suspicion upon the operations of the insurance companies in general. It would be superfluous to tell in detail here of the fancy-dress ball in which Sherry's was rather naïvely transformed into a facsimile of the French court of Louis XVI at Versailles. The American public was less impressed by the irony of the historical setting with its near coincidence with revolution than with the report that it had cost \$200,000. A later, more accurate, estimate of \$75,000 failed to appease the public ire, and the appointment of the Armstrong Committee to investigate the doings of all insurance companies, plus the resulting drastic legislation, seem to have been the direct result of the Sherry extravagance. It was at this point that young Hyde—still under thirty—went to live in France and sublimate his bitterness in good works there.

That his immoderate and often dictatorial ways were balanced by a wide erudition and charm of manner is remembered by those who knew him best. Many anecdotes, some of which are, of course, apocryphal, are told of him. Once, at a dinner, on being introduced to a lady he had never seen before, he immediately asked if she knew the definition of adultery. On her blushing "No" he said, "Why, the wrong man in the right place, of course." At a Paris dinner he soon discovered that the lady on his left was afflicted with

what Madison Avenue has diagnosed as halitosis. Through dinner, he avoided her remarks but when the cheese was passed he turned to her suddenly, "Vous dites, Madame?" he is said to have said.

He returned in later years to New York. He did not come often to the Century, but when he was there he was subdued. He is remembered as seeming solemn and literal—quite the reverse of his usual appearance. Perhaps he came too seldom to become familiar with the Round Table, where his humor might have found ready response. Hyde lived to be eighty-three; he had been a Centurion for fifty-seven years.

William Raymond Jelliffe

Doctor Jelliffe was a Presbyterian minister who was also an effective organizer and administrator. The principal work of his career was in the New York City Mission Society of which he was, successively, executive vice-president, president, and chairman. His special interest there was the expansion of the Mission's work among New York's Spanish-speaking people—an activity that has become a major part of the Society's program. In the same direction his assistance was of great value in establishing the Second Spanish Evangelical Church in East Fourteenth Street and the Society's Harlem Branch, Camp Sharparoon in Dover Plains, New York.

The Society's staff members gratefully remember Jelliffe's strenuous efforts to keep it going during the depression years, for he did not let a single one of his workers go. Also, as chairman of the social services committee of the Presbytery of New York, he was able to raise support for the desperate unemployed in that tragic time.

He was a graduate of Union Theological Seminary. For thirteen years he served the Sea and Land Church and then became associate minister of the Madison Avenue Presbyterian Church under Centurion Henry Sloane Coffin.

He seldom preached in the Church but was usually in the chancel during services. The story is told of him that he used to look down the pews, note which ones had new or strange faces, and then send a note to the head usher telling him to spot each person as he went out. In this way he got to know the newcomers and to show his friendliness toward them. He loved people and had sensitive understanding of character.

Middlebury College in Vermont gave him the honorary degree of Doctor of Divinity in 1930. His last years after he had passed eighty were spent at Princeton, where he suffered his final long illness.

The Century knew him from 1936.

Edward Johnson

A train carrying the Metropolitan Opera Company on tour drew into Bloomington, Indiana, in a downpour of rain. The station would accommodate about a third of the orchestra. This left the rest of the musicians, the chorus, the ballet, and the principals with the choice of staying aboard or going out into the pouring rain. Nerves got dangerously on edge. "Touring," remembers a Centurion member of the company, "is an intimacy closer than holy matrimony . . . it brings out the worst and it brings out the best." But at that critical point in Bloomington, a magnificent tenor voice rose above the noise of the storm. "Oh What a Beautiful Mornin' " sang Edward Johnson walking through the cars. In-

stantly the spirits of everyone went up. It was impossible not to laugh, and Johnson knew that these people could not laugh and kill one another at the same time. No one asked if this was dignified behavior for the general manager of an internationally famous opera. It was "Eddie," and Eddie could do no wrong.

Edward Johnson began his musical career as a soprano choir boy in Guelph, Ontario. His first "aria" was sung in Sunday School; its name was "Throw Out the Life-Line." While still a boy, he took part in a regimental band and ran a minstrel show to make money for the band's instruments. His first tenor role was in the operetta *The Waltz Dream* by Oskar Strauss. In it he made enough money to go to Europe to study singing for grand opera. For three years his master was Vincenzo Lombardi who had taught Caruso.

By 1912, when he was thirty-four, he was ready for his debut in Padua. To get recognition as an opera singer in Italy, he had been obliged to change his name to Eduardo di Giovanni—a free translation of his own. His Padua role was in *Andrea Chenier* but soon he was singing at the Scala in Milan: in the first Italian *Parsifal*, in Alfano's *L'Ombria di Don Giovanni*, in Pizzetti's *Fedra* and in the new short operas of Puccini, *Il Tabarro* and *Gianni Schicchi*. His success in these and other operas in which he created new leads came to the attention of the Chicago Opera Company, which brought him back to America in 1919. He stayed with this company for three years, and then he joined the Met in New York and, under his own name, became best known in the part of Avito in *L'Amore dei Tre Re*. His first appearance in the Met was in this role in 1922. His last New York performance was in Debussy's *Pelléas et Mélisande* in March,

1935. The following month he was named general manager.

It was a difficult post, demanding resourcefulness, energy, stamina, and many new talents. It required both artistic judgment and the capacity for organizing and working with an immense diversity of more or less temperamental folk. Besides all this, his job included lifting the Met out of the depression, reviving its waning finances, and putting it on a firm economic footing. Incidentally, it involved dealing with powerful and occasionally cantankerous labor unions. Yet he was loved by the lowliest of the employees. When he retired, the employees made this statement: "We, better than the general public, know what financial, artistic, and managerial problems you have had to solve to maintain the Metropolitan's position and prestige. For this and for making our opera company truly representative of the best in American music and musical artists, we honor you."

It is told that once, when he was called on to speak at a dinner honoring Jack Rosenberg, president of Local 802, he recalled that Rosenberg had been a drummer in the orchestra of *The Waltz Dream*. "When I was in musical comedy," Johnson said, "our guest of honor used to look up at me. Now that I am general manager of the Metropolitan I look up at him."

Although he brought many foreign conductors—such men as Bruno Walter, Sir Thomas Beecham, George Szell, and Fritz Reiner—to the Met he took the greatest pride in the opportunities he was able to give to American artists.

His time in the Century was unhappily brief. He was elected after his retirement when he had gone to live in his birthplace, Guelph, Ontario. But he came when he could and especially enjoyed the dinners of welcome to the new

members. He took much interest in the musical career of William Daniel's daughter whom he met when she graduated from the Juilliard School.

At his death, the *New York Times* and the *Herald Tribune* paid editorial tribute to him. The *Times* said, in conclusion: "Cultivated, ardent, witty and wise, he was, in Chaucer's words, a parfait, gentle knight."

Albert Richard Lamb

The Columbia-Presbyterian Medical Center, in the establishment of which Columbia University and the Presbyterian Hospital collaborated, owed much to the tireless and constructive efforts of Albert Lamb. To his exceptional skill as a physician and his special talent for diagnosis, Doctor Lamb added a great capacity for negotiation and organization and, finally, a literary facility uncommon in a man whose medical occupation was so urgent. For he not only made his abundant contributions to the making of the Center, but he wrote its story in his *History of a Great Medical Adventure*, published in 1955.

After graduating from Yale in 1903, Albert Lamb received his medical degree from the College of Physicians and Surgeons of Columbia University in 1907. He served his internship at Presbyterian Hospital and followed this by two years' service as bacteriologist and pathologist. He began teaching in 1913 and was appointed Columbia's professor of clinical medicine in 1922. Meanwhile, he had gone overseas as major in the Army Medical Corps in the First World War. In 1919 he served in Paris with the American Commission to Negotiate Peace.

His important work in developing the Medical Center was

completed in 1928. In 1940 he was made president of Presbyterian Hospital's medical board. In the Second World War, he helped develop the Blood-for-Britain program which included a large blood plasma processing center at Presbyterian Hospital. In 1952 he retired from active practice and devoted the rest of his life to writing.

Doctor Lamb was a quiet man, respected for his wisdom and penetrating understanding. One of his close associates tells that he had a delightful sense of humor, was frank in his opinions, but was always a sympathetic listener. It was "unfortunate," said this Centurion doctor friend "that he, like the rest of us in these busy days, could not enjoy the Century more." He had been a member since 1926.

James Warren Lane

Having been a bird watcher since he was five and, in his adult years, an earnest student of bird life, Jim Lane was shocked when a friend suggested that he come to a blind some morning and shoot ducks. But the friend said shooting was only a small part of the pleasure, that he himself was such a bad shot that he almost never hit a bird. The fun, he said, was being away from all the *brouhaha* of life—being able to think and dream and meditate. So Lane tried it; he enjoyed meditating and especially enjoyed seeing his friend miss all the ducks.

They lived, these friends, the watcher and the shooter, at St. James, Long Island, where there were plenty of birds. Jim Lane used to lecture about them to fascinated local groups, and his articles for the paper inspired many watchers. But ornithology was not Lane's profession. He was a historian of art and a critic. He did special research for the

National Gallery in Washington. In this work he was meticulous and precise. His field was American painting and his particular enthusiasms were for nineteenth-century artists. He wrote a book about Whistler and another in which he explored the beginnings of modern art. Here he followed the sequence of Cézanne, Van Gogh, Gauguin, Matisse, Derain, Demuth to Georgia O'Keefe and Jean Charlot. He omitted Picasso.

"Picasso," he wrote, "has a feverish power of invention, but his inability to progress in his art has left him, in the final analysis, a great improviser rather than a great creative painter."

Greatness in any art, Lane thought, depended largely on the honest belief of the artist in his creation. "Sincerity . . . is the least common denominator of greatness. But there is one more condition. A great painting must have a spiritual quality. It must be experience humanized. The novels of Dickens and Tolstoi, the laments and marches of Tchaikowski, have this quality as do the paintings of Cézanne, Van Gogh and Charlot."

James Warren Lane was born in Brooklyn in 1898. He was educated at Yale, Harvard, and Cambridge. As an undergraduate at Yale, he was editor of the "Lit," and after graduation, he edited the Authors' League *Bulletin*. From 1939 to 1943 he was associate editor of *Art News* and from 1945 to 1951 he was a research assistant at the National Gallery. From 1936 to 1940 he was visiting lecturer on American painting at New York University.

He was a shy, sensitive man, deeply religious. He had a quiet sense of humor of which he himself was often the target. He was greatly loved by friends, neighbors, and co-workers.

Ambrose Lansing

Those of us who gathered at the Round Table before lunch were glad when Ambrose joined us, for he had a rare understanding of the pleasure of true conversation. Yet few of us who talked with him then realized the extent and variety of his achievements or the degree of his scholarship, because he so seldom talked his own shop. Occasionally he would let drop a word or two about his home on Roaring Brook near Chappaqua, but only his intimates knew that his weekend gardening included the building of models of Egyptian tombs with self-locking doors.

Ambrose was an Egyptologist who spent many digging seasons in the Valley of the Kings. He and Centurion Herbert Winlock uncovered some of the finest models of ancient Egyptian ship, farm, and trade practices that are now in the Metropolitan Museum of Art in New York. They found these lovely miniature replicas of the people and things that made up the everyday life of that fabled land in the tombs of kings. Lansing discovered some of the finest of them quite by accident in a spot he had already explored and was about to leave when it appeared that a pile of sand from the excavations was gradually growing smaller. Hastily shoveling the sand away he uncovered a crack beneath it. The beam of a flashlight through the narrow slit showed a great galaxy of figures.

A trait which colleagues remember was Ambrose's selfless fairness in his competitive relations with others in his field, whether they were private collectors or museum curators. Jealousy was quite foreign to his thinking.

Ambrose was born of American parents in Cairo in 1891.

At thirteen he came to the United States after acquiring in his childhood his life interest. He took his A.B. at Washington and Jefferson College in 1911. Immediately after his graduation, he went to work as field archaeologist in Egypt, though his summers were spent in Germany as a student at Leipzig University until 1914. In 1922 he was appointed assistant curator, in 1926 associate curator, and in 1939 curator of the department of Egyptian art in the Metropolitan Museum. He was a member of the American Oriental Society, Chicago's Oriental Institute, the Egypt Exploration Society, and the American Museums Association.

He left us too soon, and we miss him.

Samuel McCune Lindsay

The crowning achievement of Samuel Lindsay's academic career was the reorganization of Columbia's Academy of Political Science, making it a link, so to speak, between gown and town. This Academy had been in existence since 1880, but it was a moribund existence till Lindsay took hold of it more than a quarter century later. But from the small group it was when he became its president in 1910, he raised its membership to ten thousand, including representation from virtually every country in the world. Its meetings became animated forums with addresses by statesmen, candidates for office, diplomats, high civil servants, labor leaders, professors, and lawyers and discussion on the topics they introduced. These broke open any professorial ivory towers that may have existed and taught their inmates something about the rough-and-tumble of politics and the economic realities in the business world.

Lindsay is said to have been the first professor in the

field of labor legislation at Columbia. When the United States first took possession of Puerto Rico, he was appointed its Commissioner of Education; later he was the first chancellor of the University of Puerto Rico. On the fifteenth anniversary of its founding the university gave him an honorary doctorate.

Samuel Lindsay was born in Pittsburgh in 1869. After graduating from the University of Pennsylvania and after taking postgraduate courses in Halle, Berlin, Vienna, Rome, and Paris, he received his LL.D. degree. For about ten years before he came to Columbia, he was professor of sociology at the University of Pennsylvania. He entered Columbia in 1907 as professor of social legislation.

His extra-curricular activities included the presidency of the Men's Association of the Bach Presbyterian Church, and to it he brought a coterie of distinguished speakers. He was later elected one of the ruling elders of the Church. Though modesty prevented his speaking often, his rare words of wise advice were treasured by those who heard him.

He lived to be ninety and was a Centurion for fifty-seven years.

James McBey

The Century is fortunate in owning seven of James McBey's etchings. These were chosen from the hundreds of drawings, paintings, and sketches he made as official artist for the British Expeditionary Forces under Lord Allenby in 1917. Most of the others are in the British Museum and the Imperial War Museum in London.

McBey, as his name assures us, was a Scot. At fifteen he seemed to be headed for a banking career. He worked then

for the North of Scotland Bank in Aberdeen. But even then his talent for drawing led him into night study of the art of etching. He was self-taught, but he made quick progress. By the time he had made sixty experimental plates, he forgot about banking and made art his vocation. His first exhibition was at Goupil's gallery in London in 1911.

His insistent eagerness for new subjects led him into a roving life. He wandered all over Britain, then over the Continent and to North Africa. The war interrupted this foot-loose interval, and in 1916 he joined the British army in France. But happily his talent was recognized, and he was able, though in uniform, to go on with his life work. The British army was wiser, in those days, than the American. Too many of our artists were wasted in the infantry, for which they were peculiarly unfitted, but we learned our lesson in time for the Second World War.

After he left the service, McBey worked for a time in Venice, but then he drifted to New York, where he did some important portrait etchings. He lived at first in the Gainsborough Studios on Central Park South, but this conventional neighborhood bored him, and he moved down into East John Street a block from the waterfront. All about him were fish markets and shops for fitting out ships. These had descended directly from the enterprises of the earliest colonial days and offered a wealth of material for McBey's pencil. He became an American citizen in 1942.

But even the rich, multicolored scenes of New York's lower East Side could not hold him forever. The adventurous spirit was still strong in his sixties, and he spent the last years of his life in Tangier, where he did some of his best work.

James McBey was distinguished by his independence of all schools. He never imitated. His work has the freshness of original thought; he approached each new subject from scratch, as it were, unbiased by formula or prejudice.

George Whitney Martin

George Martin was the first historian of the Century. The office was created in 1950. Before that, memorials to those who had gone to join the Century's immortals had been composed by the secretary. But as the secretary's business had multiplied with the years, the burdens of this additional task had become more than one man could bear. So this new post was devised, and George was asked to tell, each year, the story of those who had left us.

When the first yearbook after his appointment appeared, Centurions read a new kind of tribute. The historian's report was so instantly interesting that we read it through, as absorbed by the memorials to strangers as if they had been our close friends. We wished we had known these men.

We were stirred by the almost biblical directness and economy of the prose, yet we found warmth in it, too, and color—even gaiety. It seemed as if the men George had written about were still alive and would always be so in the clubhouse. Thus, he interpreted the spirit of the Century—the intimation of immortality that is forever present there—as no one else has quite done.

George used to say that members were friendly to him in the hope of a good memorial after they were "pegged out." But it never occurred to anyone that he himself could die. We still expect to meet him—in the lower hall, perhaps, swing-

ing the army knapsack he used for a brief case; or in the East Room with a group listening to his exuberant eloquence in defense of an idea or to the shattering wit of his disapproval.

George was born in Rochester, New York, in 1887. He was the son of a well-loved Centurion, Edward Sanford Martin, a brilliant writer and the first editor on John Ames Mitchell's *Life*. George went to Groton School and Harvard College. His class in Harvard was 1910, but he finished a year early and entered the Harvard Law School. He was admitted to the bar in 1913. He began his practice with the firm of Byrne and Cutcheon and, in 1918, joined that of Marvin, Hooker and Roosevelt, of which Franklin Roosevelt was a partner. Five years later Langdon Marvin and Greenville Emmet joined with George to form the partnership of Emmet, Marvin and Martin. With this firm he remained until his death.

George's participation in the First World War was told in a letter he wrote in 1940 to Frank Miles, editor of the *Iowa Legionnaire* who had questioned his patriotism. Having read a report that George was one of a group which had publicly favored the entrance of the United States into the Second World War with Germany, Miles wrote to ask: "What fighting did you do in the last war? Are you now of an age of physical and mental fitness which would enable you to do military service? . . . Kindly reply by return mail." George replied:

"Answering your questions: In the last war I enlisted in the United States Army in April, 1917, and was honorably discharged in March, 1919. I received the divisional citation

for gallantry in action during the Argonne-Meuse offensive. Is this enough, or will you have it inch by inch and minute by minute with a full box score?

"Owing to the fact that I have supported myself without the assistance of the taxpayers ever since being discharged from the Army, I am now of an age and of a physical and mental fitness which will enable me to do military service. The only possible question of my mental fitness arises out of the fact that I am a member of the American Legion.

"It is written in the Scriptures that Samson inflicted immense loss on the Philistines with the jawbone of an ass. If you will be good enough to send me your lower maxillary, I will forward it to the War Department in the full confidence that the country will hardly need more than this."

This correspondence was printed in the *New York Herald Tribune* in June, 1940. After Pearl Harbor, George, then fifty-four, was commissioned colonel of the 4th New York Infantry, and at the war's end he was brigadier-general of the 5th New York Artillery Brigade.

Though a lawyer by profession, writing was his constant avocation. He once quoted Kipling as saying that in a law office a man is neither seen nor heard. Perhaps it was to balance this silence that his urge to write was so strong. George was a fighting writer. His words cut sharp and deep. His irony withered the coward, the bigot, the hypocrite, and all who would limit freedom of the mind. He was intolerant of the yes-man and of him who conforms through fear. "The fear of God," he wrote, "is the beginning of wisdom. The fear of men is the grave of freedom."

Some of his writing was pure fun and hilariously funny but mainly it was the expression of a crusader or a rebel. Un-

fortunately much of it had not the wide circulation it deserved. An example of this was an article entitled "The Duty of Rebellion," published in the *Groton School Quarterly*—a sweeping attack on the attempt to regulate morals by statute in which the special target was national prohibition: "There is a silent referendum in the heart and minds of men on every important enactment by a Legislature and on every important decision by a Court which involves a fundamental principle of civil liberty. Without a favorable issue in that referendum, the statute and the decision alike are written in water."

For more than fifteen years, George was president of the board of directors of the Brearley School for girls. Of his performance there, Millicent McIntosh wrote in the *Brearley Bulletin*: "His intellectual gifts alone could never have achieved the enormous influence he had on the school. His extraordinary charm and wit and kindness made him able to persuade as well as to agitate; his deep belief in education as a means to self-fulfilment was part of his essential liberalism."

George was deeply religious. This never blinded him to the smugness and hypocrisy of certain clerics (including bishops); on the contrary his ironic words toward them stemmed from the very fact of his candid faith. He was bitter, for instance, toward a House of Bishops who, in convention, linked alcohol and narcotics in their exhortation to obey the prohibition law. Yet he was a vestryman of St. George's Church in New York and, with his family, a regular attendant there.

In his wallet after he died was found this quotation from a speech of Socrates. It is a key to his persistent faith. "Wherefor my counsel is, that we hold fast to the heavenly

way and follow after justice and virtue always, considering that the soul is immortal and able to endure every sort of good and every sort of evil. Thus shall we live dear to one another and to the gods, both while remaining here and when, like conquerors in the games who go round to gather gifts, we receive our reward. And it shall be well with us both in this life and in the pilgrimage of a thousand years which we have been reciting."

So be it, George. You have brought a degree of immortality to our dead; you deserve it wholly for yourself.

Dunlevy Milbank

Milbank was one of those men whose quiet philanthropy sustains the welfare institutions of our capitalist democracy. His special interest was children's aid. The Dunlevy Milbank Center for 3,000 teen-agers and younger children recently opened at Fifth Avenue and 118th Street, New York, owes its existence to Milbank's million-dollar gift. He also aided the research into the affliction known as retrolental fibroplasia which causes blindness in premature babies. He established the Milbank Home for Convalescent Boys at Valhalla, New York, and he gave much to the Institute of Crippled and Disabled. He is on record as having contributed more to the Children's Aid Society than any other individual in its history.

Dunlevy Milbank was born in New York City in 1878 and was educated at the Cutler School and at Yale. He took a law degree at the New York Law School in 1902. He practiced law for several years, interesting himself particularly in his family estates.

His favorite recreation was golf. But he was also a judge

of horses. With these he took prizes all over the United States. At one time he belonged to a volunteer fire company.

He spent whatever time he could at the Century. He served on the Board of Management and took great interest in the Club's activities. He was a familiar figure in the dining room where he always sat at a table for four, usually with the same companions. In the latter part of his life he was confined to a wheelchair, and it must have taken great courage for him to come to the Club as often as he did. But no one heard him complain, even when his suffering and difficulty of movement were evident to all who knew him.

He was a member for thirty-six years.

George Henry Nettleton

The whole of George Nettleton's adult life was devoted to Yale. He prepared at Andover and then entered the class of 1896 in Yale College. After his graduation he spent a year at the University of Geneva and returned to New Haven to accept an instructorship in English. In 1900, he received his Ph.D. degree. He was promoted to assistant professor in 1906. He became full professor of English in Yale's Sheffield Scientific School in 1916, succeeding the late Wilbur Cross. He was appointed professor of English in Yale College in 1921 and was named Lamson Professor of English twelve years later.

Nettleton's deep interest in international education took him to Paris during the First World War as director of the Yale Bureau there. He organized and was first director of the American University Union in Europe—that immensely valuable institution which made it possible for American servicemen to study at French and English universities after the

Armistice. For this undertaking he was made a Chevalier of the Legion of Honor. At this time, he also held lectureships at the Sorbonne in Paris and at Cambridge in England. He was a trustee of Vassar College from 1919 to 1939 and was acting president there in 1922-23. In 1937, after President Charles Seymour took office, he became dean of Yale College.

In addition to his scholarly pursuits, he was much interested in athletics. For a while, he was chairman of the Board of Control of Yale Athletics. These years from 1925 to 1930 were a period of expansion—as they were in all American universities—and adjustment of sports and studies was necessary to meet the increase in enrollment. The planning of the Payne Whitney Gymnasium also required much of Nettleton's attention.

Nettleton was known for his thoroughness and his meticulous awareness of detail, but he is also remembered by those who were close to him as a kind and generous man. He is said to have devised and supported many private or hidden charities. It was his custom to invite his subordinates home to Sunday dinner and talk with them about sports as well as literature. He also took a personal interest in the students with whom he worked both in the Sheffield Scientific School and in the College. It was characteristic of him to write the history of Yale men in the First World War. He knew most of these boys well and he saw in them something of the spirit of Rupert Brooke.

George Nettleton lived to be eighty-four. For more than half of his life—forty-eight years—he was a member of the Century.

Peter Oliver

In much of his activity Peter Oliver was, in the best sense (the Century sense), an amateur. His interests were varied and he never went half-way into any of them. He was an accomplished sailor and master of any crisis that might arise on a boat. As one who has often cruised with him says, he "loved nothing better than to be at the wheel with the lee rail under." But he was also a discriminating book collector: not primarily because he liked fine printing or binding or because the books were "firsts" but because their substance attracted him.

It was as a scholar, however, that Oliver was most distinguished, and the greater part of his time was devoted to research and critical writing. He was a classicist—an especially enthusiastic Latinist with particular attention to Horace. His book on Horace was completed a year or so before his death and has not yet been published. He had, too, an interest in seventeenth-century literature. The titles of his books, some of which he had printed on little job presses, suggest the variety of his explorations. Among them are *Saints of Chaos*, *A New Chronicle of the Compleat Angler*, *A Galaxy of Disagreeable Women*, and *Adventures of Joseph Sell, the Great Traveler*.

Peter Oliver graduated from Harvard College in 1922. Before he began his scholarly pursuits, he had a job with the Cunard Line organizing the student-tourist class for trans-Atlantic travel. After that he was executive secretary of the Good Government Association in Boston. Later, he settled down in Katonah, New York, and it was there that he accumulated his fine library.

Of his doings in the Club a close Centurion friend has written: "Peter loved the Century as he loved all good things in life. He was often to be seen coming in from the New York Public Library, where he had spent a morning working, carrying on his back his vast green baize bag with the cards that he had accumulated in his researches. . . . There he would be with his face wreathed in smiles as he saw a friend who might join him for a drink or lunch, filled with some anecdote—generally, if it was about something he had been doing, he would be the butt of the story . . . delighted at any triumphs of his friends, and always hopeful that he or they would succeed in doing the things that ought to be done and that no one but such 'damn fools' as they would undertake."

But most of his time at the Century was spent in the Library. Here he would bury himself in the Club's Loeb Classical Library or, perhaps, confer with the librarian on material for his study on "The Year 1800 in the United States" in which he investigated trends in navigation, medicine, literature, and other directions. When a book he needed was missing, he would hunt for it in the bookstores, buy it, and present it to the library.

It was a great pity that Peter Oliver should have died so young. Such men are rare and should stay with us a long time to enrich our lives.

Alfred Townsend Osgood

"He was not guilty," writes a fellow physician of Alfred Osgood, "of writing a book." Whether or not this Centurion colleague meant that, therefore, he was a good doctor, there is abundant evidence that he was that in addition to being a

good companion. He was a quiet man; he listened more than he talked; and his bountiful generosity was cherished by its beneficiaries but forgotten by him and never publicized.

Doctor Osgood was educated at Yale and the College of Physicians and Surgeons before it became the medical department of Columbia. He received his doctor's degree in 1899, served on the resident staff of New York's Presbyterian Hospital for two years, and began practice as an associate of the late F. Tilden Brown. His special study of urology brought him to the New York University-Bellevue Medical Center. From 1912 to 1936 he was professor of urology at New York University Medical School and was later made professor emeritus.

In the course of his career he was on the visiting staff of Bellevue Hospital and consulting surgeon in urology at Bellevue, the French Hospital of New York, the New York City Cancer Institute, Northern Westchester Hospital of Mount Kisco, Bronxville's Lawrence Hospital, and Muhlenberg Hospital in Plainfield, New Jersey. He retired in 1947 at the age of seventy-four. Unhappily, the last years of his life were darkened by a prolonged and painful illness, but through it he maintained the forbearance that must come from profound medical understanding.

Alfred Osgood lived to be eighty-six, and he was a Centurion for thirty-four years.

Thomas Ignatius Parkinson

What is the right "type" for an insurance man? In his younger days Thomas Parkinson was advised that he was "not the type" for the insurance business. Perhaps that is why he became president and later chairman of the board of

the Equitable Life Assurance Company of America. Perhaps that is also why during the twenty-seven years in which he held these offices the company's assets were multiplied by six. And possibly if he had been the "right type" instead of being an extremely forceful and intelligent individual, he would never have become a Centurion.

Parkinson, however, was not an insurance man, pure and simple. During a long and strenuous career, his talents were directed into many channels. Before insurance came teaching. He was professor of legislation in the Law and Political Science faculties of Columbia University; then dean of the Columbia Law School. He was director of Columbia's Legislative Drafting Research Fund and chairman of the fund's administrative board. For a time he was legislative counsel to the Senate and for two terms he was president of the Chamber of Commerce of the State of New York. In the First World War he was an army major.

Thomas Parkinson was born in Philadelphia seventy-seven years ago. In 1902 he graduated *cum laude* from the University of Pennsylvania School of Law. For five years he practiced law in Pennsylvania; then he came to New York to work with a charter commission which prepared a new administrative code for the city.

From his law school days he had been especially interested in insurance. During part of the First World War, he worked with the War Department in drafting the act that created the Bureau of War Risk Insurance. It was partly this that interested Equitable in him and, in 1920, he was invited to join it as second vice-president. He became president in 1927. During his long career there he interested himself particularly in foreign affairs, and he was primarily responsi-

ble for liquidating a German debt which had gone back to 1871.

He was a member of the Century for thirty-eight years.

Louis Wetherbee Pitt

Louis Pitt succeeded Walter Russell Bowie in 1940 as rector of Grace Church in New York. The greatest challenge that presented itself to him at that time was the development of Grace Church School, a project which grew out of a boy's choir school. Under Doctor Pitt's imaginative and vigorous leadership it acquired a registration of more than two hundred boys and girls. The school extended its teaching beyond the fundamentals and made a special point of "interesting the children in the world around them," and the best secondary schools were eager to enroll its graduates. The rector had a way with young people that inspired their confidence and affection.

Louis Pitt was born in Middletown, Connecticut, in 1893. It was natural for him to go to Middletown's Wesleyan. When he was graduated, in 1915, he entered Berkeley Divinity School, where he remained until 1918 when he was ordained a deacon. Later he was consecrated a priest of the Protestant Episcopal Church. He served as curate in Christ Church, Newark, and as assistant in St. Luke's in Montclair. His first rectorship was at St. Mark's Church in Newark; seven years later he accepted a call to St. Mary's in Ardmore, Pennsylvania.

His church gave him all kinds of honors. For four years from 1947 to 1951 he served as a member of the Standing Committee of the Diocese of New York; he was awarded a trusteeship of the Cathedral of St. John the Divine; he was

appointed Dean of the Convocation of Manhattan and a deputy to the 1949 General Convention of the Episcopal Church in San Francisco. He was also president of the Liberal Evangelicals. In 1948 as visiting chaplain of Columbia University he delivered the invocation when Dwight Eisenhower was installed as president of the university.

Dr. Pitt's close friends knew of the quiet help he gave to those who needed it. His many kindnesses, says a Centurion who knew him well, "were very real, unusually so, and straight out of a warm heart and a successful delicacy in making the recipients happy and comfortable about it."

It is a pity that a minister of such inspiration and friendliness to his fellow men should have to leave this rich service at an age when most of us are in our prime.

Richardson Pratt

The Century has been lucky in its treasurers. In other places those who control the finances are often querulous, didactic, or gloomy. But for us there has been a long succession of stewards of our exchequer as balanced as the books they supervised and men with happy tempers besides. Dick Pratt followed in the tradition of Henry Baldwin. He could look calmly at both tribulation and prosperity, and his humorous, easy-going manner hid many hours of strenuous work when he wrestled with frustrating problems in his devoted attention to the health of our Club.

It takes imagination to keep a couple of hundred men amused and entertained by a balance sheet. Yet no one dropped asleep while Dick was on the platform giving his annual report: telling what the figures meant in words that we

could all understand—even those of us who could never balance our own check books—and telling what had happened to the Century in the year behind and what would come in the one ahead. While he talked, the future looked bright—not because he was deceptive in his optimism but rather because in the image he gave us, the thought of money receded behind the other values: as long as the Century was true to itself, it must survive.

Richardson Pratt was born in Glen Cove, Long Island, sixty-four years ago, and he lived there most of his life. He graduated from Amherst College in 1915, and five years later he joined the Standard Oil Company in New York. Meanwhile, for the First World War, he had organized a company of Glen Cove Negroes, a group to which he gave the highest praise. While serving overseas with the 369th infantry, he won the rank of captain.

Standard Oil was a natural for Dick. His grandfather, Charles Pratt was a co-founder with John D. Rockefeller of the original company. Dick joined the company in 1920 and was with it until 1944, when he left to become the senior partner of Charles Pratt and Company, a firm mainly concerned with the investment business of the large Pratt family. During the last fifteen years he interested himself in a diversity of activities, including Pratt Institute in Brooklyn and the American Academy in Rome, of which, in 1958, he was elected secretary. He was a trustee of Amherst and of Vassar.

It was a sad day for the Century when Dick left us. In the twenty-one years of his membership, he had endeared himself to many men. He placed a milestone on the road of our honorable march. His memory will be cherished not only

by his generation but by the younger Centurions who felt his kindly influence. Everyone who knew Dick Pratt was happy in his presence and proud of his friendship.

Lawson Purdy

If he had lived another fortnight, Lawson Purdy would have been ninety-six. When he was ninety, he complained that the days were all too short for all the things he wanted to do. Yet many of us would be happy to have filled such an abundance of days with works as useful as his. The goal of much of his effort was, as one obituary pointed out, a "safer, cleaner and more beautiful" New York. His signal achievements were in city planning and tax reform.

A native of Hyde Park, New York, Purdy received his higher education at Trinity College, Hartford, taking his B.A. degree there at the age of twenty-one. While he was still in college, he acquired his lifelong interest in the subject of taxation. Like many young men of the time, he was an eager champion of Henry George and a vigorous proponent of the single tax. Later, he became so absorbed in tax reform that he abandoned the legal career on which he had embarked in order to give full time to the fight for a scientific tax program.

In 1906 he began his service as president of the New York Department of Taxes under Mayor McClellan and held this position for eleven years. He was an officer of the city's first zoning commission in 1916 and general director of the Charity Organization Society from the end of the First World War until the bottom of the depression in the early 1930's. In his last years in that position he added to that difficult task

strenuous activity on the city's Emergency Work and Relief administration of which he was chairman.

"Fifth Avenue," said Purdy when its charm was threatened by the erection of high apartment buildings, "is the show street of the City of New York and anything which impairs its beauty will impair the whole city." He vigorously supported a movement begun by the Fifth Avenue Association to prevent such disfigurement.

He outlived most of his intimates. Perhaps his closest friend in the Century was the Club's beloved treasurer, Henry de Forest Baldwin, and much of the time he spent in the clubhouse was in the East Room, Baldwin's favorite spot. He was an arresting figure with his erect bearing and shock of white hair, and even in the Century, where no one turns to look at Presidents or Supreme Court judges, it was difficult not to cast a backward glance at Lawrence Purdy.

He was with us twenty-eight years.

Cornelius Packard Rhoads

In 1956 "Dusty" Rhoads, as his intimates called him, predicted that a chemical control of cancer would come in ten years. "Some authorities," he is quoted as saying in an interview, "think that we cannot solve the cancer problem until we have made a great, basic, unexpected discovery, perhaps in some apparently unrelated field. I disagree. I think we know enough to go ahead and make a frontal attack with all our forces. . . . We'll follow every promising lead, and we know a lot of them. If the ivory-tower men solve the problems ahead of us, we won't feel we've wasted our time."

No one who knows of the intense work of research that

Doctor Rhoads has done could believe that he had wasted a moment. And as director of the Sloan-Kettering Institute for Cancer Research he was able to inspire hundreds of technicians, chemists, and laboratory assistants to do their part in this greatest detective work of our time.

"Dusty" Rhoads was born in Springfield, Massachusetts, in 1898. After going to college at Bowdoin, he spent four years in the Harvard Medical School from which he graduated, *magna cum laude* in 1924. After a year as intern in Boston's Peter Brent Hospital, he was appointed a fellow of the Trudeau sanitarium in New York State. His work on the staff of the Rockefeller Institute for Medical Research began after two years as an instructor in pathology in the Harvard Medical School. In 1940 he was made director of Memorial Center, and with this and the directorship of Sloan-Kettering in 1945 he became the head of what is said to be "the largest concentrated program for the study, treatment and cure of cancer in the world."

In the Second World War as colonel in the Army Medical Corps he interested himself in the receiving end of chemical warfare. For this work he was cited by the army as having "developed new methods of diagnosis and treatment for the relief of injuries due to toxic chemicals, and perfected a compound to counter the effects of blister gas. He also developed equipment for detecting gas in air, food and water." For these contributions he was awarded the Legion of Merit.

Rhoads was not a practicing physician. His life was devoted to the work and administration of medical research. It is upon this infinitely patient and meticulous inquiry that the hopes of millions must depend. It is sad to know that such a man's heart must fail at an age so relatively young; yet it is

likely that he had already established a program which could be carried on without his active participation though the inspiring presence be gone.

A Centurion colleague tells of his abounding energy, his genial face, and his ready smile. In the many men and women he helped to develop techniques in their various branches of science he instilled an unwavering loyalty.

Carl Rungius

Carl was one of those Centurions who prove that the Century has no formula or type. He was, indeed, an artist and a distinguished one, but his subjects were far from the civilization most of us know, and a large part of his life was spent in rugged and lonely places inhabited only by the wild animals he loved to paint.

"Carl's real habitat," a Centurion friend wrote of him, "was in the moose country. He was more at home in camp than in the parlor. As an expert with the rifle due to his early training in Germany, his interest in wild life made him a natural sportsman. He knew his stuff—you can't fool sailors or hunters with abstractions."

A village near Berlin was the birthplace of Carl Rungius more than ninety years ago. His father was a Lutheran minister. Carl studied at the German Academy of Art under Peter Meierheim, then known through Europe as a talented painter of wild life. When, in 1894, after a tour of duty in the Prussian cavalry, he came to the United States, he found a rich field for his work in the West. He spent ten years hunting and painting, coming in 1904 to Banff in Alberta which became his headquarters for some thirty years. There he established a studio; to it he brought the prizes of his hunts and made the

best of his paintings, using the dead animals arranged in characteristic poses for his models. In later years he was especially proud of a bearskin from a grizzly he had shot when he was seventy-eight.

He served on the advisory council of the National Academy of Design and was active in the Academy throughout his life. He exhibited there and in one annual exhibition he won the Ellen P. Speyer Memorial Award for his painting "Across the Barren." At another Academy show, he was given the first prize for his canvas "Lake Arthur."

When Hitler came to power in Germany, Rungius had a visit from an official of the German government who invited him to hunt and paint on the estates of Hitler and Goering. Pointing out a window which gave a wide view of the mountains that edged Bow Valley Carl replied: "These are my hunting grounds. I will come when your Fuehrer can offer me better than these, and greater freedom."

When he was over eighty, he flew by helicopter over the tundra in Alaska, taking photographs of the moose there which moved in great herds. This was a government assignment.

His work is preserved in private collections, in the New York Zoological Society, and in his Banff studio, which has been acquired by the Glen Bow Foundation of Calgary. The Century is fortunate in the possession of one of his moose paintings.

Carl Rungius was known for his even temperament, his striking individuality, never subject to the influences of schools of art, and, despite all the cultural revolutions of his time, his immunity to change.

Bernard Samuels

Doctor Samuels was so shy, so quiet, and so unassuming that a casual acquaintance would never have guessed that he had an international reputation or that he had held many of the highest offices in his profession in the United States. He was often at our clubhouse but usually in a dark corner, hunched over a desk, intensely concentrated, writing furiously.

"As far as I am aware," writes a Centurion acquaintance and colleague, "he took part in none of the activities in the Club. He rarely, if ever, had a meal there. I cannot remember ever seeing him sit down to visit or have a drink."

He gave the impression of being so utterly absorbed in his work that he had no time for anything else. Yet this work was not wholly confined to his profession. He was deeply interested in American history, particularly that of his native state, Virginia, in which he built a library and museum in connection with his home.

His profession was ophthalmology. He was an eye surgeon, a teacher whom, an associate says, "students would cut classes to hear," and a pathologist. His distinguished career reached its climax when he became president of The International Congress of Ophthalmology in 1954.

Bernard Samuels was born in Front Royal, Virginia, in 1879. Jefferson College in Philadelphia gave him his medical degree, and he then did postgraduate work for four years in Vienna, Prague, and Berlin. After studying under Professor Ernest Fuchs at the University of Virginia, he was appointed clinical instructor of ophthalmology at the Cornell University Medical College, a post he occupied for nearly thirty years. His work there was briefly interrupted by the First World

War in which he served as a major in the Army Medical Corps.

Yet his arduous duties at Cornell Medical were not enough. In 1930 he added a term of teaching at The New York Eye and Ear Infirmary which led to his appointment as full surgeon there. Though his title changed to advisory surgeon and consulting pathologist in 1946, there was little question of retirement. In 1949 he was elected to the executive committee of the National Society for the Prevention of Blindness, and in 1953 he presided at the Seventeenth International Congress of Ophthalmology, which was attended by some 1,500 specialists. This meeting in New York was the second of its nature to be held in the United States.

As late as 1956 Doctor Samuels, then in his seventy-seventh year, helped establish the New York Infirmary's Institute of Ophthalmology of the Americas, designed primarily for postgraduate medical students from Latin America.

It seems a pity that in his twenty-two years of membership he knew so few Centurions, but we must be grateful for the incalculable value of his work to those whose sight was darkened.

Robert William Sawyer

It was said of Judge Sawyer—who was known as the First Citizen of Oregon—that his waste basket was more valuable than most men's libraries. In a long, continually active life, he had been a lumberman, a lawyer, a county judge, a newspaper editor and publisher, an ardent conservationist, a forester, a protector of wild life, and a promoter of projects that included state parks, highways, reclamation, irrigation, and the construction of public buildings. Although most of

this activity was localized within his beloved adopted state, his correspondence ranged far and wide, inquiring into national issues and seeking or giving advice.

Robert Sawyer was born in Bangor, Maine, in 1880. He was educated at Exeter and at Harvard. He took his A.B. degree in 1902 and his LL.B. from the Harvard Law School in 1905. He was then admitted to the Massachusetts bar and practiced law for a time in Boston. But as a young man his interests were divided between a lawyer's office work and the forests of his native state as well as the natural resources of Massachusetts. Such a lover of nature and the outdoors could hardly be confined by an urban life, and when he learned of the great timber operations in Oregon, he migrated to that state, driving the last miles of the journey in a horse-drawn buggy.

But in the town of Bend in which he took a job as a lumber piler, the conflict between his interest in timber lore and the fondness for intellectual pursuits he had acquired in the East impelled him to look about for work that would meet both urgencies. He found it in the Bend *Bulletin*, a newspaper owned by George Palmer Putnam. He had come to Putnam's attention through some verse he had submitted to the paper and Putnam hired him. Three years later, in 1915, he bought the *Bulletin*.

The paper's editorial office was an ideal center from which to reach out and touch all the state's problems. He spent many days walking over the country, climbing the mountains, camping, always in the search of improvement in the ways of conserving the land, saving the trees, and giving sanctuary to all sorts of wild animals from antelope to ducks. He served on the Oregon Highway Commission; he was

known as the father of the state's park system; he was county judge of Deschutes County for seven years: he took special interest in the University of Oregon and made abundant contributions to its library, to the Oregon State Library, and to the Oregon Historical Society.

In his paper he was forthright and frank, sometimes stepping on political toes as he wrote, but with scrupulous regard for accuracy. He had nothing but contempt for slipshod journalism and never let an error go unchallenged. He was a steadfast Republican and said, in no uncertain terms, what he thought of the New Deal.

Like many Centurions who live far from New York, he was not able to come often to the Club, but he was happy in his membership. He was elected twenty-one years ago.

Edgar Craig Schenck

When the manager of the grocery store at Riverhead, Long Island, was shown Edgar Schenck's obituary, he was astonished to see that his friend had held an exalted position as museum director. "Why, I liked him," he said, implying surprise that he could be friends with so important a person. "He came by in a beat-up car, dressed in a sweater. He told me he worked at the Brooklyn Museum, but I thought he was the janitor!"

That was Schenck. When he went with his family to the Riverside cottage, he pulled down the curtain behind him. He would stop all the clocks and watches in the house so that time had no more meaning for him. Then he would dig clams, play games with his wife and children, and conjure up out of his lively fancy images that they could all laugh at.

His career was devoted exclusively to art. He was greatly concerned with the museum's technique of presenting art to the public and especially insistent that it maintain a high level of taste. To him a museum was primarily an educational institution; its entertainment value (which the word implies) comes second. He was particularly anxious to make modern art comprehensible to people outside the magic circle of artists. To him the integration of art with life was a major premise.

Edgar Schenck was born in Hot Springs, North Carolina, in 1909, the son of a clergyman. He took his bachelor's degree at Princeton (where he was a member of Phi Beta Kappa) in 1931. Three years later he received his M.F.A. from the Princeton graduate school. In this time he made three archaeological field trips in Europe. After completing his studies, he married and lived for a time in Honolulu, where his parents were. There he became instructor at the University of Hawaii. Within a year or so he was director of the Honolulu Academy of Arts. When he returned to the United States in 1947, he was appointed director of the Smith College Museum. In 1949 he went to Buffalo as director of the Albright Art Gallery and from there, in 1955, he came to the Brooklyn Museum.

One of his first acts there was the establishment of two \$5,000 annual fellowships for training in museum procedures. Last year he made a lecture tour of India and Turkey for the State Department and it was in the course of that mission that he suffered his fatal heart attack.

Unhappily Schenck's death came less than a year after his election to the Century. His friends know what an ideal

member he would have made. He enjoyed social occasions, liked good food and drink, was happy to sit late in the night talking informally and gaily about art.

In a year when so many Centurions passed ninety, it was sad to see one die at forty-nine.

Vladimir Gregoievitch Simkhovitch

There was something about Vladimir Simkhovitch that made you stop whatever you were doing when you saw him and go and sit next to him to hear him talk. He always had something surprising to say—something new and fresh and unexpected. He might speak of Oriental art of which he was a connoisseur—having, himself, an extensive collection. Or he would tell you about his experiments in cross-breeding delphinium at his summer place in Maine or the raising of oriental pheasants there and training them to survive a tough Maine winter. Or he would talk about Russia in which he had been born and which he had left early in life. He was immensely interested in the Soviet experiment and was aware, more than most of us, of the advances the Russians were making.

He was educated in Germany, where he studied law, economics, and philosophy. He took his Ph.D. degree at Halle in 1898. Throughout his career in education he was a brilliant representative of the European scholarly tradition. This seems to have been a reason for his appeal to so many American students who had begun their education under the rigid rules and arithmetical credit system which we may hope will eventually disappear from our schools.

He came to the United States soon after completing his studies in Germany and became a professor at Columbia in

1904. As a member of the University's first graduate faculty he belonged to a group that included John Dewey, Franz Boaz, James Harvey Robinson, Charles Beard, and Wesley Mitchell. Though his subject was economic history he would branch out in his lectures on all sorts of by-paths. He had some highly provocative theories, one of which was that the fall of Rome was due to agricultural loss. His book *Hay and History* in which he demonstrates this had a wide acceptance and it certainly makes fascinating reading. He often told the story that the printer did not believe the title and insisted on printing it "John Hay and History."

To Simkhovitch, education was not a process through which teachers propelled their students. Half the job—or more—came with the student's initiative. That was a reason that he advocated, especially for graduate students, freedom from regulations and special requirements—freedom, as an associate puts it "to pick flowers from the wayside, to explore interesting by-paths, to dig into fundamentals on their own responsibility instead of being led along well-beaten routes."

A characteristic story is told by a Centurion who was one of Professor Simkhovitch's students: "He was the last of the faculty members who was present when I got my Ph.D. When it came to his turn to ask questions, he delivered me a long lecture on Russia and Socialism and then said he was satisfied with my qualifications, for which, of course, I loved him."

Simkhovitch was especially fond of the Century. He was a familiar figure both in the East Room and at the Long Table. He was a member for fifty-two years.

Sidney Earle Smith

Higher education in Canada took a long stride forward as a result of the dedicated effort of Sidney Smith. The pressure of fund raising, so general in these times on university presidents, never seems to have diverted him from his warm, intense interest in the individual student. Concepts of mass education were quite alien to him. That he was able to conserve his beliefs in the face of the inundation of students and the rocketing educational costs of postwar years suggests the measure of his special dedication.

His career began when he was made dean of law at Dalhousie University in Halifax in 1929. "He came," a colleague tells, "like a breath of fresh air into that rather venerable institution and the somewhat stodgy and sleepy city of Halifax. He was bursting with vigor of youth, full of fun and warm friendship, enthusiastic in the pursuit of knowledge and an inspiring teacher to prospective lawyers." Five years later, he became president of the University of Manitoba. He was then thirty-seven, the youngest university president in Canada.

Manitoba at this time has been described as a "financial and administrative morass"—a victim of the depression. In his decade of strenuous work here, he restored its stability through sound administration of funds and built its academic standing to a new peak. His philosophy of education discriminated sharply between grades of intelligence and character among the students in opposition to the equality concept held by some educators in the United States. "The ideal," he said, "of one man's being as good as another has been done to death," and he hoped that more snobs would enter Manitoba. "Not social snobs," he explained, "but snobs with a sense of

responsibility." Great leaders were this kind of snobs. "They are conscious of belonging to a class and won't let it down."

In 1945 he reached the high point of his profession with the presidency of the University of Toronto, the largest educational institution in Canada and then about to enter its greatest period of expansion. In spite of this rapid growth, however, President Smith firmly maintained the pattern of a federation of small colleges, and he encouraged in each of these the small-college atmosphere. He found that there had been undue emphasis at Toronto on technical and vocational training; he fought this and brought about a proper balance with the humanities.

At the age of sixty he entered public life. He was then appointed Secretary of State for External Affairs. This was in 1957 and he served in that post until his death. He died on the eve of the arrival in Ottawa of Prime Minister Macmillan.

Sidney Smith was born in Port Hood, Cape Breton Island, in 1897, the son of a farmer father and a schoolteacher mother. His education began at Port Hood Academy and King's College in Halifax. It was interrupted by the First World War, in which he served as a gunner in a Canadian siege battery. Later he graduated with honors from Dalhousie and from Harvard.

In June, 1958, he received the degree of Doctor of Laws from Columbia University. He was cited as "scholar of the law, eloquent advocate of liberal education and distinguished man of government."

Theodore Spicer-Simson

Though English-born, Theodore Spicer-Simson spent most of his life in the United States and in France. He was a

sculptor of portrait medallions. He took special pleasure in portraying bearded heads; he had great feeling for the decorative use of beards. In England George Bernard Shaw, Robert Bridges, and "A.E.," offered scope for this, and his portraits of these men are among his best, but he also did some fine medallions of Thomas Hardy and Winston Churchill. His American subjects included Dreiser, Mencken, Elinor Wylie, Hervey Allen, Padraic Colum, and Van Wyck Brooks.

From his earliest youth Spicer-Simson knew precisely what he wanted to do in his life, and nothing could divert him from it. His parents tried to induce him to be a military officer and, when he refused, put him into his father's brokerage firm in Le Havre, France. There, instead of keeping the books, he spent his time making sketches of the other clerks or of ships in the harbor.

He was a brave young man as well as a determined one—brave enough to ride one of those monstrous old-fashioned bicycles with the enormous wheel in front and the tiny one behind. One day this dangerous sport nearly ended his career when he lost control of the monster on a steep hill. He slid off behind and grabbed the frame of the bicycle which dragged him down the hill on his stomach. His only thought in these gruelling moments was: "Now, perhaps, I'll never be an artist."

Later, when he was doing his portrait-medallion of Thomas Hardy, he made it clear that there would be no flattering compromise. "Mr. Hardy," he said at the first sitting, "I want you to know that I am making this portrait to please myself." Hardy jumped up and put his hand on the young sculptor's shoulder. "That," he said, "is precisely why I write my poems."

A book published in England, entitled "Men of Letters of the British Isles," presented the English collection of his portrait-medallions, but no American collection was published. Two of the American portraits, however, were used as frontispieces. One was the head of Gamaliel Bradford in the volume of Bradford's letters; the other, of Centurion Van Wyck Brooks, was the frontispiece of Brooks's *Days of the Phoenix*.

Spicer-Simson had, for many years, a studio in Paris and lived in the village of Bourron, near Fontainebleau. During the German occupation he was put in an internment camp but was let out when his health failed. He also had a bungalow at Coconut Grove in Florida, and it was there that he died.

He received awards for his work from the National Sculpture Society and from the Numismatic Museum. He was a member of the Century for forty years and exhibited in the Art Gallery in the 1920's.

Eliot Tuckerman

Eliot could trace his American ancestry to 1630 and he was proud of the Yankee family through which he was descended. His views were so conservative that even some of his rightist Republican friends stopped short of his position. He was nostalgic for the old ways which he believed had been defeated by the loose thinking and ethics of the modern world. He never hesitated to express his beliefs no matter what company he was in, and his companions sometimes thought him too emphatic.

But many of our best citizens, including, of course, Centurions, heartily agreed with him in his indignation about

national Prohibition. He was firmly convinced that the 18th Amendment was proposed in defiance of constitutional rule. Actually, the amendment was submitted to the states by the vote of two-thirds of the members of each house who were in attendance at the time. But Tuckerman maintained that the vote should be by two-thirds of the whole number of Senators and Representatives and he cited a letter by Gouverneur Morris, one of the Constitution's signers, as evidence of the correctness of his view. In 1927 he filed a brief to this effect in the Supreme Court.

Born in New York in 1872, he graduated from Harvard College in 1894 and took his law degree at the Harvard Law School in 1898. After serving as private secretary to Joseph H. Choate, he entered the offices of Evarts, Choate and Beaman. When his apprenticeship there was completed, he practiced on his own, specializing in estate law. He was considered an expert on constitutional law.

In 1914, soon after the outbreak in Europe of the First World War, he went to England on a warship as custodian of a gold shipment from J. P. Morgan and Company to the British government.

In 1918 he was elected to the New York State Assembly from the tenth district. As a Republican he took an active interest in politics and public affairs. He wrote frequent letters to the newspapers; his correspondence included many diatribes against President Franklin Roosevelt and the New Deal.

At his death Tuckerman was eighty-seven. He had been a Centurion since 1911.

Victor Morris Tyler

For a dozen or so years there were no more familiar figures at the Century than the Tyler brothers, Ernest and Victor. Many Centurions were greatly saddened by Ernest's death in 1951, but Victor has stayed on with us, to delight us with his stories and anecdotes and his sympathetic companionship. No one could tell a shaggy dog story better than he, and no one laughed more exuberantly at his own tales—a peculiarly infectious habit that sometimes filled a room with gaiety. Now Victor is gone, too, and only memories are left, but they are good ones.

The Tyler family were connected with the beginnings of the American telephone. Morris F. Tyler, father of Ernest and Victor, was the New Haven lawyer who drew up the first incorporation papers of the District Telephone Company of New Haven. In 1883, only seven years after the telephone was invented, Morris Tyler became the head of The Southern New England Telephone Company.

Victor was born in 1875 and was graduated from Yale in 1898. For two years he was his father's personal secretary. In 1901 he was elected secretary of his father's company; then, on his father's death in 1907, he succeeded him as director of The Southern New England Telephone Company, a post he held for more than fifty years.

In 1957 Victor published his personal memoirs in a book entitled *Connecticut Telephony*. In the Foreword to this book, its editor has written: "No man now living has Victor Tyler's intimate knowledge of the early years of telephony in Connecticut—both as a participant and through association with his father. These memoirs should give most readers, as they

did me, a real sense of re-living the trying, pioneering events which formed the sound base for a large, modern corporation."

A Centurion associate says: "Victor Tyler was one of the finest gentlemen I have ever known. Blessed with a keen mind, an excellent sense of humor, and a deep understanding of his fellow men, he added immeasurably to any occasion or enterprise in which he took part."

James Carey Warren

Jim Warren had been a Centurion for only four years when death took him away at an age that is most rewarding for many of us. But the Century meant much to him. He came to most of the monthly meetings and, especially, to the concerts, for music was his favorite art though he was an amateur of them all.

While his vocation was investment banking, his tastes lay widely outside that circle. He had a fine gift of appreciation for painting, sculpture, and the ballet; in music he added performance to understanding. In singing he followed in the tradition of that "Century's immortal" Frank Rogers. He was an ardent promoter of glee clubs, he was a member of the University Glee Club in New York for fifteen years, and he sang also in the Schola Cantorum and in the Blue Hill Troupe.

Warren was born in Cleveland in 1896. His father was for many years head of the Romance Language Department at Yale, and Jim's boyhood was spent in New Haven. He graduated from Amherst with the class of 1919. It was in college that his musical activities began, but his active participation in glee club events did not prevent him from becom-

ing a member of Phi Beta Kappa and graduating *magna cum laude*. In the First World War he enlisted in the army and was at the Field Artillery School in Louisville when the war ended.

He then entered the firm of Lee, Higginson and Company and later became a partner in A. M. Kidder and Company of New York. Here he was in charge of underwriting and syndicates from 1942 to 1956. He was a director of the American Maracaibo Petroleum Company and vice-president and trustee of Knickerbocker Hospital in New York.

The cancer that overtook Jim Warren on a vacation in Spain brought death quickly, and he was spared a session of acute pain. He died at sixty-two.

Roger Williams

"It is entirely filled," said Roger Williams of the Century, "with stuffy old men." Saying this, he resigned. A dozen or so years later a member who knew him and knew that he was a natural Centurion invited him to the Club for lunch at the Long Table. It was obvious that Williams was having a good time, so the member asked him if he still thought the Century was full of stuffy old men. "Why, no," answered Williams; "they all seem to be young men of my own age now." After that it took little persuasion to convince Williams to ask for reinstatement. He became greatly attached to the Century and spent many hours in the library, driven by his constantly inquiring mind. It was his custom when he heard a question asked in the course of a conversation at lunch to spend the afternoon running down the answer.

Roger Williams's career was largely concerned with ships. When he retired he was executive vice-president of the Newport News Shipbuilding and Drydock Company. This position

followed a long experience with naval vessels, merchantmen, and yachts.

He was born in Chatham Center, New York. At nineteen he saw naval action in the Spanish-American War. After graduating from the Naval Academy in 1901, he served first on the battleship *Illinois*, then as commander of the presidential yacht *Sylph* in the administrations of Theodore Roosevelt and Taft. In the First World War he commanded the destroyer *Duncan* in the Queenstown Patrol. In his crew were Centurions Junius S. Morgan and Charles Curtis. Later he served as naval aide to General of the Armies John J. Pershing. He was awarded the Navy Cross.

After his resignation in 1920 he became operating manager in New York of the International Merchant Marine, but he did not confine his work to New York. At Newport News he supervised the building of three Panama Pacific liners. His appointment as director of the Newport News Shipbuilding and Drydock Company came in 1930, and in the same year he was elected vice-president of the National Council of American Shipbuilders, an office which he continued to hold through annual re-election. He was also honorary vice-president of the Society of Naval Architects and Marine Engineers and president of the board of trustees of the Mariner's Museum.

A Centurion who saw him often in his last illness reports that Williams inquired constantly about the Club. "I only hope," he said, "that the doctors will get me well enough so that I will be able to go down a few times a week to sit at the Round Table and listen to the conversation at cocktail time again."

Edwin Garvin Zabriskie

Is there an affinity between medicine and music? It is arresting to find so many music lovers and indeed, interpreters of music among doctors. A striking example was Edwin Zabriskie whose performance with the violin and viola was a counterpoint to his difficult, delicate work in neuropsychiatry. He also maintained a string quartet which performed on many a winter evening at his home. He took part, too, in the musical and dramatic events of the Bohemian Club of San Francisco. It was said of him that he was a humanist as well as a physician, a romanticist in the best sense of the word and an inspiring teacher.

Third in a line of physicians, Edwin Zabriskie was born in 1874. He was educated first at the Erasmus Private Academy in Brooklyn, then at Columbia and at the Long Island College Hospital, from which he received his doctor's degree in 1897 at the age of twenty-three. He served his internship at Kings County Hospital. Then, still restless for education, he studied neurology in the University of Berlin and in Paris.

Upon his return he was appointed adjunct professor of neurology at the New York Post-Graduate Medical School. Soon after the Neurological Institute of New York was founded, he joined its staff and eventually became its acting director. He was professor of clinical neurology at the College of Physicians and Surgeons from 1925 until his retirement in 1948 when he became professor emeritus in the college and consulting neurologist to the Presbyterian Hospital.

In the First World War he served in the Army Medical Corps and was a pioneer in the treatment of war-inflicted

nervous disorders. This work took him through the battles of Chateau-Thierry and the Marne and the Meuse-Argonne campaign. He was cited by the Fifth Army Corps. He was discharged in 1919 with the rank of lieutenant colonel. In the Second World War he was consultant to the United States Surgeon General and was an examiner in neurology and psychiatry at the induction board. For his services, President Truman bestowed upon him a Certificate of Appreciation.

Doctor Zabriskie was a founder of the American Board of Psychiatry and Neurology, a Fellow of the American Psychiatric Association, and consultant to many hospitals in the New York metropolitan area. In 1947 he was awarded the Alumni Medallion of the Long Island College of Medicine for his fifty years of distinguished service to American medicine.

A Centurion colleague of Edwin Zabriskie writes: "He was always charming, witty and wise. Aside from his great professional skill, one of his greatest attributes was his uncanny ability to judge men—often before they could judge themselves." Could any tribute be more apposite to a man whose daily task was to seek reasons for the vagaries of the human mind?

Roger Burlingame
Historian

FORMER MEMBERS

(Through April 15, 1960)

A roster of those who were Centurions at the time of their deaths and also those who resigned as members in good standing. The years record the span of membership.

SYMBOLS USED

* Founder † Honorary Member ^R Year of Resignation
 ? Year unknown or year when name last appeared in Year-Book;
 no other information in Association records as to termination of
 membership.

Abbe, Robert	1890-1928	Adams, Herbert	1894-1945
Abbey, Edwin A.	1897-1911	Adams, James	
Abbott, Willis J.	1927-1934	Truslow	1925-1949
Abbott, Lawrence F.	1906-1933	Adams, Julius	
Abbott, Lyman	1907-1922	Walker	1859- ?
Abbott, Mather A.	1922-1934	Adams, Samuel	
Abbott, Nathan	1910-1914 ^R	Hopkins	1926-1958
Abbott, Samuel A. B.	1893-1931	Adams, Thomas	1928-1934 ^R
Abbott, Theodore		Adams, Wayman	1925-1959
Jacob	1938-1951	Adams, William	1877-1880
Abernethy,		Adler, Felix	1905-1933
Julian W.	1913-1923	Agar, John Giraud	1917-1932 ^R
Ackerman, Carl	1934-1959 ^R	Agassiz, Alexander	1879-1910
Adam, Robert		Agnew, Cornelius R.	1867-1888
Borthwick	1927-1932 ^R	Agnew, John T.	1867-1899
Adams, Chas.		Aiken, Wm. Martin	1902-1908
Francis	1912-1915	Aitken, Robert	
Adams, Chas.		Ingersoll	1918-1935 ^R
Lawrence	1924-1933	Akeley, Carl E.	1917-1926
Adams, Elbridge L.	1916-1934	Albinola, G.	1851-1870 ^R
Adams, Frank D.	1925-1933 ^R	Alburtis, Edward K.	1859-1866 ?
Adams, Henry	1892-1918	Alden, Bradford	1860- ?

Alden, R. Percy	1882-1909	Ames, Winthrop	1927-1937
Alderman, Edwin A.	1912-1931	Ammidown,	
Aldis, Owen F.	1895-1925	Edward H.	1866-1892 ?
Aldrich, Chester H.	1908-1940	Amory, Arthur	1866-1883 ?
Aldrich, Richard	1904-1937	Amory, Roger	1942-1955 ^R
Alexander,		Anderson,	
Archibald	1881-1917	Benjamin M.	1922-1949
Alexander, George	1894-1930	Anderson,	
Alexander, H.		Charles E.	1851- ?
Eugene	1868-1870 ^R	Anderson, Edwin H.	1910-1947
Alexander, James W.	1890-1915	Anderson, Henry H.	1861-1896
Alexander, John W.	1891-1915	Anderson, Henry	
Alexander, Samuel	1909-1910	James	1850-1851 ?
Alexander,		Anderson, Maxwell	1939-1952 ^R
Welcome T.	1892-1922	Andrews, Avery D.	1896-1959
Alexander, William	1904-1937	Andrews, E. F.	1864-1882 ^R
Allen, Arthur		Andrews, Edward R.	1899-1916
Dwight	1937-1938 ^R	Andrews, James B.	1862-1909
Allen, Frederick H.	1930-1937	Andrews, Robt. Day	1905-1928
Allen, Frederick		Andrews, Roy	
Lewis	1928-1954	Chapman	1920-1940 ^R
Allen, George F.	1847-1863	Andrews, Samuel	
Allen, Horatio M.	1870-1899 ^R	Wakeman	1918-1921 ^R
Allen, James Lane	1900-1914 ^R	Andrews, W. S.	1929-1936
Allen, John	1863- ?	Andrews, Wm.	
Allen, John Weston	1930-1942	Loring	1882-1920
Allen, Richard H.	1866-1873 ^R	Andrus, William	
Allen, W. G. Russell	1935-1955	DeWitt	1948-1951
Allen, William H.	1907-1933 ^R	Angell, James	
Allen, William M.	1864-1878	Rowland	1921-1949
Allison, John M. S.	1942-1944	Angell,	
Alsop, Reese Denny	1947-1954	Montgomery B.	1933-1959
Amateis, Edmond	1937-1955 ^R	Anthony, Andrew	
Ames, Chas. W.	1905-1921	V. S.	1866-1906
Ames, John W.	1946-1954	Anthony, Henry T.	1866-1884
Ames, Joseph	1869- ?	Appleton, D. Sidney	1896-1900 ^R
Ames, William H.	1864-1866 ?	Appleton, Daniel	1887-1914 ^R
Ames, Winslow	1941-1942 ^R	Appleton, Daniel F.	1881-1904

FORMER MEMBERS

249

Appleton, Daniel S.	1848-1890	Atterbury,	
Appleton,		Charles L.	1887-1914 ^R
Edward D.	1893-1942	Atterbury,	
Appleton, George S.	1873-1878	Grosvenor	1900-1956
Appleton, John	1857-1881 [?]	Atterbury, W.	
Appleton, John A.	1847-1881	Wallace	1894-1911
Appleton, Samuel F.	1857-1857	Atwood, Julius W.	1931-1945
Appleton, Wm. H.	1847-1899	Auchincloss,	
Appleton,		Edgar S.	1881-1892
William W.	1870-1924	Auchincloss, Hugh	1879-1890
Archibald, Edward	1930-1945	Auchincloss, Hugh	1926-1947
Archibald,		Auchincloss,	
Edward M.	1870-1884	Hugh D.	1896-1913
Armitage, Paul	1943-1949	Auchincloss, John	
Arms, John Taylor	1926-1953	Winthrop	1890-1932 ^R
Armstrong, D.		Auchincloss, Samuel	
Maitland	1874-1918	Sloan	1908-1934 ^R
Armstrong,		Auchmuty,	
Sir Harry G.	1917-1938	Richard T.	1867-1893
Armstrong,		Auferman, William	1860-1902
J. Sinclair	1912-1929	Austen, George W.	1851- [?]
Arnold, Francis R.	1866-1922	Austen, Peter	
Arthur, Chester A.	1867-1886	Townsend	1896-1898 ^R
Arthur, Robert	1891-1914	Austin, S. F.	1860-1891
Asch, Morris J.	1891-1902	Avery, Oswald T.	1926-1955
Ashburn, Frank D.	1938-1941 ^R	Avery, Samuel P.	1866-1904
Ashley, Clarence D.	1900-1916	Avinoff, Andrey	1940-1949
Ashley, Clifford W.	1937-1947	Aydelotte, Frank	1922-1956
Ashley, L. Seymour	1857-1866 [?]	Ayres, Harry	
Aspinwall, Wm. H.	1859-1875	Morgan	1929-1948
Astoin, Celestin	1860- [?]	Ayres, Louis	1917-1947
Astor, John		Babbott, Frank L.	1894-1933
Jacob, Jr.	1856-1874 [?]	Babcock, Earle B.	1925-1935
Astor, William		Babcock, M. D.	1901-1901
Waldorf	1887-1896 ^R	Babcock, Samuel D.	1878-1902
Aswell, Edward C.	1948-1958	Bach, Richard	
Atterbury, Anson P.	1891-1931	Franz	1943-1952 ^R
		Bacheller, Irving	1915-1950

Backus, Truman		Baldwin, Elbert F.	1907-1927
Jay	1892-1907 ^R	Baldwin, Frank	
Bacon, Francis	1855-1857 ?	Conger	1930-1945
Bacon, Francis M.	1885-1912	Baldwin, George J.	1918-1927
Bacon, Gorham	1891-1940	Baldwin, Geo. V. N.	1870-1908
Bacon, Henry	1907-1924	Baldwin, Henry	
Bacon, Leonard	1927-1954	deForest	1905-1947
Badeau, Adam	1859-1895	Baldwin, Ralph H.	1896-1898 ^R
Baekeland, Leo		Baldwin, Roger S.	1927-1949
Hendrik	1917-1941 ^R	Balestier, Joseph N.	1856-1888
Bailey, Nathaniel P.	1852-1857 ?	Balken, Edward	
Bailey, Pearce	1907-1922	Duff	1927-1960
Bailie, Earle	1933-1940	Ball, A. Brayton	1892-1908
Baird, Howard C.	1927-1957	Ball, Henry	1865- ?
Bajpai, Sir Girja		Ballard, Ellis Ames	1932-1938
Shankar	1948-1954	Ballard, Ernest	
Baker, Amos		Schwefel	1943-1952
Prescott	1893-1908 ^R	Baltz, Harry R.	1920-1951
Baker, Cyrus O.	1891-1902	Bancroft, George†	1856-1891
Baker, D. Ira	1852-1857 ?	Bancroft, John C.	1891-1901
Baker, Frederic	1893-1913	Bancroft,	
Baker, George		Samuel, Jr.	1897-1915
Augustus	1855-1857 ?	Baneker, J. A.	1859- ?
Baker, Geo. Pierce	1925-1935	Bangs, Fletcher H.	1893-1919
Baker, James B.	1893-1918	Bangs, Francis	
Baker, John S.	1866-1878	Sedgwick	1896-1920
Baker, Nathan F.	1864-1891	Bangs, John	
Baker, Newton D.	1929-1937	Kendrick	1892-1922
Baker, Ray		Bangs, L. Bolton	1890-1914
Stannard	1917-1946	Banker, James H.	1850-1851 ?
Bakewell,		Banks, Anthony B.	1901-1910
Charles M.	1908-1957	Bannard, Otto T.	1895-1929
Bakhmeteff, Boris A.	1928-1951	Banyer,	
Balderson, John L.	1941-1954	Goldsborough	1867-1888 ^R
Baldwin, Albertus		Barber, Donn	1910-1925
Hutchinson	1920-1925 ^R	Barber, Thomas H.	1891-1905
Baldwin, Charles H.	1878-1888	Barbey, Henry G.	1919-1938
Baldwin, Edwin	1907-1926	Barbour, Thomas	1925-1946

FORMER MEMBERS

251

Barker, Fordyce	1851-1891	Barton, William E.	1927-1930
Barker, George F.	1889-1910	Baskerville, Charles	1905-1922
Barker, Lewellys		Bass, Edgar W.	1880-1918
Franklin	1917-1943 ^R	Bassett, John	
Barker, Robert	1865-1866 [?]	Spencer	1910-1928
Barnard, Frederick		Bassett, Samuel E.	1936-1936
A. P.	1864-1889	Batchelder,	
Barnard, John G.	1864-1882	N. Horton	1927-1949 ^R
Barnes, Henry B.	1896-1911	Bateman, George F.	1946-1948
Barney, Charles T.	1888-1907	Bates, Robert Hicks	1948-1958 ^R
Barney, D. Newton	1895-1936	Bates, William A.	1913-1922
Barnum, William M.	1895-1926	Batten, Loring W.	1901-1946
Barr, Mark	1925-1950	Baur, John I. H.	1944-1955 ^R
Barrère, Georges	1931-1944	Bayard, Robert	1847- [?]
Barrett, Geo. C.	1883-1906	Bayles, James	
Barrett, John David	1892-1920	Copper	1888-1900 ^R
Barrett, Lawrence	1867-1891	Baylies, Edward	
Barrows, Chas. C.	1893-1916	Lincoln	1904-1930 ^R
Barry, Philip	1935-1949	Bayne-Jones,	
Barrymore, John	1924-1942	Stanhope	1948-1953 ^R
Barse, George R.	1898-1938	Beach, John	
Barse, James H.	1866- [?]	Kimberley	1896-1901 ^R
Barstow, Wilson	1866-1869	Beakley, Jacob	1848- [?]
Barth, John H.	1896-1902 ^R	Beal, Gerald F.	1948-1958 ^R
Bartholomew,		Beal, Gifford R.	1913-1956
Marshall	1950-1953 ^R	Beal, Reynolds	1918-1951
Bartlett, Francis	1892-1903 ^R	Beals, Ralph Albert	1947-1954
Bartlett, Frederic H.	1939-1948	Beaman, Charles C.	1875-1900
Bartlett,		Beard, Daniel Carter	1938-1941
Frederick C.	1917-1933 ^R	Beard, James Henry	1847-1851 [?]
Bartlett, John R.	1847-1849 ^R	Beard, William H.	1866-1900
Bartlett, Maitland	1922-1944	Beardslee, Rufus G.	1859-1902
Bartlett, Paul W.	1903-1925	Beatty,	
Bartlett, Philip		Sir Edward W.	1934-1943
Golden	1892-1932	Beatty, Robt.	
Bartlett, Willard	1897-1925	Chetwood	1909-1942
Barton, William	1857-1862 ^R		

Beatty, William		Benedict, Wm.	
Gedney	1925-1941	Leonard	1915-1935
Bechtel, Edwin de T.	1933-1957	Benét, Stephen	
Beck, Edward	1852- ?	Vincent	1934-1943
Beckwith, J. Carroll	1895-1917	Benét, William	
Beckwith,		Rose	1930-1933 ^R
Leonard F.	1892-1895	Benjamin, Samuel	
Beckwith, N. M.	1869-1889	Greene Wheeler	1878-1892 ^R
Beekman, Gerard	1867-1918	Bennett, Edward H.	1945-1954 ^R
Beekman, Gilbert L.	1866-1874	Bennett, John	
Beekman, Henry R.	1888-1900	Hudson	1925-1938
Beekman, James H.	1887-1902	Benson, Eugene	1864-1877 ^R
Beekman, James W.	1852-1877	Bentley,	
Beekman, James W.	1875-1908	Edward M.	1898-1933 ^R
Beekman,		Berkey, Charles P.	1926-1955
William F.	1934-1936	Bertelli, Riccardo	1926-1955
Beers, Lucius Hart	1897-1948	Bertron, Samuel	
Beers, William		Reading	1919-1925 ^R
Harmon	1929-1949	Betti, Adolfo	1920-1946 ^R
Belknap, Reginald		Betts, C. Wyllys	1881-1887
Rowan	1939-1959	Betts, Frederic H.	1876-1905
Bell, Edward	1855-1857 ?	Betts, George F.	1859-1898
Bell, William		Betts, Samuel R.	1889-1930
Brown	1935-1942 ^R	Betts, William	1860-1876 ^R
Bellamy,		Bickmore, Albert S.	1892-1914
Frederick P.	1897-1929	Bidwell, Marshall	
Bellew, Frank	1853- ?	Spring	1848-1849 ^R
Bellows, Albert F.	1865-1883	Bierstadt, Albert	1862-1902
Bellows, Henry W.*	1847-1882	Bigelow, Ernest A.	1935-1940 ^R
Bellows, Russell N.	1881-1906 ^R	Bigelow, Frederick	
Belmont, August	1858- ?	Southgate	1937-1941 ^R
Bement, Edward	1889-1931	Bigelow, Henry	
Bement, Howard	1932-1936	Bryant	1935-1941 ^R
Benchley, Robert C.	1926-1945	Bigelow, John	1868-1911
Benedict, Charles L.	1873-1901	Bigelow, John	1913-1936
Benedict, Edward		Bigelow, Lewis	
Grenville	1910-1916 ^R	Sherrill	1931-1933

FORMER MEMBERS

253

Bigelow, Poultney	1886-1954	Blair, Joseph Paxton	1916-1942
Bigelow, Wm.		Blair, W. Reid	1929-1949
Sturgis	1893-1926	Blake, Charles F.	1864-1881
Biggs, Herman M.	1896-1923	Blake, George B., Jr.	1866- ?
Billings, Frederick	1869-1890	Blake, Joseph	
Billings, John S.	1896-1913	Augustus	1910-1933 ^R
Billings, O. P. C.	1872-1894	Blake, Theodore E.	1919-1949
Bing, Rudolf	1954-1957 ^R	Blakeman, Birdseye	1893-1894
Bingham, Hiram	1922-1954 ^R	Blashfield, Edwin H.	1885-1936
Bingham, Robert W.	1931-1937	Blatchford, Samuel	1868-1882 ^R
Bingham,		Bliss, Cornelius N.	1881-1911
Theodore A.	1913-1934	Bliss, Cornelius N.	1937-1949
Bingham, Walter		Bliss, George	1888-1896
Van Dyke	1949-1952	Bliss, Howard	
Bininger, Andrew G.	1850-1891	Sweetser	1911-1920
Binney, Amos	1867- ?	Blodgett, William T.	1859-1875
Birkhead, Hugh	1908-1918 ^R	Blom, Frans	1937-1943 ^R
Birkhoff, George D.	1939-1944	Bloodgood,	
Birnie, Rogers	1900-1939	Robert F.	1894-1930
Bishop, F. Warner	1935-1947	Bloor, Alfred J.	1888-1917
Bishop, Heber R.	1881-1902	Boardman, Bradford	1924-1940
Bispham, David	1903-1921	Boardman, Francis	1926-1943
Bispham, Henry C.	1867-1879 ^R	Boardman, Lansdale	1893-1903
Bispham, William	1880-1909	Boardman,	
Bitter, Karl	1902-1915	William H.	1892-1914
Bixby, Daniel	1850-1862 ^R	Bodman,	
Bixby, Wm. Keeney	1923-1931	Herbert L.	1942-1954 ^R
Bjorksten,		Bogart, Ernest L.	1942-1958
Theodore	1898-1902 ^R	Bogart, John	1881-1920
Black, Charles N.	1868-1887	Bogert, Marston	
Black, Eugene R.	1953-1958 ^R	Taylor	1921-1954
Black, Hugh	1907-1953	Bogert, Walter L.	1913-1959
Blackall, Clarence		Boles, Edgar	
Howard	1912-1917 ^R	Howard	1940-1950
Blagden, George	1874-1905	Boller, Alfred P.	1892-1912
Blagden, George	1905-1934	Bolling, Raynal C.	1914-1918
Blagden, Thomas	1883-1892	Bond, Frank S.	1866-1912

Bond, William	1864-1895 ^R	Brace, Chas. Loring	1864-1890
Bond, Wm. Edw.	1893-1907	Brace, Chas. Loring	1892-1938
Bonnell, Lewis	1868-1876 ^R	Brace, Donald C.	1948-1955
Bonney,		Bradford, Lindsay	1946-1959
Benjamin W.	1857-1868	Bradford, N. J., Jr.	1863-1868 ^R
Bonsal, Stephen	1895-1951	Bradford, William	1865-1892
Booker, Sir Wm. L.	1885-1905	Bradley, Allan B. A.	1921-1952
Booth, Edwin	1861-1893	Bradley, Otis T.	1948-1950
Booth, George	1868-1884 ^R	Bradley, Wm.	
Booth, George F.	1944-1955	Harrison	1906-1929
Booth, John H.	1896-1902 ^R	Brady, John Riker	1858- ?
Booth, Robert R.	1877-1905	Braëm, Henry M.	1878-1900
Booth, William T.	1891-1910 ^R	Brainard, Owen W.	1918-1919
Boothby, John W.	1915-1923	Brainerd, Cephas	1891-1910
Borden, Albert G.	1936-1950	Bramhall, A.	
Borie, Adolphe E.	1936-1954	Dudley	1886-1893 ^R
Boring, William A.	1895-1937	Bramhall,	
Bosch-Reitz, S. C.	1918-1938	George W.	1901-1911 ^R
Bossange, Edward		Brandt, Carl	1863-1866 ^R
Raymond	1919-1942 ^R	Brandt, Carl	1941-1957
Boston, Charles A.	1915-1935	Brannan, John W.	1903-1936
Bosworth, F. H., Jr.	1922-1949	Breasted, James H.	1933-1935
Bosworth, Joseph S.	1851-1884	Brebner, John	
Botta, Vincenzo	1864-1894	Bartlet	1947-1957
Bouton,		Breck, Geo. Wm.	1907-1920
Archibald L.	1918-1940 ^R	Breck, Joseph	1920-1933
Bowden, J. J.	1857- ?	Breed, Charles H.	1943-1950
Bowdoin, George S.	1878-1913	Brent, Henry J.	1848-1851 ?
Bowers, Thomas W.	1942-1950	Brett, George P.	1899-1936
Bowie, Walter		Brevoort, James	
Russell	1927-1955 ^R	Carson	1857-1866 ?
Bowman, Francis C.	1868-1884	Brevoort, Jas.	
Bowman, Isaiah	1932-1950	Renwick	1882-1918
Bowne, Richard H.	1858-1881	Brewer, George E.	1897-1939
Boyd, James	1944-1944	Brewster, Charles O.	1897-1912
Boyd, Julian P.	1945-1957 ^R	Brewster, Robert S.	1919-1939
Boynton, John H.	1866-1894	Brewster, William	1923-1933

FORMER MEMBERS

255

Bridge, William F.	1866-1911	Brown, John	
Bridges, Robert	1903-1941	Appleton	1892-1902
Briggs, Charles A.	1893-1913	Brown, John Crosby	1878-1909
Briggs, William		Brown, John G.	1864-1913
Harlowe	1928-1952	Brown, John Wesley	1890-1900
Bright, Osborn E.	1883-1892	Brown, Lawrason	1919-1937
Brinckerhoff, A. F.	1927-1959	Brown, Roscoe C. E.	1929-1946
Brinton, Crane	1941-1954 ^R	Brown, Roy	1928-1956
Bristed, Charles A.	1847-1873	Brown, Samuel A.	1926-1952
Bristol, John B.	1873-1909	Brown, Thatcher M.	1921-1954
Brite, James	1904-1942	Brown, Thomas E.	1907-1923
Britton, N. L.	1900-1934	Brown, Thompson S.	1847-1855
Bromfield, Louis	1930-1956	Brown, Walter	1864-1879
Bronson, Edward B.	1896-1925	Brown, Wm. Adams	1896-1943
Bronson, Isaac	1864-1872	Brown, William	
Bronson,		Adams, Jr.	1935-1957
Theodore B.	1855-1860 ^R	Brown, Wm. Averill	1945-1953
Brookings, Robert S.	1924-1932	Brown, William C.	1909-1914 ^R
Brooks, Arthur	1881-1895	Browne, Albert G.	1875-1891
Brooks, Harlow	1913-1936	Browne, Belmore	1925-1937 ^R
Brooks, Henry S.	1897-1910	Browne, George	
Brooks, John		Elmer	1930-1946
Graham	1895-1938	Browne, Rufus King	1866- ?
Brooks, Noah	1880-1903	Browne, William	
Brougham,		Montague	1857-1857 ?
Herbert B.	1916-1946	Brownell, Silas B.	1890-1918
Brown, Abbott	1894-1918	Brownell, T. Frank	1887-1901
Brown, Addison	1867-1913	Brownell, Wm.	
Brown, Arthur, Jr.	1940-1957	Crary	1888-1928
Brown, Charles F.	1910-1923 ^R	Browning, John A.	1904-1930
Brown, Charles P.	1847-1851 ?	Bruce, Edward B.	1920-1943
Brown, Donald W.	1950-1952	Bruce, Jas. Manning	1895-1922
Brown, Elmer		Bru��re, Henry	1927-1958
Ellsworth	1912-1934	Brunner, Arnold W.	1903-1925
Brown, Francis	1909-1916	Brunnow,	
Brown, Henry K.*	1847-1876	Rudolph E.	1910-1917
Brown, Horace	1944-1949		

Brush, George		Bull, Charles	
De Forest	1908-1941	Stedman	1892-1911
Brush, Gerome	1919-1929 ^R	Bull, David C.	1939-1959
Brush, Walter		Bull, Ludlow	1933-1954
Franklin	1907-1919	Bull, R. Maclay	1889-1914
Bryan, John		Bull, Wm. Lanman	1887-1914
Stewart	1930-1942 ^R	Bull, William T.	1880-1909
Bryan, T. J.	1853-1857 [?]	Bullock, Calvin	1936-1944
Bryant, Joseph D.	1912-1914	Bumpus, Hermon C.	1902-1911 ^R
Bryant, Wm.		Bumstead, Freeman	
Cullen* †	1847-1878	Josiah	1865-1872 ^R
Bryant, William		Burch, Chas.	
Sohier	1915-1949 ^R	Sumner	1920-1920
Bryce, Lloyd S.	1891-1917	Burchell, Henry	1934-1959
Brydges, Ralph L.	1897-1946	Burdick, Chas.	
Bryson, Lyman	1943-1959	Kellogg	1924-1940
Bryson, Thomas B.	1915-1922	Burdick, Frances	
Buchholz, Carl W.	1892-1912	Marion	1897-1920
Buck, Albert Henry	1891-1902 ^R	Burgess, Ed.	
Buck, Gurdon S.	1893-1926 ^R	Sandford	1901-1928
Buck, Leffert L.	1894-1909	Burlingame,	
Buck, Norman S.	1942-1950 ^R	Edward L.	1877-1922
Buck, Seaver B.	1925-1950	Burlingame,	
Buckingham, Chas.	1862-1884	Frederic A.	1932-1939
Buckler,		Burlingham,	
William H.	1922-1933 ^R	Charles C.†	1893-1959
Buckley, Joseph E.	1855-1879	Burnet, Jas. R.	1903-1908
Buckley, Oliver E.	1944-1959	Burnett, Henry L.	1875-1916
Buckley, William T.	1891-1898	Burnett, Mitford	1851-1856 ^R
Budd, Ralph	1924-1952 ^R	Burnham, Daniel H.	1895-1912
Buehler, H. G.	1910-1924	Burnham, William	1903-1918
Buel, Clarence C.	1890-1933	Burns, Charles M.	1893-1898 [?]
Bugbee, Henry G.	1941-1945	Burr, William H.	1894-1934
Bulkley, Joseph	1857- ?	Burrall, Stephen E.	1859-1866 [?]
Bull, A. B.	1865-1883 [?]	Burrill, John E.	1854-1893
Bull, B. W.	1864-1884 ^R	Burroughs, Bryson	1919-1934
		Burton, E. DeWitt	1925-1925

Burton, Richard	1917-1940	Cabot, Eliot	1934-1938
Bush, J. Adriance	1891-1905	Cabot, F. Higginson	1939-1956
Bush, Wendell T.	1910-1941	Cadwalader, John L.	1866-1914
Bushnell, Charles E.	1924-1938	Cady, J. Cleveland	1891-1919
Butenschon,		Cady, John L.	1849-1851
Bartold	1858-1876 ^R	Calder, Alexander	
Butler, Benjamin F.	1868-1884	Stirling	1914-1937 ^R
Butler, Charles	1860-1897	Caldwell, John	1897-1909
Butler, Charles	1914-1953	Caldwell, Robert	
Butler, Charles E.	1853-1897	Granville	1942-1947 ^R
Butler, Cyrus	1872-1890	Caldwell, Samuel B.	1864-1866
Butler, George B.	1852-1857 ^P	Caldwell, Wm.	
Butler, George		Edgar	1929-1943
Bernard, Jr.	1873-1896 ^R	Calhoun, Henry W.	1894-1906
Butler,		Calkins, Gary N.	1908-1943
George P., Jr.	1935-1954 ^R	Callisen, Adolph W.	1888-1940
Butler, George		Cambrelling,	
Prentiss	1891-1911	Churchill J.	1853-1857 ^P
Butler, Howard		Camp, Charles W.	1921-1936
Russell	1892-1934	Camp, Hugh H.	1880-1895
Butler, Nicholas		Campbell, Allen	1892-1894
Murray	1890-1947	Campbell, Douglas	1879-1893
Butler, Prescott H.	1887-1901	Campbell, Douglas	1924-1950
Butler, Richard	1866-1902	Campbell, F. B.	1913-1935 ^R
Butler, Willard		Campbell, J. D.*	1847-1850
Parker	1887-1935	Campbell, Malcolm	1854-1857
Butler, William		Campbell, Walter	1870-1876 ^R
Allen	1857-1902	Campbell,	
Butterworth, Geo. F.	1894-1928	William W.	1852- ?
Butterworth,		Campbell, Wm.	
Wm. H.	1894-1921	Wallace	1925-1938
Buttrick, Wallace	1913-1926	Canfield, George F.	1912-1933
Byne, Arthur	1929-1935	Canfield, Jas. Hulme	1900-1909
Byrd, Richard E.	1933-1957	Cannon, Henry W.	1890-1934
Byrne, Eugene H.	1935-1952	Capen, Samuel P.	1923-1956
Byrne, James	1914-1942	Capps, Edward	1923-1950
Cabell, Hartwell	1935-1955		

Cardozo,		Carty, John J.	1916-1932
Benjamin N.	1926-1938	Cary, Edward	1884-1917
Carey, Charles H.	1927-1941	Cary, Melbert B., Jr.	1936-1941
Carey, John, Jr.	1875-1881	Cary, Robert J.	1924-1929
Carle, Frank Austin	1899-1930	Case, George B.	1916-1937 ^R
Carleton, William	1859- ?	Casey, Edward P.	1896-1940
Carlisle, Donald T.	1951-1956	Casey, Thomas	
Carlisle, G. Lister	1937-1954	Lincoln	1888-1896
Carlsen, Emil	1915-1932	Casey, Thomas	
Carlton, Newcomb	1908-1953	Lincoln	1921-1925
Carmalt, William H.	1887-1929	Casilear, John	
Carpenter, Alfred F.	1872-1889	William	1851- ?
Carpenter, E. P.	1876-1886	Casserly, John	
Carpenter, Geo. R.	1898-1909	Bernard	1923-1924
Carpenter, William		Caswell, Edward	1890-1919
Henry	1901-1925 ^R	Caswell, John H.	1881-1909
Carr, John F.	1850-1851 ?	Cates, Dudley	1941-1954
Carr, Walter Lester	1904-1944	Catherwood,	
Carrel, Alexis	1912-1944	Robert	1923-1932 ^R
Carrère, John M.	1897-1911	Catlin, N. W.	
Carrigan, William L.	1915-1939	Stuyvesant	1867-1897
Carroll, John	1859- ?	Cattell, James	
Carroll, John	1955-1959	McKean	1905-1913 ^R
Carryl, Charles		Cauldwell, John B.	1884-1932
Edward	1880-1908 ^R	Causey, James H.	1937-1943
Carter, Edward C.	1932-1954	Center,	
Carter, Ernest T.	1923-1953	Alexander J.	1863-1876 ^R
Carter, Herbert		Cesnola, Luigi P. di	1878-1893 ^R
Swift, 2d	1930-1938	Chadbourne,	
Carter, James C.	1857-1905	William M.	1917-1957 ^R
Carter, Jesse		Chaddock, Robert E.	1928-1940
Benedict	1917-1917	Chadwick, French E.	1892-1919
Carter, John		Chadwick,	
Franklin	1932-1948	George W.	1920-1931
Cartwright,		Chaffee,	
Morse A.	1933-1950 ^R	Zechariah, Jr.	1927-1957

FORMER MEMBERS

259

Chamberlain, Joseph P.	1920-1951	Chapman, John Jay	1893-1933
Chamberlain, Leander, T.	1898-1913	Chase, Harrie B.	1934-1942 ^R
Chambers, Porter Flewellyn	1891-1916 ^R	Chase, Harry Woodburn	1932-1955
Chambers, Ralph H.	1927-1951	Chatfield-Taylor, H. C.	1910-1945
Chambers, Robert W.	1893-1933	Chauncey, Elihu	1883-1916
Chambers, Walter B.	1892-1945	Chauncey, Frederick	1870-1884 ^R
Chambers, William P.	1866-1911	Chauncey, Henry	1863-1915
Champlin, E. H.	1860- ?	Cheatham, Elliott Evans	1948-1957 ^R
Champlin, John Denison	1892-1909 ^R	Cheesman, Timothy Matlack	1907-1916 ^R
Champney, J. Wells	1879-1903	Cheever, John H.	1863-1901
Chandler, Charles F.	1865-1905 ^R	Cheney, Russell	1926-1940 ^R
Chandler, William Henry	1881-1900 ^R	Chester, Albert H.	1892-1903
Chanler, John Armstrong	1895-1897 ^R	Chetwood, Charles H.	1908-1940 ^R
Chanler, John W.	1854-1877	Chew, Beverly	1891-1924
Chanute, Octave	1875-1910	Chickering, C. F.	1859-1865
Chapin, Edwin H.	1864-1880	Child, Edwin B.	1912-1937
Chapin, Henry Dwight	1893-1942	Chinlund, Edwin F.	1941-1960
Chapin, Joseph H.	1925-1939	Chisholm, Brock	1955-1959 ^R
Chapman, Carlton T.	1896-1925	Choate, Joseph H.	1858-1917
Chapman, Conrad	1931-1947 ^R	Choate, Wm. Gardner	1866-1920
Chapman, Edward Mortimer	1922-1952	Chorley, E. Clowes	1913-1949
Chapman, Frank M.	1907-1945	Christian, George M.	1908-1909 ^R
Chapman, J. G.*	1847-1876	Christian, Henry A.	1920-1951
		Chrystie, Thomas Witter	1945-1956
		Chrystie William T.	1857-1857 ?
		Church, Benjamin S.	1887-1910
		Church, Elihu	1945-1959 ^R

Church, Francis P.	1868-1906	Clearwater,	
Church, Frederick E.	1850-1900	Alphonso T.	1915-1933
Church, Frederick		Clement, Arthur W.	1945-1952
Stuart	1889-1892 ^R	Clement, S. Merrell	1934-1943
Church, Geo. Earl	1908-1909	Clements, George H.	1909-1929 ^R
Church, John A.	1873-1917	Cleveland, Clement	1893-1934
Church, John A., Jr.	1921-1952	Cleveland,	
Church, Wm.		Frederick A.	1913-1928 ^R
Conant	1865-1917	Cleveland, Grover	1890-1904 ^R
Churchill, Winston	1902-1924 ^R	Clifford,	
Cisco, John J.	1869-1884	Cornelius C.	1914-1938
Cist, Charles M.	1932-1938	Clift, Smith	1853-1893
Clark, Alonzo	1849-1851	Clinedinst, B. West	1892-1931
Clark, Chas.		Clinton, Charles A.	1853-1861
Hopkins	1896-1926	Clinton, Charles W.	1890-1910
Clark, Dwight	1923-1935	Clothier, Robert C.	1939-1955 ^R
Clark, Edward L.	1882-1893 ^R	Clous, John W.	1894-1908
Clark, Edward V.	1863-1895	Clover, George F.	1894-1937
Clark, George C.	1890-1919	Cluverius, Wat	
Clark, J. Bayard	1932-1947	Tyler	1944-1949 ^R
Clark, John B.	1896-1938	Coan, Titus Munson	1873-1921
Clark, Lester W.	1921-1922	Cobb, Clement B. P.	1947-1955
Clark, Thomas F.	1896-1920	Cobb, Henry	
Clark, Victor S.	1931-1946	Evertson	1897-1943
Clark, W. Irving	1881-1924 ^R	Cochran, Alex.	
Clark, Walter	1892-1917	Smith	1914-1929
Clark, Walter L.	1925-1935	Cochran, David	
Clarke,		Henry	1868-1899 ^R
Sir C. Purdon	1906-1911	Cochran, Thomas	1930-1936
Clarke, E. A. S.	1907-1931	Cochrane, John	1852- ?
Clarke, L. G.*	1847-1851	Cock, Thomas F.	1870-1896
Clarke, Thomas B.	1882-1931	Coddington,	
Clarke, Thomas C.	1880-1901	Thomas B.	1857-1886
Clarke, Thos.		Coe, Edward B.	1884-1914
Shields	1897-1920	Coe, Frederick A.	1851-1851
Clarkson, Ralph	1922-1934 ^R	Coffin, G. Jarvis	1944-1960 ^R
Clayton, William L.	1941-1949 ^R	Coffin, Henry Sloane	1926-1954

FORMER MEMBERS

261

Coffin, William A.	1921-1925	Conant, Ernest Lee	1935-1948
Coggeshall, Edwin W.	1893-1929	Conant, S. S.	1866-1885
Cogswell, Milton	1860- ?	Condliffe, J. B.	1944-1948 ^R
Coit, Joseph H.	1897-1906	Cone, Edward W.	1851- ?
Coit, Joshua	1853-1857 ?	Congdon, Charles	1859-1862 ^R
Colby, Charles W.	1919-1955	Conklin, Edwin H.	
Colden, David C.* †	1847-1850	Grant	1928-1940 ^R
Cole, John H.	1897-1926	Conner, Lewis	
Coleman,		Atterbury	1905-1934 ^R
D'Alton C.	1946-1956	Connick, Charles J.	1930-1945
Coleman, Warren	1913-1948	Conrow, Wilford S.	1927-1957
Colgate, Abner W.	1890-1904	Conway, Eustace	1892-1937
Colles,		Conway,	
Christopher J.	1907-1936	Moncure D.	1900-1907
Colles, James, Jr.	1854-1876 ^R	Cook, Charles T.	1894-1907
Collier, Robert J.	1910-1918	Cook, Walter	1891-1916
Collins, Alfred Q.	1898-1903	Cooke, Carleton	
Collins, Charles†	1865-1918	Sprague	1918-1957
Collins, Charles		Cooke, Oliver D.	1855-1857 ?
Farnham	1910-1953	Cooley, James E.	1857-1862 ^R
Collins, Joseph	1901-1950	Coolidge, Arch.	
Collins, Nason B.	1859-1876 ^R	Cary	1915-1928
Collins, Stacy B.	1887-1917	Coolidge, Charles A.	1906-1936
Collyer, Robert	1880-1912	Coolidge,	
Colman, Samuel	1864-1884 ^R	J. Randolph	1907-1928
Colt, Harris D.	1914-1959	Cooper, Edward	1857-1905
Colton, Arthur W.	1920-1942 ^R	Cooper, James	
Compton, Alfred		Fenimore	1922-1938
George	1882-1904 ^R	Cooper, Theodore	1888-1919
Compton, Karl		Coppee, Henry	1852-1854 ^R
Taylor	1937-1942 ^R	Corbett, P. E.	1944-1955 ^R
Compton,		Cornell, Robert C.	1897-1918
Wilson M.	1955-1958 ^R	Corse, Frederick M.	1918-1927
Comstock, Cyrus B.	1886-1910	Cortissoz, Royal†	1920-1948
Conant, Alban		Coster, John G.	1852-1857 ?
Jasper	1883-1885 ^R	Cotton, Joseph P.	1910-1931
		Coudert, Frederic R.	1889-1903

Coudert, Frederic R.	1902-1955	Craven, Alfred W.	1860-1879
Cousens, John A.	1924-1937	Craven, Frank	1927-1945
Covey, Arthur		Crawford, F. Marion	1900-1909
Sinclair	1931-1952 ^R	Crawford, S. W.	1887-1892
Coward, Thomas R.	1930-1957	Creevey, George	
Cowdin, Elliott C.	1864-1880	Mason	1912-1941 ^R
Cowen, Esek	1893-1900	Creevey, John K.	1908-1920 ^R
Cowley, William H.	1940-1945 ^R	Crerar, John	1858-1889
Cox, A. Beekman	1890-1906	Cresson, W. Penn	1925-1932
Cox, Charles F.	1891-1912	Cresswell, Robert	1936-1943
Cox, Jennings S.	1895-1912 ^R	Cret, Paul P.	1927-1945
Cox, Wilmot		Crisp, Arthur	1925-1946 ^R
Townsend	1912-1945	Crittenden,	
Coxe, Arthur C.	1896-1896	Walter H.	1908-1942 ^R
Coxe, Macgraine	1887-1897 ^R	Crocker, Geo. A.	1878-1906
Coxe, Reginald	1894-1901 ^R	Crocker, Stuart M.	1953-1956
Coykendall,		Croes, J. James R.	1884-1906
Frederick	1924-1954	Crofts, Frederick S.	1941-1951
Cozzens,		Cromwell, Frederic	1894-1914
Abraham M.*	1847-1868	Cromwell, George	1893-1924 ^R
Cozzens,		Cromwell, James W.	1897-1932
Frederick S.	1849-1869	Cromwell, Lincoln	1924-1952
Crafts, James		Cromwell,	
Mason	1898-1915 ^R	Seymour L.	1924-1925
Cram, Henry A	1858-1861 ^R	Cronkhite, James P.	1847-1860
Cram, Ralph Adams	1908-1942	Cropsey, Jasper F.	1851-1900
Crampton,		Crosby, A. B.	1873-1877
Henry E.†	1911-1956	Crosby, Ernest	
Cranch,		Howard	1901-1902 ?
Christopher P.	1852-1892	Crosby, Howard	1878-1891
Crane, Charles R.	1895-1939	Crosby, John	1922-1943 ^R
Crane, Clinton H.	1903-1958	Crosby,	
Crane, George F.	1914-1933	Raymond M.	1916-1945
Crane, John J.	1859-1881 ^R	Cross, John W.	1925-1951
Crane, Thomas F.	1918-1927	Cross, Richard J.	1890-1917
Crary, Geo. Waldo	1907-1925	Croswell, James G.	1899-1915
Cravath, Paul D.	1920-1940	Crothers, Bronson	1930-1948 ^R

FORMER MEMBERS

263

Crowninshield, Frederic	1890-1918	Cutting, Robert Fulton	1890-1934
Cullum, George W.	1868-1892	Cutting, Wm. Bayard	1891-1912
Cuming, James R.	1897-1899	Cuyler, Cornelius C.	1893-1909
Cummings, T. S.*	1847-1849	Cuyler, Thomas DeWitt	1893-1922
Cunliffe, John W.	1913-1941 ^R	Da Costa, Chas. M.	1882-1890
Curtis, B. Farquhar	1892-1924	Daggett, Elsworth	1903-1923
Curtis, Bridgham	1929-1952	Dakin, Henry D.	1919-1952
Curtis, C. Densmore	1925-1925	Dale, John G.	1866-1866 ?
Curtis, Charles Gordon	1907-1927 ^R	Dalton, E. B.	1865- ?
Curtis, Charles P.	1945-1959	Dalton, J. C.	1866- ?
Curtis, Edward	1877-1912	Dalton, Peter	1953-1958 ^R
Curtis, Edward M.	1857-1857 ?	Daly, Charles P.	1851-1899
Curtis, Francis G.	1894-1921 ^R	Damrosch, Frank H.	1897-1937
Curtis, George Wm.	1851-1892	Damrosch, Walter	1888-1950
Curtis, James F.	1941-1952	Dana, Charles A.	1857-1861 ^R
Curtis, John G.	1855-1903 ^R	Dana, Charles L.	1892-1935
Curtis, William E.	1855-1880	Dana, John Cotton	1906-1929
Curtis, Wm. Edmond	1882-1923	Dana, Richard H.	1924-1931
Cushing, Harry Alonzo	1909-1955	Dana, Richard Henry, Jr.	1932-1933
Cushing, Harvey W.	1910-1939	Dana, Samuel B.	1875-1890 ^R
Cushing, Howard G.	1915-1916	Dana, William Parsons Winchester	1863-1877 ^R
Cushing, Wm. Lee	1892-1921	Daniels, John	1931-1938 ^R
Cushman, Holbrook	1893-1895	Daniels, Winthrop M.	1924-1938 ^R
Cushman, James Stewart	1912-1952	Darley, Felix Octavius Carr	1850-1884 ^R
Cutcheon, Franklin W. M.	1906-1936	Darrach, William	1921-1948
Cutler, Arthur Hamilton	1882-1916 ^R	Dash, T. B.	1859-1866 ?
Cutler, Colman Ward	1916-1935	Davenport, Ira	1887-1904
Cutting, Bronson	1928-1935	Davenport, J. Alfred	1890-1890
Cutting, Fulton	1921-1931 ^R	Davenport, Russell W.	1941-1954

Davidson, Jo	1943-1952	Day, Kenneth	1954-1958
Davies, Charles	1857- ?	Day, Walter De F.	1875-1889
Davies, William G.	1893-1910	Day, William A.	1916-1928
Davis, Alexander H.	1887-1910	Dean, Bashford	1906-1928
Davis, Andrew		Dean, Philip S.	1918-1941
McFarland	1912-1920	Dean, Wm. B.	1850-1856
Davis, Asa B.	1904-1930	Dearth, Henry	
Davis, Benjamin P.	1892-1905	Golden	1900-1918
Davis, Elmer	1925-1958	Debevoise, George	1919-1958
Davis, Geo. Samler	1911-1931	Debevoise,	
Davis, Goode P.	1942-1950 ^R	Thomas M.	1927-1958
Davis, Harvey N.	1929-1952	Decker, William F.	1924-1937
Davis, Horace A.	1920-1957	De Filippi, Filippo	1926-1928 ^R
Davis, Howland	1889-1930	de Forest, Alfred V.	1936-1945
Davis, Jackson	1945-1947	DeForest,	
Davis, John C.		George B.	1891-1917 ^R
Bancroft	1855-1895 ^R	De Forest, H. G.	1866-1889
Davis, John W.	1921-1955	De Forest,	
Davis, Joseph P.	1883-1917	Henry W.	1913-1938
Davis, Noah	1877-1884 ^R	de Forest, Johnston	1921-1952
Davis, Norman H.	1923-1944	De Forest,	
Davis, Robert H.	1940-1942	Lockwood	1879-1932
Davison, Charles	1892-1900	De Forest,	
Davison, Chas.		Robert W.	1878-1931
Stewart	1881-1942	De Gersdorff,	
Davison, Edgar		Carl A.	1909-1944
Mora	1891-1927	De Gersdorff,	
Davison, Edward F.	1865-1879	George B.	1908-1934 ^R
Davison, H. P.	1913-1922	De Kay, Charles	1896-1935
Dawson, Ralph	1944-1948	Delafield, Francis	1889-1915
Day, Clarence	1909-1935	Delafield, Henry	1860-1866 ?
Day, Edmund E.	1947-1951	Delafield, Lewis L.	1903-1944
Day, Frank Miles	1906-1918	Delano, Edward	1863-1881
Day, Frank Parker	1931-1950	Delano, Eugene	1902-1920
Day, George		Delano, Franklin H.	1860-1893
Parmly	1930-1959	Delano,	
Day, James Geddes	1866-1872 ?	Frederic A.	1913-1946 ^R

FORMER MEMBERS

265

Delano, Moreau	1929-1936	DeVeau,	
Delano, William		Frederick J.	1942-1952 ^R
Adams †	1907-1960	Devine, Edward	
Delano, William		Thomas	1900-1942 ^R
Richard P.	1945-1947 ^R	De Vinne, Theo.	
Delavan, D. Bryson	1892-1942	Low	1893-1914
Dellenbaugh,		De Visser, Simon	1868-1875
Fred'k S.	1890-1935	Devlin, John E.	1859- ?
Dellenbaugh,		DeVoto, Bernard	1939-1955
Frederick S., Jr.	1921-1947 ^R	Dewey, John	1930-1952
De Macarthy,		Dewey, Orville*	1847-185?
Gustave	1871-1873 ^R	Dewing, Thomas	
Deming, Harold S.	1927-1954	Wilmer	1888-1892 ^R
Denbigh, John H.	1920-1943	Diaper, Frederic	1851-1858 ^P
Denison, John		Dickerman,	
Hopkins	1925-1936	Watson B.	1897-1923
Denison, Winfred		Dickinson, Edwin	1954-1956 ^R
Thaxter	1914-1918 ^R	Dickinson, John	1934-1952
Denman, Herbert	1897-1901 ^R	Dickinson, Robert	
Dennett, Tyler	1928-1949	Latou	1923-1932 ^R
Dennett, William S.	1892-1925	Dickinson,	
Dennis, Frederic S.	1894-1934	William H.	1870-1877 ^R
Dennis, Samuel S.	1900-1924	Dielman, Frederick	1882-1935
Dennison, Ethan		Dillard, James	
Allen	1931-1954	Hardy	1911-1940
Depew,		Dillon, John A.	1892-1902
Chauncey M.	1886-1928	Dillon, John B.	1853- ?
De Peyster,		Diman, John B.	1908-1924 ^R
Frederick J.	1886-1905	Dittler, Herbert	1947-1951
De Peyster, John		Dix, Charles Temple	1859-1873
Watts	1872-1907	Dixon, George A.	1892-1933
Derby, James C.	1855-1892	Dixon, William P.	1894-1926
Derby, James		Dodd, Edward W.	1888-1909
Lloyd	1940-1952 ^R	Dodd, Frank H.	1900-1916
Derby, Richard H.	1872-1907	Dodd, Lee Wilson	1928-1933
Desmond, Henry W.	1904-1913	Dodge, Cleveland H.	1892-1926
Detmold, C. E.	1863-1887	Dodge, Henry S.	1855- ?

Dodge, Theo. A.	1900-1909	Draper, Henry	1875-1882
Dodge, William E.	1857-1903	Draper, John C.	1872-1885
Doepler, Charles W.	1853-1857	Draper, William H.	1864-1901
Domett, Henry W.	1886-1898	Draper, William K.	1892-1926
Dominick, Henry B.	1898-1928	Drayton, William	1857-1857 ?
Donald,		Drexel, Joseph W.	1881-1888
E. Winchester	1886-1904	Drinker, Henry	
Donaldson,		Sturgis	1903-1932 ^R
Alfred L.	1902-1918 ^R	Drisler, Frank	1892-1905
Donaldson,		Drisler, Henry	1863-1897
Henry H.	1904-1938	Drown, Thos. M.	1899-1904
Donnelly, Charles	1928-1939	Drummond,	
Dorr, George B.	1864-1876	I. Wyman	1892-1933
Dorr, Henry C.	1847-1897	Duane, James May	1912-1912
Dorrance, Samuel M.	1939-1957	DuBois, Eugene F.	1920-1959
Dorsheimer, Wm.	1864-1888	Du Bois, Matthew B.	1895-1918
Doubleday,		Du Bois, William A.	1895-1919
Frank N.	1896-1934	Dudley, Henry	1868-1900
Doubleday, Russell	1923-1949	Dudley, Thomas U.	1899-1904
Dougherty, Paul	1909-1947	Duer, Denning	1863- ?
Doughty, Edward		Duer, John	1898-1901
Crosby	1946-1952	DuFais, John	1929-1935
Douglas, Archibald	1919-1943	Duffield, Edward D.	1925-1938
Douglas, Geo. Wm.	1887-1926	Duffield, Howard	1893-1941
Douglas, James	1901-1918	Duggan, Laurence	1946-1948
Douglas, Walter	1919-1946	Duggan, Paul P.	1849-1861
Douglas, Wm. A.	1912-1921	Dugan, Stephen	
Douglass, Alfred, Jr.	1864-1866 ?	Pierce	1916-1950
Douglass, Andrew E.	1867-1901	Dulles, John Foster	1946-1959
Dow, Frederick G.	1895-1901	DuMond, Frank	
Dowd, Chas. North	1902-1931	Vincent, Jr.	1908-1951
Downer, Jay	1936-1949	Duncan, Alexander	1858- ?
Downes, E. Olin	1930-1955	Duncan, Davis	1859- ?
Downes,		Duncan, William	
William A.	1919-1929 ^R	Butler	1857-1866 ?
Downs, Joseph	1941-1954	Dunham, Carroll	1922-1922
Drake, Alex. W.	1891-1916	Dunham, Edward K.	1900-1922

FORMER MEMBERS

267

Dunham, Theodore	1941-1951	Edgar, Jonathan	1863-1879
Dunn, Gano	1919-1953	Edgell, G. H.	1926-1954
Dunn, James		Edgerton, Wright P.	1890-1904
Clement	1942-1947 ^R	Edman, Irwin	1937-1954
Dunne, Finley		Edmonds,	
Peter	1907-1930 ^R	Francis W.*	1847-1863
Dunning, Edwin		Edmonds, John	
James	1859-1876 ^R	Worth	1903-1923
Dunning, William A.	1894-1922	Edmunds,	
Dunster, Edward S.	1866-1876 ^R	Howard M.	1932-1955 ^R
Dunwoody, Henry		Edwards, Boyd	1931-1941 ^R
Harrison Chase	1903-1910 ^R	Edwards, John	
Du Pont, Henry A.	1891-1926	Griffith	1921-1936 ^R
Durand, Asher B.*	1847-1886	Edwards, John H.	1896-1910 [?]
Durand, John	1847-1908	Edwards, Jonathan	1869-1882
Durkee,		Edwards, Ogden E.	1869-1899 ^R
Augustus W.	1903-1923	Egan, Maurice	
Duryee, Geo. V. W.	1906-1912	Francis	1919-1924
Duryee, Joseph R.	1892-1935	Egbert, James C.	1912-1948
DuVivier, Joseph	1941-1953	Eggleston, Edward	1883-1902
Dwight, Edmund	1924-1938	Egleston, David S.	1878-1908
Dwight, H. G.	1938-1959	Egleston, Melville	1902-1928
Dwight, James F.	1866-1899	Egleston, Thomas	1865-1900
Dwight, Kirby	1926-1942 ^R	Ehninger, John W.	1854-1889
Dwight,		Eidlitz, Cyrus L. W.	1898-1921
Theodore W.	1860-1892	Eidlitz, Leopold	1859-1908
Dwight, Winthrop E.	1916-1944	Eliot, Ellsworth, Jr.	1909-1945
Earle, Edward Mead	1938-1954	Eliot, Frederick May	1938-1958
Eastman, Lucius R.	1935-1943	Eliot, George	
Eaton, Dorman B.	1854-1899	Fielding	1942-1954 ^R
Eaton, Walter		Ellett, Thomas	
Prichard	1922-1957	Harlan	1926-1951
Eby, Kerr	1934-1946	Elliot, Daniel G.	1868-1915
Echols, Charles P.	1907-1940	Elliot, George T.	1856-1861 ^R
Edgar, Daniel M.	1858-1861 ^R	Elliot, Geo. T.	1904-1931
Edgar, James		Elliott, C. L.*	1847-1851
Clifton	1893-1934 ^R	Elliott, Charles W.	1868-1876 ^R

Elliott, Frederic B.	1896-1912	Erskine, John	1927-1951
Elliott, Huger	1926-1946 ^R	Esenwein, Frederick	1851-1851 ?
Elliston, Herbert B.	1933-1957	Eustis, Frederic A.	1948-1958
Ellsworth, James W.	1894-1925	Evans, Anthony	
Ellsworth, Lincoln	1915-1951	Harrison	1897-1942
Ellsworth,		Evans, Evan M.	1924-1926 ^R
William W.	1899-1936	Evans, Jocelyn	
Elting, Victor	1940-1956	H. de G.	1923-1931
Ely, John S.	1893-1900	Evans, Joe	1895-1898
Ely, Richard S.	1883-1894	Evarts, Allen W.	1878-1939
Ely, Smith	1859-1911	Evarts, Prescott	1919-1931
Ely, Theo N.	1893-1916	Evarts, William M.	1848-1901
Embree, Edwin R.	1940-1950	Evarts, William M.	1946-1954
Emens, Homer F.	1902-1930	Everett, A. Leo	1912-1936
Emerson,		Everitt, Samuel A.	1917-1942 ^R
George H.	1921-1953 ^R	Ewart, Richard H.	1893-1918
Emerson, Guy	1948-1953 ^R	Ewell, Arthur W.	1941-1958
Emerson, Haven	1924-1957	Ewen, John	1847-1851 ?
Emerson, J. Haven	1885-1913	Ewing, Charles	1917-1954
Emerson, William	1910-1957	Ewing, James	1908-1943
Emery, Henry C.	1902-1924	Ewing, Thomas	1919-1942 ^R
Emmet, Bache		Fabri, Ernesto G.	1914-1923 ^R
McEvers	1890-1921	Fagnani, Chas.	
Emmet, Thomas A.*	1847-1880	Prospero	1907-1940
Emmet, Wm.		Fahnestock,	
Temple	1916-1918	Harris C.	1893-1914
Emmons, Arthur B.	1893-1922	Fahnestock, William	1894-1936
Emmons, Samuel F.	1890-1911	Faile, Thomas H.*	1847-1873
Emott, Charles	1875-1883 ^R	Fairbanks, Horace	1876-1888
Engel, Carl	1937-1944	Fairchild,	
Eno, Amos F.	1865-1915	Benjamin T.	1931-1938 ^R
Eno, Henry C.	1874-1914	Fairchild, Charles	1880-1910
Eno, Henry Lane	1911-1928	Fairchild, Charles S.	1890-1924
Eno, John C.	1879-1884 ^R	Fairchild,	
Erdman, Seward	1931-1941 ^R	Henry Pratt	1934-1956
Erskine, Harold		Falconer, Sir Robert	1925-1943
Perry	1923-1951		

FORMER MEMBERS

269

Falls, Charles		Field, David Dudley	1847-1894
Buckles	1922-1941 ^R	Field, Dudley	1854-1880
Fancher, Paul A.	1931-1950 ^R	Field, Marshall	1937-1956
Farley, Gustavus, Jr.	1888-1899	Field, Maunsell	
Farnam, Chas. H.	1899-1909	Bradhurst	1852-1857 ?
Farnam, Henry W.	1883-1933	Field, William B.	
Farnam, Wm. W.	1894-1929	Osgood	1918-1949
Farragut, Loyall	1884-1916	Fife, Robert	
Farrand, Livingston	1922-1939	Herndon	1923-1958
Farrand, Max	1910-1945	Fink, Albert	1881-1897
Farrand, Wilson	1910-1942	Finley, John Huston	1903-1940
Farrington,		Fish, Hamilton	1857-1857 ?
Frederick E.	1914-1930	Fish, Nicholas	1869-1902
Fawcett, Frederick	1850-1877	Fisher, Geo. Park	1897-1909
Faxon, Wm. Bailey	1890-1941	Fisher, Joseph	1864-1889
Fay, Charles J.	1916-1950	Fisher, Richard T.	1932-1934
Fearing, Charles N.	1859-1866 ?	Fisher, Samuel H.	1907-1957
Fearn, Walker	1890-1899	Fisk, Arthur	
Fellowes, F.		Lyman	1898-1924 ^R
Wayland	1861-1900	Fiske, Amos Kidder	1893-1921
Fellows, Richard C.	1862-1902	Fitch, John L.	1867-1895
Fenner, Burt L.	1910-1926	Fithian, Freeman J.	1863-1884
Ferguson, Henry	1899-1917	Fitz, Randolph	
Ferguson, Henry A.	1879-1911	Theodore	1950-1959 ^R
Ferguson, Henry L.	1928-1932 ^R	Fitz, Reginald	1939-1953
Ferguson, John C.	1915-1945	Flagg, Jared Bradley	1849- ?
Ferguson,		Flagler, Harry	
William C.	1905-1930	Harkness	1917-1952
Fernald, Walter E.	1919-1924	Flaherty, Robert J.	1950-1951
Ferry, Frederick C.	1923-1956	Flanagan, John	1929-1952
Ferry, Mansfield	1927-1938	Fleming, Frederic S.	1934-1956
Ferry, Ronald M.	1944-1959 ^R	Fleming,	
Fetley, Alphonse	1890-1902 ^R	Matthew C.	1920-1946
Fiebeger, Gustav		Fletcher, Henry	1937-1953
Joseph	1902-1923 ^R	Fletcher,	
Field, Benjamin H.	1855-1893	Sir Angus S.	1930-1954 ^R
Field, Cyrus W.	1860-1892		

Fletcher,		Forsyth, John	1882-1886
Jefferson B.	1905-1946	Forsythe, James C.	1852- ?
Flexner, Simon	1904-1946	Fosbroke, Hughell	1919-1957
Flinn, Alfred D.	1918-1937	Foster, Abbott	1899-1918
Flinsch, Rudolf		Foster, Ben	1903-1926
E. F.	1897-1917 ^R	Foster, Charles W.	1853-1865
Flint, Austin	1875-1915	Foster, Frank P.	1874-1911
Flint, Austin	1877-1886	Foster, J. P. Giraud	1859- ?
Flint, Austin, Jr.	1894-1917 ^R	Foster, Macomb G.	1912-1938
Flint, Charles		Foster, Nellis Barnes	1913-1933
Ranlett	1893-1931 ^R	Foster, Pell W.	1924-1947
Floyd, John G.	1890-1903	Foster, Thomas R.	1852-1867
Folger, Henry C.	1921-1930	Foster, William	
Folsom, George*	1847-1850	Dewey	1951-1958
Folsom, Geo.		Fouilhoux, J. André	1942-1945
Winthrop	1881-1915	Fountain, Gerard	1921-1944
Foord, Andrew		Fowler, Frank	1888-1910
Green	1920-1950	Fowler, Horace B.	1876- ?
Foot, N. Chandler	1933-1958	Fox, Austen G.	1884-1937
Foote, Charles B.	1896-1900	Fox, William Henry	1922-1952
Foote, Sterling T.	1930-1952 ^R	Frame, James E.	1904-1923 ^R
Foote, Will Howe	1922-1955 ^R	Francis, David G.	1879-1902
Forbes, James	1922-1932 ^R	Frank, Glenn	1930-1940
Forbes, Wm. J.	1898-1921	Franklin, Fabian	1910-1939
Ford, James K.	1863-1899	Franklin, George S.	1930-1934
Ford, Paul L.	1892-1902	Franklin, Lewis B.	1949-1959
Ford,		Franzen, August R.	1922-1938
Worthington C.	1891-1941	Fraser, Geo.	
Fordyce, John A.	1915-1925	Corning	1923-1935
Forman, Justus		Fraser, George S.	1892-1896
Miles	1911-1915	Fraser, Gilbert	1894-1919 ^R
Forman, W. H.	1864- ?	Fraser, James Earle	1918-1953
Forney, Mathias		Fraser, Leon	1937-1945
Nace	1891-1906 ^R	Frazier, Kenneth	1903-1949
Forrest, George J.	1855-1889	Free, Edward	
Forrestal, James V.	1946-1949	Elway	1928-1932 ^R
Forster, George H.	1868-1888	Freeborn, George C.	1894-1911

FORMER MEMBERS

271

Freedley, George	1958-1959 ^R	Gabriel, Sir Vivian	1929-1950
Freeman, John		Gabrilowitsch, Ossip	1931-1936
Ripley	1913-1932 ^R	Gager, C. Stuart	1923-1943
Freeman, Rowland		Gaillard, Joseph	1857-1875
Godfrey	1894-1945	Gallaher, Hugh	1939-1956
Freeman, Rowland		Gallatin,	
Godfrey, Jr.	1927-1958	Francis D.	1924-1932 ^R
French, Daniel		Gallatin, Frederic	1888-1927
Chester	1894-1931	Gallatin, James	1881-1890
French, Edmund	1847-1851 ?	Gallen, Patrick	
French, Francis O.	1891-1893	Henry	1920-1934
French, Robert D.	1934-1954 ^R	Gamble, James L.	1941-1959
Frew, William	1946-1948	Gambrill,	
Frissell, Algernon S.	1891-1932	Charles D.	1859-1880
Frissell, Hollis		Ganahl, Charles	1856-1857 ?
Burke	1898-1917	Gandy, Sheppard	1857-1872 ^R
Frissell, Lewis F.	1909-1943	Gannon, Robert I.	1944-1955 ^R
Frissell, Varick	1929-1931	Gardiner, H.	
Froebel, Charles	1878-1886 ^R	Norman	1916-1927
Frost, Arthur		Gardiner, James T.	1877-1912
Burdett	1891-1897 ^R	Garfield, Abram	1947-1958
Frothingham,		Garfield, Harry	
Theodore L.	1921-1946 ^R	Augustus	1906-1942
Fuller, Charles		Garland, Hamlin	1919-1935 ^R
Fairchild	1951-1960	Garland, James A.	1891-1900
Fuller, Dudley B.*	1847-1868	Garnsey, Elmer E.	1896-1946
Fuller, George	1857-1909	Garrett, John W.	1931-1942
Fuller, Harold		Garrettson,	
deWolfe	1916-1957	Francis T.	1891-1918
Fuller, Paul	1899-1915	Garver, John A.	1929-1936
Fuller, Paul	1919-1948	Gates, Merrill E.	1890-1922
Fuller, William H.	1868-1902	Gaul, Gilbert	1889-1901 ^R
Fullerton, George		Gauss, Christian	1922-1951
Stewart	1911-1924 ^R	Gavit, John Palmer	1920-1954
Furniss, Edgar S.	1940-1956 ^R	Gavitt, John E.	1866-1874
Furniss, William	1847-1851 ?	Gay, Edwin F.	1922-1946
Furst, Clyde	1920-1931	Gay, Frederick P.	1925-1939 ^R

Geary, H. Seymour	1860-1899 ^R	Gilder, Rich.	
Geer, Wm.		Watson	1880-1909
Montague	1899-1935	Gilder, Rich.	
Gehron, William	1941-1958	Watson	1942-1943
Geiffert, Alfred, Jr.	1930-1957	Gilder, Rodman	1914-1953
Gemmell, Thomas	1866- ?	Giles, Howard	1921-1955
Gerould, James		Gillespie, George	
Thayer	1924-1939 ^R	Lewis	1885-1910 ^R
Gerster, Arpad G.	1889-1923	Gillespie, W. M.	1859-1867
Geyelin, Henry		Gillet, Lorenzo M.	1850-1851 ?
Rawle	1925-1942	Gillett, Charles	
Gibbens,		Ripley	1908-1948
Frederick H.	1890-1934	Gillett, Wm. Kendall	1912-1914
Gibbs, George	1895-1940 ^R	Gillette, William	1916-1937
Gibbs, Theo. Kane	1884-1909	Gilman, Daniel C.	1891-1908
Gibbs, Wolcott	1852-1908	Gilman, Lawrence	1924-1939
Gibbs, Wolcott	1956-1958	Gilman, William C.	1870-1877 ^R
Gibert, Frederick E.	1864-1888	Gilmore, Quincy A.	1870-1888
Gibney, Virgil P.	1890-1927	Glass, J. W.	1847-1855
Gibson, Charles		Glenn, John M.	1909-1950
Dana	1919-1944	Glover, John H.	1886-1902
Gibson, Charles L.	1902-1935 ^R	Goddard, Calvin	1868-1892
Gibson, Hamilton	1924-1956	Goddard,	
Gibson, Robert W.	1899-1927	Frederic N.	1892-1912
Gibson, Wm.		Goddard, F. Norton	1904-1905
Hamilton	1890-1896	Goddard, Henry W.	1934-1955
Giddings,		Goddard, Warren N.	1892-1900
Franklin H.	1895-1931	Godkin, Edwin L.	1863-1902
Gifford, R. Swain	1868-1905	Godkin, Lawrence	1893-1929
Gifford, Sanford R.	1859-1880	Godon,	
Gignoux, Regis	1857-1876 ^R	Silvanus W.	1872-1879
Gilbert, Cass	1899-1934	Godwin, Bryant	1889-1894
Gilbert, Cass, Jr.	1933-1955 ^R	Godwin, Frederick	
Gilbert, Charles K.	1933-1958	Marquand	1926-1953 ^R
Gilbert, Seymour		Godwin, Harold	1914-1931
Parker	1930-1938 ^R	Godwin, Parke	1864-1904
Gilder, Joseph B.	1908-1936		

FORMER MEMBERS

273

Goethals, Geo. W.	1924-1928	Gourlie, John H.*†	1847-1891
Goldsmith, Alban*	1847-1849	Gourlie, John H.	1390-1903 ^R
Goodhue, Bertram G.	1911-1924	Gracie, Charles King	1874-1884 ^R
Goodman, Richard	1854-1857 ?	Gracie, James King	1889-1903
Goodnow, Frank J.	1894-1939	Graham, James L., Jr.	1859-1876
Goodnow, Henry Root	1910-1925	Graham, John A.	1864-1883
Goodrich, Arthur	1924-1941	Graham, Malcolm	1886-1899
Goodrich, Caspar F.	1890-1925	Graham, William Irving	1864-1871
Goodrich, David M.	1945-1950	Granger, Alfred Hoyt	1909-1939
Goodridge, Ezra R.	1859-1867	Grant, Gabriel	1894-1909
Goodridge, Francis	1864-1877 ^R	Grant, Madison	1912-1932 ^R
Goodridge, Frederick	1863-1897	Grant, O. DeF.	1855-1869
Goodridge, Fred. Grosvenor	1916-1930	Grant, Percy Stickney	1895-1927
Goodridge, Malcolm	1922-1956	Grant, S. Hastings	1857-1859 ^R
Goodridge, Samuel W., Jr.	1852-1857 ?	Granville-Barker, H.	1941-1946
Goodwin, Almon	1892-1905	Graves, Henry Solon	1912-1933 ^R
Goodwin, Elliot H.	1911-1931	Graves, Ralph H.	1920-1939
Goodwin, Francis	1892-1923	Gray, Arthur R.	1919-1933
Goodwin, James	1899-1917	Gray, George Griswold	1861-1872 ^R
Goodwin, James J.	1869-1915	Gray, Henry Peters*	1847-1877
Goodwin, Philip Lippincott	1955-1958	Gray, Henry W.	1860-1906
Goodwin, Wilder	1927-1942 ^R	Gray, John Clinton	1889-1915
Gordon, Arthur	1948-1951 ^R	Gray, John F. S.	1867-1876 ?
Gordon, Robert	1867-1918	Gray, John Gordon	1904-1908 ^R
Gorman, Richard O.	1853-1857 ?	Gray, William Horace	1866-1888 ?
Gorringer, Henry H.	1882-1885	Grayson, Clifford P.	1906-1951
Gould, Charles	1851-1870	Green, George Walton	1889-1903
Gould, Elgin R. L.	1898-1915		
Gould, James	1941-1949 ^R		
Gouley, John W. S.	1864-1901 ^R		
Goupil, L.	1848- ?		

Green, Horace	1930-1943	Griffin, Solomon B.	1920-1925
Green, Norvin H.	1952-1955	Griffiths,	
Greene, Carleton	1893-1942	Farnham P.	1940-1958
Greene, Evarts		Griggs, Maitland F.	1925-1943
Boutell	1926-1947	Grinnell, Chas. E.	1915-1916
Greene, Francis		Grinnell, Cornelius	1850-1857 ?
Vinton	1886-1921	Grinnell, Geo. Bird	1894-1938
Greene,		Grinnell,	
George de B.	1923-1955	William F.	1861-1899 ^R
Greene, George S.	1868-1899	Griscom, Lloyd C.	1910-1959
Greene, Geo. S., Jr.	1870-1922	Griscom, Ludlow	1924-1959
Greene, Jacob L.	1893-1905	Griswold, George	1863-1876 ?
Greene, Jerome		Griswold, John	
Davis	1913-1959	N. A.	1859-1866 ?
Greene, John W.	1864-1866 ?	Grosvenor, Wm. M.	1896-1916
Greene, Roger S.	1923-1947	Grosz, George	1956-1957 ^R
Greene, Samuel		Guerin, Jules	1933-1946
Dana	1891-1900	Gulliver,	
Greene, Theodore		Frederick P.	1909-1919
Meyer	1943-1947 ^R	Gulliver, William C.	1892-1909
Greene, Thos. L.	1896-1904	Gummere,	
Greenleaf, James L.	1919-1933	Richard M.	1940-1947 ^R
Greenough, John	1903-1934	Guthrie, William D.	1901-1935
Greenough,		Guy, Seymour J.	1888-1910
Robert B.	1928-1937	Gwinn, Ralph W.	1946-1958 ^R
Greenslet, Ferris	1909-1959	Habicht,	
Greenway, James		Claudius E.	1860-1876 ^R
Campbell	1913-1942 ^R	Habirshaw, Wm. M.	1891-1908
Greer, David H.	1889-1919	Hackett, James H.	1856-1871
Gregg, Alan	1936-1957	Hadley, Arthur T.	1894-1930
Gregg, James Edgar	1919-1946	Hagadorn,	
Gregory, Chas.		Charles B.	1905-1912 ^R
Noble	1916-1932	Hagedorn, Hermann	1921-1959 ^R
Gregory, Henry E.	1892-1937	Hageman, Richard	1937-1951 ^R
Greves, Jas. Sanford	1895-1922	Hagen, Winston H.	1900-1918
Griffin, Edmund D.	1858- ?	Hagerman,	
Griffin, Francis	1847- ?	Herbert J.	1927-1935

FORMER MEMBERS

275

Haggerty, Ogden*	1847-1866	Hampden, Walter	1928-1955
Hague, Arnold	1893-1917	Hand, Augustus N.	1915-1954
Hague, James D.	1880-1908	Hand, Richard L.	1908-1914
Haig, Robert M.	1934-1953	Hannah, Miles	
Haight, Benjamin I.	1869-1879	Carrington	1946-1956 ^R
Haight, Chas.		Hapgood, Norman	1906-1937
Coolidge	1873-1917	Harbord, James G.	1923-1947
Hale, Ed. Everett, Jr.	1903-1932	Harcourt, Alfred	1950-1954
Hale, George S.	1894-1897	Hard, Anson W.	1893-1917
Hale, Herbert		Hardenbergh,	
Dudley	1954-1954	Henry J.	1892-1918
Hale, Richard		Harding, George M.	
Walden	1903-1943		1954-1959
Hale, Robert Sever	1907-1932 ^R	Hardy, Arthur	
Hall, Chas. Cuthbert	1897-1908	Sherburne	1914-1930
Hall, Elial F.	1866-1905	Hare, J.	
Hall, Geo. Henry	1863-1913	Montgomery	1895-1928
Hall, Thomas C.	1901-1918 ^R	Harkness, Edw.	
Halsey, Francis W.	1902-1919	Stephen	1919-1940
Halsey,		Harland, Edward	1868-1914 ^R
Richard T. H.	1902-1942	Harmon, Arthur	
Hamersley, John W.	1859-1889	Loomis	1929-1958
Hamilton, George		Harney, George E.	1877-1924
Heard	1946-1954 ^R	Harper, Henry	
Hamilton,		Sleeper	1896-1944
Hamilton	1886-1908 ^R	Harper, John	1894-1924
Hamilton, Wm.		Harper, John W.	1875-1915
Gaston	1863-1913	Harper, Joseph	
Hamlin, Alfred		Henry	1882-1938
D. F.	1904-1926	Harper, Joseph W.	1874-1896
Hamlin, Geo. J.	1920-1923	Harper, Robert A.	1914-1946
Hammond, Henry B.	1866-1896	Harper, Wm. Rainey	1898-1906
Hammond, John		Harris, George	1913-1916 ^R
Hays	1901-1936	Harris, Hayden B.	1943-1951
Hammond, Percy	1924-1936	Harris, Townsend	1863-1876 [?]
Hammond, Wm.		Harrison, Alexander	1893-1930
Alex.	1922-1938	Harrison, Birge	1901-1929

Harrison, Burton N.	1892-1903 ^R	Hawkes, Forbes	1929-1940
Harrison, George L.	1940-1958	Hawkes, Herbert Edwin	1921-1943
Harrison, Henry G.	1867-1889	Hawkins, Benjamin W.	1868-1878 ^R
Harrison, Henry L.	1897-1914 ^R	Hawkins, Eugene D.	1910-1919
Harrison, Henry Sydnor	1917-1930	Hawley, D. Edwin	1866-1875 ?
Harrison, Robt. Lewis	1912-1932	Hawley, E. Judson	1866-1915
Hart, Albert Bushnell	1900-1943	Hawley, Henry E.	1877-1899
Hart, C. Frederick	1868- ?	Hawthorne, Chas. W.	1922-1930
Hart, Joseph M.	1867-1877 ^R	Hay, John	1871-1905
Hart, Walter Morris	1929-1953 ^R	Hay, Logan	1939-1942
Hart, William Howard	1926-1937	Hay, Louis Condit	1903-1938
Harte, Richard H.	1915-1925	Hayden, Horace J.	1884-1900
Hartman, Lee F.	1928-1941	Hayden, James Raynor	1900-1918 ^R
Hartshorne, Robert	1915-1927	Haydn, Hiram	1955-1958 ^R
Hartwell, John A.	1918-1940	Hayes, R. Somers	1893-1905
Harvey, Samuel C.	1946-1953	Haynes, Royal Storrs	1921-1956
Harwood, Geo. A.	1916-1926	Hays, William J.	1858-1875
Haseltine, Albert C.	1865-1898	Haywood, James Waldemar	1886-1898 ^R
Haseltine, Wm. Stanley	1859-1900	Hazard, Rowland G.	1904-1918
Haskell, Samuel	1853-1857 ?	Hazen, Allen	1919-1930
Haskell, William N.	1925-1951 ^R	Hazen, Charles D.	1913-1941
Haskins, Charles H.	1907-1931 ^R	Headley, Joel Tyler	1847-1850 ^R
Hassard, John R. G.	1875-1888	Healy, A. Augustus	1910-1921
Hastings, Thomas	1891-1929	Heard, Albert F.	1886-1890
Hastings, Thomas S.	1904-1911	Heard, Augustine	1880-1905
Hatch, George W.	1864-1866	Heely, Allan V.	1934-1959
Hatch, Lorenzo J.	1892-1914	Heermance, Radcliffe	1927-1949 ^R
Hauser, Walter	1953-1959	Hegeman, William	1866-1875
Havemeyer, Wm. F.	1890-1913	Heins, George L.	1893-1907
		Held, John	1933-1958

FORMER MEMBERS

277

Hemingway, Samuel B.	1940-1952 ^R	Hewitt, Abram S.	1857-1903
Hemphill, Alex. Julian	1912-1920	Hewitt, Edward R.	1897-1957
Hencken, H. O'Neill	1941-1950 ^R	Hewitt, Peter Cooper	1893-1921
Henderson, Edward C.	1901-1923	Hewlett, J. Monroe	1924-1941
Henderson, Harold G.	1888-1926	Hibbard, George B.	1865-1899 ^R
Henderson, William J.	1912-1937	Hibben, John Grier	1912-1933
Hendrick, Burton J.	1924-1949	Hickox, Charles	1913-1959
Hendrick, Ellwood	1913-1930	Hicks, Thomas	1849-1890
Hennessy, William John	1864-1876 ^R	Higgins, Aldus Chapin	1948-1948
Henry, Edward L.	1866-1919	Higgins, Andrew Foster	1869-1913 ^R
Henry, James McClure	1925-1953 ^R	Higginson, James J.	1870-1910
Henry, Philip Walter	1900-1947	Hildebrandt, Howard Logan	1948-1956 ^R
Henry, Stuart	1916-1938 ^R	Hill, David Jayne	1902-1932
Hepburn, A. Barton	1917-1922	Hill, Fred. Trevor	1907-1930
Hering, Rudolph	1901-1923	Hilles, Charles D.	1911-1949
Herr, Edwin Musser	1910-1913 ^R	Hills, John Marshall	1892-1932
Herrick, Everett	1888-1914	Hilton, Henry	1858-1899
Herrick, Harold	1903-1932 ^R	Hinchman, Walter	1903-1920
Herrick, J. Hobart	1866-1903	Hine, Francis L.	1922-1927
Herrick, Robert	1903-1932 ^R	Hines, Walker D.	1915-1934
Herrick, W. W.	1921-1945	Hinton, Charles L.	1914-1937 ^R
Herschel, Clemens	1891-1930	Hinton, W. J.	1944-1949
Herter, Albert	1894-1950	Hirons, Frederic C.	1931-1942
Herter, Christian A.	1893-1910	Hirth, Friedrich	1904-1922 ^R
Herty, Charles H.	1920-1938	Hiss, Philip H., Jr.	1907-1913
Hetzler, Theodore	1930-1945	Hitchcock, Curtice N.	1932-1946
Hewes, Thomas	1938-1957	Hitchcock, Ripley	1895-1918
		Hitchcock, Roswell D.	1874-1887
		Hitchcock, Thomas	1859-1910
		Hoadley, George	1888-1900 ^R

Hoagland, Charles		Holt, George C.	1892-1931
Lee	1943-1946	Holt, Hamilton	1904-1951
Hobbs, William		Holt, Henry	1868-1926
Herbert	1930-1936 ^R	Holyoke,	
Hodgdon,		George O.	1864-1886 ^R
Frederick C.	1934-1946	Homans, Sheppard	1892-1898
Hodge, F. W.	1928-1932 ^R	Homer, Charles S.	1901-1917
Hodge, Henry W.	1904-1919	Homer, Winslow	1865-1910
Hodgson, Richard	1894-1905	Hooker, Elon H.	1907-1938
Hoe, Robert	1862-1884	Hooper, Ed. Wm.	1893-1901
Hoe, Robert	1876-1909	Hope, Walter Ewing	1922-1948
Hoffman, Charles B.	1887-1892	Hopkins, George B.	1907-1920
Hoffman, Eugene A.	1882-1902	Hopkins, Joseph	
Hoffman, P. Rogers	1865-1873	Gardner	1939-1951
Hoffman,		Hopper, Franklin F.	1932-1950
Richard von	1861-1876 ^R	Hoppin, Augustus	1859- ?
Hoffman, Samuel V.	1893-1942	Hoppin, Frederick S.	1867-1907
Hoffman, W. B.	1851-1862 ^R	Hoppin, Frederick S.	1930-1946
Hoffman, Wickham	1857-1857 ^P	Hoppin, Hamilton	1857-1857 ^P
Hoffman, William B.	1875-1880	Hoppin, Tracy	1913-1958
Hoffmann,		Hoppin, Wm. J.*†	1847-1895
Bernhard	1915-1947 ^R	Hoppin, Wm.	
Holbrook, John G.	1866- ?	Warner	1869-1913
Holbrook, Levi	1887-1922	Hornaday, William	
Holden, Edward S.	1900-1914	Temple	1908-1932 ^R
Holden, Edwin B.	1897-1906	Hornblower,	
Holden, Frank H.	1905-1937	Joseph C.	1906-1908
Holden, Thomas S.	1943-1958	Hornblower,	
Holland, Leicester		Wm. B.	1893-1914
Bodine	1938-1952	Horsman, Ed.	
Holley, Alexander L.	1868-1882	Imerson, Jr.	1917-1918
Holman, Alfred	1923-1930	Hosack,	
Holmes, Edward		Alexander E.	1849- ?
Jackson	1945-1950	Hosford, H. Lindley	1944-1945
Holmes, Gerald A.	1934-1948	Hotchkiss, H. Stuart	1939-1947
Holt, Charles	1880-1927	Houghton,	
Holt, Elliot	1929-1930 ^R	Alanson B.	1929-1941

FORMER MEMBERS

279

House, Edward M.	1913-1938	Hoyt, Henry S.	1892-1900
Houston, Charles		Hoyt, James H.	1904-1917
Snead	1940-1950 ^R	Hoyt, Lydig	1859- ?
Houston, Herbert		Hubbard, G. Evans	1935-1950
Sherman	1923-1955	Hubbard, Henry	
Hovey, Edmund		Vincent	1936-1947
Otis	1906-1924	Hubbard, R. W.	1865-1888
Howard,		Hubbard,	
Bushrod B.	1950-1954 ^R	Thomas H.	1901-1915
Howard, Cecil	1949-1956	Hubbell, Henry	
Howard, John		Salem	1928-1936 ^R
Galen	1898-1931	Huddleston, John H.	1904-1915
Howard, Leslie	1932-1940 ^R	Hudnut,	
Howard, Sidney	1926-1939	Alexander M.	1913-1940
Howe, Arthur	1937-1942 ^R	Hudnut, Joseph	1930-1936 ^R
Howe, Ernest	1913-1932	Hudson,	
Howe, Frank E.	1866-1875 ^R	Woodbridge	1853-1866 ?
Howe, Frederic C.	1913-1940	Hughes, Charles	
Howe, George	1927-1954 ^R	Evans	1919-1948
Howe, Henry M.	1897-1922	Hughes, Charles	
Howe, Joseph W.	1892-1907	Evans, Jr.	1927-1950
Howe, Walter	1883-1890	Hughes, Hatcher	1926-1945
Howe, Will D.	1926-1946	Hume, Edward H.	1930-1957
Howells, John		Humphreys,	
Mead	1937-1954 ^R	Alex. C.	1903-1927
Howells, Wm.		Humphreys,	
Dean†	1897-1920	George H.	1894-1898
Howland, Alfred C.	1866-1909	Humphreys,	
Howland, Charles P.	1901-1932	John S.	1948-1953 ^R
Howland, George	1893-1928	Hunt, Charles H.	1859-1872
Howland, Henry E.	1873-1913	Hunt, Clyde	
Howland, John	1907-1926	Du Vernet	1935-1940 ^R
Howson, Roger	1928-1940 ^R	Hunt, J. Ramsay	1911-1937
Hoyt, Alfred M.	1890-1903	Hunt, Leavitt	1858-1875 ^R
Hoyt, Edwin	1847- ?	Hunt, Richard C.	1931-1954
Hoyt, Gerald		Hunt, Richard H.	1890-1931
Livingston	1888-1926		

Hunt, Richard		Hyde, E. Francis	1884-1933
Morris	1855-1895	Hyde, Frederic E.	1899-1936
Hunt, Washington	1866-1867	Hyde, James Hazen	1902-1959
Hunt, Wilson G.	1866-1872 ^R	Hyde, William	
Huntington,		Henry	1898-1943
Archer M.	1931-1955	Iddings, Lewis	
Huntington,		Morris	1891-1921
Charles R.	1891-1915	Ide, George E.	1915-1919
Huntington,		Ingersoll, R. Sturgis	1941-1959 ^R
Daniel*†	1847-1906	Ingham, Charles C.*	1847-1863
Huntington,		Ingraham, George	1900-1912
Francis C.	1913-1916	Ingraham, George	
Huntington,		Landon	1898-1929 ^R
Frederick J.	1895-1925	Inness, George	1853-1890 ^R
Huntington, Wm.		Ipsen, Ernest L.	1923-1951
Reed	1886-1909	Ireland,	
Hurd, Richard		Frederick G.	1898-1915
Melancthon	1932-1937 ^R	Irving, John Treat	1872-1906
Hurlbut, Byron S.	1915-1929	Irving, Pierre M.	1860-1876
Hurst, John		Irwin, Benoni	1892-1896
Fletcher	1895-1902 ^R	Irwin, Wallace	1923-1944 ^R
Husted, William H.	1890-1890	Iselin, Adrian	1869-1905
Hutcheson, Ernest	1921-1951	Iselin, Adrian	1893-1935
Hutcheson, Joseph	1898-1919 ^R	Iselin, John H.	1942-1955 ^R
Hutcheson, Wm. A.	1921-1942	Isham, Charles	1890-1919
Hutchins, Waldo	1852-1857 ?	Isham, Samuel	1893-1914
Hutchinson,		Ives, Brayton	1876-1914
Joseph C.	1880-1887	Ives, H. Davis	1926-1938
Hutton, Benjamin H.	1858-1884	Ives, Halsey C.	1911-1911
Hutton, Frederick R.	1889-1918	Ives, Herbert E.	1946-1953
Hutton, Laurence	1886-1904	Ives, Raymond	1945-1955
Hutton, Wm. Rich	1886-1901	Jaccaci, August F.	1896-1930
Huyck, Edmund		Jackson, A. V.	
Niles	1922-1930	Williams	1908-1937
Hyde, Arthur Sewall	1918-1920	Jackson, F. Ellis	1945-1950
Hyde, B. Talbot	1908-1933	Jackson, Frank W.	1903-1919
Hyde, Charles		Jackson, Frederick	
Cheney	1927-1952	Jones Foakes	1917-1937 ^R

FORMER MEMBERS

281

Jackson, Geo. Thomas	1901-1916	Jelliffe, William Raymond	1936-1959
Jackson, Percy V.	1938-1941	Jenks, Jeremiah W.	1900-1929
Jackson, S. Macauley	1897-1912	Jenner, William A.	1892-1915
Jackson, Stuart W.	1941-1957	Jenness, John S.	1867-1877 ^R
Jacobi, Abraham	1873-1919	Jennings, Fred'k B.	1892-1920
Jacobus, Melancthon W.	1919-1937	Jennings, Oliver Gould	1897-1907 ^R
Jacoby, Harold	1892-1932	Jervy, Huger W.	1920-1949
Jaegers, Albert	1914-1925	Jessup, Henry W.	1902-1934
Jaffray, Robert	1892-1926	Jessup, R. J.	1859- ?
James, Alexander	1928-1946	Jessup, Walter A.	1935-1944
James, Arthur Curtis	1901-1941	Jessup, Morris K.	1857-1908
James, D. Willis	1889-1907	Jewett, Frank B.	1931-1949
James, F. Cyril	1948-1950 ^R	Jewett, George L.	1892-1916
James, Henry	1853-1857 ?	Jewett, Rutger	
James, Henry	1913-1947	Bleeker	1928-1935
James, Henry, Jr.	1875-1878 ^R	Jobling, James W.	1934-1950 ^R
James, Henry A.	1892-1929	Johnson, Alexander Smith	1852- ?
James, Robt. Coleman	1910-1920	Johnson, Allen	1929-1931
James, Walter B.	1891-1927	Johnson, Alvin	1940-1944 ^R
James, William	1949-1959 ^R	Johnson, Douglas Wilson	1918-1944
Jamieson, Francis A.	1951-1960	Johnson, Eastman	1862-1906
Janeway, Edward G.	1883-1911	Johnson, Edward	1952-1959
Janeway, Theodore C.	1907-1917	Johnson, Robert Underwood	1889-1937
Janvier, Thomas A.	1892-1913	Johnson, Rossiter	1892-1931
Jarrett, Edwin S.	1912-1938	Johnson, Samuel W.	1881-1881
Jay, John†	1854-1894	Johnson, Wayne	1933-1947
Jay, John C.	1891-1923	Johnson, William S.	1936-1937
Jay, Pierre	1910-1949	Johnson, William Templeton	1929-1953 ^R
Jay, William	1869-1915	Johnson, Woolsey	1875-1887
Jefferson, Charles E.	1903-1911 ^R	Johnston, James B.	1859-1887
Jefferson, Joseph	1897-1905	Johnston, John	1927-1950 ^R
		Johnston, John H.	1889-1941

Johnston, John T.	1866-1893	Keener, William A.	1894-1913
Joline, Adrian H.	1897-1912	Keiser, George	
Jones, Adam Leroy	1915-1934	Camp	1955-1956
Jones, Alanson S.	1866-1881	Keller, C. M.	1869-1874
Jones, Alfred	1847-1900	Kelley, James	
Jones, Alfred		Edward	1859- ?
Goldsborough	1856-1866 ?	Kellogg, Frederic B.	1950-1958
Jones, Bassett	1939-1960	Kellogg, Vernon	
Jones, F. Robertson	1932-1941	Lyman	1920-1933 ^R
Jones, Francis C.	1889-1932	Kelly, Edmond	1892-1909
Jones, George	1855- ?	Kelly, Robert *	1847-1856
Jones, H. Bolton	1882-1927	Kelly, Robert	1875-1889 ^R
Jones, Howard		Kelman, John	1921-1923 ^R
Mumford	1949-1951 ^R	Kelsey, Carl	1912-1953
Jones, Patrick H.	1867-1881 ^R	Kemble,	
Jones, Robert		Gouverneur *	1847-1875
Edmond	1933-1954	Kemble, Peter	1847-1855 ^R
Jones, Samuel	1852-1857 ?	Kemble, Peter	1889-1900
Jones, T. Catesby	1935-1946	Kemble, William *	1847-1881
Jones, Thomas Jesse	1931-1950	Kemmerer, Edwin	
Jopling, Morgan W.	1941-1942	Walter	1931-1945
Joy, Charles A.	1859-1891	Kemp, Jas. Furman	1900-1926
Judson, Edward	1897-1914	Kendall, Edward H.	1883-1901
Judson, Frederick N.	1912-1919	Kendall, Wm.	
Judson, Harry Pratt	1908-1927	Mitchell	1894-1941
Kaelber, William G.	1944-1948	Kendall, Wm.	
Kaempffert,		Sergeant	1910-1938
Waldemar	1935-1956	Kendrick, Henry L.	1868-1891
Kammerer,		Kennard,	
Frederick	1894-1928	Thomas W.	1863-1866
Kammerer, Percy		Kennedy, Edward G.	1918-1932
Gamble	1939-1946	Kennedy, Foster	1916-1952
Kane, Robert P.	1859- ?	Kennedy, James L.	1860-1861 ^R
Katte, Edwin B.	1917-1928	Kennedy, John S.	1863-1909
Kay, J. Murray	1899-1915	Kensett, John F.	1849-1872
Kearney, Philip J.	1945-1950 ^R	Kent, Chas. Foster	1924-1925
Keating, Cletus	1936-1944 ^R	Kent, Henry W.	1904-1948
Keck, Charles	1931-1951	Kent, Ira Rich	1939-1945

FORMER MEMBERS

283

Kent, James	1873-1886	King, George	
Kent, William	1856-1857 ?	Gordon	1892-1917 ^R
Keppel, David	1918-1934 ^R	King, James Gore	1905-1932
Keppel, Frederick		King, John	1887-1894 ^R
Paul	1911-1943	King, Le Roy	1889-1895
Kernan, John D.	1947-1957 ^R	King, Stanley	1930-1951
Kernochan, Frank E.	1866-1884	King, W. L.	
Kernochan,		Mackenzie	1915-1931 ^R
Frederick J.	1869-1879 ^R	Kingsbury,	
Kernochan,		Frederick J.	1876-1910
Marshall R.	1936-1955	Kingsbury,	
Kerr, Philip (Marquess		Howard T.	1909-1937
of Lothian)	1936-1940	Kinnicutt, Francis P.	1878-1913
Kershaw, Francis		Kinnicutt,	
Stewart	1916-1930	Lincoln N.	1895-1921
Kershaw, Joseph	1854-1856	Kinnicutt, Thomas	1865-1882
Kessler, George E.	1915-1923	Kinsley, Edgar L.	1896-1917 ^R
Kettering,		Kip, William F.	1901-1905
Charles F.	1943-1958	Kipling, Rudyard	1895-1936
Keyes, Edward L.	1889-1924	Kirchoff, Charles	
Keyes, Edward L.	1930-1949	W. H.	1903-1911 ?
Kidder, Camillus G.	1909-1921	Kirchwey,	
Kidder, Henry		George W.	1899-1942
Maynard	1938-1949	Kirkbride,	
Kidder, Jerome F.	1941-1949	Franklin B.	1911-1955
Kihn, W. Langdon	1947-1957	Kirkbride,	
Kilbreth, James T.	1869-1897	William H.	1925-1958
Kilbreth, James T.	1911-1954	Kirkland, Charles P.	1851-1880 ?
Kimball, Alfred R.	1897-1929	Kirkwood, James P.	1859- ?
Kimball, Arthur		Kirlin, J. Parker	1909-1923 ^R
Reed	1900-1933	Kissel, Gustav	
Kimball, Fiske	1924-1955	Edward	1881-1911
Kimball, Ingalls	1918-1933	Kissel, Rudolph H.	1897-1942
Kimball, James P.	1866-1913	Kitchen, William K.	1864-1866 ?
Kimball, Richard B.	1847- ?	Kittredge, George	
King, Clarence	1874-1901	Lyman	1920-1933 ^R
King, Edward	1889-1908		

Kittredge, Samuel		La Farge, C. Grant	1892-1938
Dana	1923-1939	La Farge,	
Klamroth, Wilfried	1926-1944	Christopher	1930-1956
Klauder, Charles Z.	1921-1938	La Farge, John†	1860-1910
Kleitzi, William L.	1953-1957	La Farge,	
Knapp, Arnold	1911-1956	Oliver H. P.	1907-1936
Knapp, Charles	1863-1874 ^R	La Farge, Thomas	1935-1942
Knapp, Shepherd*	1847-1850	Lahey, Richard	1929-1936 ^R
Kneeland, Charles	1853-1866	Lake, Kirsopp	1918-1946
Knight, H. Stanley	1926-1946 ^R	Lakin, Herbert C.	1909-1952
Knoblock, Edward	1913-1945	Lamb, Albert R.	1926-1959
Knoedler, Michael	1864-1878	Lamb, William F.	1936-1952
Knower, Benjamin	1866-1902	Lambdin, George	
Knowlton, Theodore		Cochran	1868-1872 ^R
Ely	1920-1953	Lambert,	
Knox, Geo. William	1900-1912	Adrian V. S.	1909-1952
Knox, Henry Hobart	1908-1954	Lambert, Alexander	1894-1939
Knox, John J.	1886-1892	Lambert, Edward W.	1873-1904
Kohlsaat,		Lambert, Robert A.	1943-1952 ^R
Herman H.	1922-1924	Lambert, Samuel W.	1890-1942
Kolbe, Parke R.	1933-1942	Lambert, Walter	
Korbay, Francis	1892-1913	Eyre	1909-1930
Korff, Serge A.	1924-1924	Lamont, Hammond	1906-1909
Kosmak, George W.	1952-1954	Lamont, Robert	
Kost, Frederick W.	1905-1923	Patterson	1931-1948
Krause, Allen K.	1931-1941	Lamont, Thomas W.	1910-1948
Krech, Alvin W.	1900-1928	Lampman, Lewis	1895-1918
Krehbiel, Edward	1928-1950	Landfield, Jerome	1922-1934 ^R
Kubler, George		Lane, Franklin K.	1920-1921
Alexander	1946-1951 ^R	Lane, Frederick A.	1864-1873 ^R
Kumasaki, Kyo	1922-1923	Lane, Gardiner M.	1893-1908 ^R
Kuntze, Edward J.	1864-1870	Lane, James W.	1942-1959
Kunz, George F.	1895-1932	Lane, Josiah	1852-1872
Lada-Mocarski, V.	1952-1957 ^R	Lane, Smith E.	1866-1894 ^R
Ladd, William		Lang, Louis	1849-1893
Sargent	1926-1949	Langley, Samuel P.	1881-1906
La Farge, Bancel	1894-1938	Lanier, Charles	1871-1923 ^R

Lansing, Abraham	1891-1899	Learned, James E.	1892-1902
Lansing, Ambrose	1941-1959	Learned, William S.	1926-1950
Lapsley, Howard	1864-1913	Leavitt, James T.	1889-1894
Larned, Charles W.	1893-1911	LeClear, Thomas	1863-1882
Larocque, Joseph	1890-1908	Le Conte, Robert G.	1912-1924
Larremore, Wilbur	1898-1918	Lederle, Ernst	
Latham, John H.	1891-1908	Joseph	1903-1918 ^R
Lathrop, Bryan	1894-1916	Ledoux, Louis V.	1916-1948
Lathrop, Francis	1892-1909	Ledyard, Lewis Cass	1891-1932
Lathrop,		Lee, Benjamin F.	1891-1907
William G., Jr.	1894-1896	Lee, Burton James	1919-1925 ^R
Latourette, Kenneth		Lee, Charles Carroll	1885-1893
Scott	1945-1956 ^R	Lee, Charles H.	1896-1921
Latting, John J.	1864-1866 [?]	Lee, D. Williamson	1852-1886
Law, Walter W.	1892-1924	Lee, Frederick S.	1892-1939
Lawler, Thomas B.	1939-1945	Lee, Gideon	1859-1894
Lawrence,		Lee, Porter R.	1934-1939
Abraham R.	1875-1917	Lee, William H. L.	1903-1918
Lawrence, Arthur	1900-1909	Lee, William P.	1857-1877
Lawrence, Henry C.	1905-1919	Leeds, William B.	1860- ?
Lawrence,		Leeming, Thomas L.	1920-1925
Richard H.	1906-1936	Lefevre, Edwin	1905-1943
Lawrence, William		Lefferts, Marshall	1867-1876
Betts	1875-1887 ^R	Leland, Charles	
Lawrence, Wm. T.	1884-1893	Godfrey	1859- ?
Lawrence, William		Lemist, George H.	1863- ?
Witherle	1913-1958	Lemmon, Walter S.	1944-1951 ^R
Lawrie, Alexander	1867- ?	Lente, Frederick	1872-1876 ^R
Lawson, Ernest	1924-1939	Leonard, William H.	1861- ?
Lawson, Victor F.	1923-1925	LeRoy, Robert	1853-1857 [?]
Lay, Charles		Leupp, Charles M.*	1847-1859
Downing	1912-1956	Leutze, Emanuel	1859-1868
Lay, George C.	1894-1934	Levermore, Chas. H.	1903-1927
Lay, Oliver I.	1881-1890	Lewis, Charlton T.	1864-1904
Layton, Frederick	1897-1909 ^R	Lewis, Howard C.	1934-1952
Leaming, Edward	1896-1916	Lewis, Isaac	1857-1866
Learned, H. Barrett	1925-1931	Lewis, Robert	1916-1939

Lewis, Taylor	1847-1849 ^R	Lloyd, Robt.	
Lewis, William		McAllister	1924-1927
Draper	1925-1949	Lobdell, Harold E.	1946-1959 ^R
Lewis, William		Lobenstine,	
Mather	1939-1945	Edwin C.	1944-1958
Libbey, William	1908-1927	Locke, Franklin D.	1905-1927
Lie, Jonas	1926-1940	Lockman,	
Lieb, Charles C.	1950-1956	DeWitt M.	1922-1957
Lieber, Francis	1857-1872	Lockwood, Geo.	
Lille, Frank Rattray	1925-1947	Roe, Jr.	1896-1931
Lincoln, Robert T.	1916-1926	Lockwood, I. Ferris	1890-1927
Lincoln, Solomon	1892-1907	Lockwood, John S.	1950-1950
Lindabury,		Lockwood, Luke	
Richard V.	1919-1925	Vincent	1916-1950 ^R
Lindley, Charles L.	1888-1931	Lockwood, Wilton	1903-1914
Lindsay, Samuel		Lodge, Gonzales	1905-1942
McCune	1902-1959	Lodge, Henry Cabot	1892-1924
Linton, Ralph	1944-1952 ^R	Logan, A. D.	1849-1869
Linton, Wm. James	1867-1897	Lohmann, Carl A.	1939-1952 ^R
Lipman, Charles B.	1943-1944	Loines, Russell H.	1917-1922
Lippincott, Wm. H.	1891-1920	Long, R. Cary	1849-1849
Littell, Philip	1940-1943	Long, Thomas J.	1894-1905
Little, Arthur D.	1919-1935	Longcope,	
Little, Clarence C.	1928-1931 ^R	Warfield T.	1915-1953
Little, Robins	1879-1905 ^R	Longfellow,	
Livermore,		Ernest W.	1892-1921
Charles T.	1865-1866 [?]	Loop, Henry	
Livermore, Frank	1896-1902	Augustus	1863-1894 ^R
Livermore,		Lord, Daniel D.	1894-1894
William R.	1892-1919	Lord, Franklin B.	1893-1908
Livingston, Clarence	1855-1857 [?]	Lord, Franklin B.	1927-1936 ^R
Livingston,		Lord, George	
Goodhue	1898-1951	De Forest	1864- [?]
Livingston,		Lord, George	
Robert J.	1860-1891	de Forest	1882-1892
Lloyd, Arthur S.	1913-1934 ^R	Lord, George	
		de Forest	1944-1950

FORMER MEMBERS

287

Lord, James Couper	1860-1869	Lum, Charles M.	1912-1938 ^R
Lorre, Leonor		Luquer, Lea	
Fresnel	1902-1938 ^R	McIlvaine	1899-1930
Loring,		Luquer, Lea	
Augustus P., Jr.	1948-1951	McIlvaine	1901-1919
Lossing, Benson		Luquer, Thatcher	
John	1847- ?	T. P.	1918-1958
Lothian, Marquess of,		Lusk, Graham	1893-1932
see Kerr, Philip		Lusk, William	
Lothrop, Stanley		Brown	1921-1953
Belden	1921-1943 ^R	Lusk, Wm.	
Lovett, Robt. S.	1923-1932	Chittenden	1901-1934
Low, A. Augustus	1881-1912	Lusk, William T.	1873-1897
Low, Abiel Allot	1865-1887 ^R	Lyle, H. H. M.	1946-1947
Low, Benj. R. C.	1923-1941	Lyman,	
Low, Seth	1890-1916	Alexander S.	1921-1930
Low, Will H.	1887-1932	Lyman, David R.	1930-1949 ^R
Lowell, Abbott		Lyman, Joseph	1881-1913
Lawrence	1913-1933 ^R	Lynde, Samuel A.	1916-1935 ^R
Lowell, Percival	1898-1916	Lyon, Samuel B.	1894-1912 ^R
Lowery, John A.	1859-1862 ^R	Lyon, Samuel E.*	1847-1850
Lowes, John		Lythgoe, Albert M.	1909-1934
Livingston	1928-1936 ^R	Mabie, Hamilton W.	1897-1916
Lowndes, James	1893-1910	Mabon,	
Lowrie, Charles N.	1920-1939	James Brown	1910-1941
Lowrie, John M.	1932-1954	Mabon, William	1905-1917
Lowry, Edward G.	1924-1943	MacAlarney, Robert	
Lowry, Thomas	1901-1909	Emmet	1929-1945
Ludington, Chas. H.	1864-1909	McAlpin,	
Ludington,		Charles W.	1908-1942
G. Franklin	1943-1949	McAneny, George	1899-1953
Ludlow, Edwin	1852-1857 ?	McBain, Howard	
Ludlow, Edwin	1905-1924	Lee	1918-1936
Ludlow, FitzHugh	1864- ?	McBey, James	1949-1959
Ludlow, Jas. B.	1894-1921	McBurney, Charles	1884-1913
Ludlow, Nicoll	1909-1915	McCagg, Louis B.	1892-1908 ^R
Ludlum, Nicholas	1857-1868	MacCallum, G. A.	1919-1920 ^R

MacCallum, W. G.	1910-1944	McElrath, Percy	1886-1901
McCartan, Edward	1925-1947	McElrath, Thomas	1855-1888
McClelland,		McEntee, Jervis	1862-1891
James F.	1913-1955	MacEwen, Walter	1906-1943
McClintock,		McFarland, Walter	1886-1888
Emory	1890-1915 ^R	Macfarlane,	
McClure, James		Wallace	1914-1928
G. K.	1951-1956	McGann, John M.	1946-1955 ^R
McCollester, Parker	1928-1954	McGarrah,	
McComas, Jos.		Gates W.	1926-1940
Patton	1925-1943	McGiffert,	
McConaughy,		Arthur C.	1899-1933
James L.	1938-1948	McGrath, George	1852-1854 ^R
McConnell,		McGregor, James	
Samuel D.	1903-1912 ^R	Howard	1928-1947 ^R
McCormack, Alfred	1956-1956	McGuckin,	
McCoy, Frank		William G.	1908-1926
Ross	1940-1946 ^R	Machado, José A.	1923-1942 ^R
McCracken, Henry		McIlvaine,	
Noble	1917-1932 ^R	A. Emerson	1860- ?
McCrea, Nelson		McIlvaine, James	
Glenn	1918-1944	Hall	1890-1900 ^R
McCrea,		McIntyre, Alfred R.	1945-1948
Roswell C.	1919-1942 ^R	MacIver,	
McCready,		Robert M.	1931-1940 ^R
Benjamin W.	1855-1886 ^R	Mackall, Leonard L.	1920-1937
McCutcheon, Geo.		Mackay-Smith,	
Barr	1915-1928	Alexander	1889-1897 ^R
McCutcheon,		McKee, Elmore	
Victor H.	1937-1949	McNeill	1939-1944 ^R
Macdonald, Charles	1878-1928	Mackenzie,	
Macdonald, Gordon	1895-1908	George M.	1925-1952
Macdonough,		Mackenzie,	
Aug. R.†	1852-1907	James C.	1894-1931
MacDougal, Daniel		McKenzie, R. Tait	1913-1938
Trembly	1908-1958	Mackenzie, Wm.	
McDowell, Irvin	1877-1885	Douglas	1918-1936

FORMER MEMBERS

289

McKewan, John P.	1866-1874 ^R	McVickar, William	
McKim, Chas.		Neilson	1870-1876 ^R
Follen	1882-1909	McVicker, John A.	1870-1876 ^R
McLanahan,		McWilliams,	
Geo. W.	1882-1908	Clarence	1917-1924 [?]
McLanahan,		McWilliams,	
M. Hawley	1928-1929	Clarence A.	1917-1927
McLaughlin,		Macy, Chas. A., Jr.	1865-1902
Chester B.	1900-1929	Macy, John H.	1864-1866 [?]
Maclauren, Richard		Macy, V. Everit	1897-1930
Cockburn	1911-1912	Maghee, John	
Maclay, Mark W.	1933-1957	Holme	1896-1925
MacLane, John F.	1948-1958	Magie, David	1878-1916
MacLean, Geo.		Maginnis, Charles	
Edwin	1926-1938	Donaugh	1946-1955
McLean, James M.	1859-1890	Magonigle,	
McLean, Samuel	1857-1893	H. Van B.	1930-1935
McLean, Stafford	1924-1932	Mahan, Alfred	
McLouth,		Thayer	1896-1909 ^R
Lawrence A.	1912-1927	Mahl, William	1908-1918
McMartin, Duncan	1860- ?	Mahony, Walter	
Macmillan,		Butler	1929-1954
Sir Frederick	1875-1936	Main, John H. T.	1919-1931
MacMullen, John	1856-1896	Maitland, Alexander	1892-1907
McMurray,		Maitland, Thomas	1888-1897 ^R
Henry R.	1853- ?	Major, Alexander	1876-1881
MacNeil, Hermon		Malloch, Archibald	1936-1953
Atkins	1907-1947	Mandel, John A.	1912-1929
McNeven, William*	1847- ?	Mann, Charles A.	1862- ?
Macomb,		Manning,	
Alexander	1855-1862 ^R	William T.	1904-1949
McPherson,		Mansfield, Burton	1906-1932
Logan G.	1912-1925	Mansfield, Howard	1887-1938
MacVeagh, Charles	1904-1931	Marble, Frank	1900-1911
McVickar,		Marble, Manton	1862-1917
Henry W.	1889-1905	Marburg, Theodore	1904-1946
		Marbury, Francis F.	1847-1895

Marbury,		Martin, George W.	1924-1959
Francis F., Jr.	1870-1890	Martin, Homer D.	1866-1897
March, Alden	1922-1942	Martin, Newell	1900-1941
March, Charles		Martin, Walton	1905-1949
Wainwright	1858-1864	Martin,	
March, Clement	1896-1937	William M.	1898-1923
Marie, Peter	1853-1857 ?	Marvin, Cloyd H.	1945-1959 ^R
Markoe, Francis H.	1887-1907	Marvin, Walter	
Markoe, Jas. Wright	1890-1920	Taylor	1932-1944
Markoe, Thomas M.	1864-1901	Mason, Alex. Taylor	1906-1920
Marling, Alfred E.	1919-1935	Mason, D. G.	1861-1869
Marquand, Allan	1887-1924	Mason, Erskine	1879-1882
Marquand, Henry	1893-1921	Mason,	
Marquand,		Henry Lowell	1929-1957
Henry G.	1863-1902	Masqueray,	
Marquis, Don	1922-1929 ^R	Emmanuel L.	1905-1917
Marsh, Ed. Clark	1918-1922	Masten, Arthur H.	1903-1935
Marsh, Elias J.	1894-1908	Masten, Everett	1928-1941 ^R
Marsh, Othniel C.	1876-1899	Mather, Frank	
Marsh, Reginald	1953-1954	Jewett, Jr.	1905-1953
Marshall, Charles C.	1930-1938	Mather, Rufus G.	1944-1952
Marshall, Charles H.	1866-1912	Mathesius,	
Marshall, Henry		Frederick	1925-1949 ^R
Rutgers	1891-1927	Matheson,	
Marshall, Snowden	1926-1929 ^R	William J.	1907-1930
Marshall,		Mathews, Albert	1848-1903
Trenholm H.	1946-1951	Mathews, Charles T.	1916-1934
Martin, Benjamin		Mathews, Francis S.	1917-1936
Ellis	1897-1908 ^R	Mathews, Frederic	1916-1941
Martin, Charles	1866-1891 ^R	Matthews, Brander	1886-1929
Martin,		Mauran, John	
Drelincourt M.	1945-1949	Lawrence	1930-1933
Martin, Edward S.	1896-1939	Maverick,	
Martin, Everett		Augustus	1868-1870 ^R
Dean	1926-1941	Maxwell, Wm.	
Martin, Frederick		Henry	1900-1920
Roy	1924-1947 ^R	May, Wm. Ropes	1916-1935

FORMER MEMBERS

291

Mayer, Alfred		Melchers, Gari	1911-1932
Marshall	1872-1897	Mellen, Chase	1919-1939
Maynard,		Mellon, Andrew	
George W.	1886-1923	William	1930-1932 ^R
Maynard, Moses	1853-1856	Melville, Allan	1859-1872
Mayo, William		Mendelson, Walter	1902-1940
James	1915-1932 ^R	Merck, George W.	1948-1957
Mayo, William S.	1850-1895	Merle-Smith, Wilton	1892-1923
Mayo-Smith,		Merriam,	
Richmond	1891-1901	Augustus C.	1890-1895
Mayo-Smith,		Merriam, John C.	1922-1945
Richmond	1946-1950	Merrill, Chas. E.	1892-1930
Mayr, Christian*	1847-1850	Merrill, Chas. E., Jr.	1911-1942
Meacham, Alfred B.	1944-1944	Merrill, Edwin G.	1928-1950
Mead, Albert		Merrill, Elmer D.	1931-1950 ^R
Davis	1935-1938 ^R	Merrill, Payson	1888-1933
Mead, Carl A.	1945-1945	Merrill, Wm.	
Mead, Edward		Pierson	1912-1954
Spencer	1883-1894	Merriman, Daniel	1903-1912
Mead,		Merriman,	
Theodore H.	1880-1908 ^R	H. Morton	1926-1954
Mead, Wm.		Merriman, Roger	
Rutherford	1890-1928	Bigelow	1913-1935 ^R
Means, David		Merriman,	
MacGregor	1895-1923 ^R	Thaddeus	1926-1939
Means, James		Merritt, Douglas	1918-1927
Howard	1945-1959 ^R	Mestchersky, Boris	1940-1955 ^R
Meara, Frank		Metcalf, Bryce	1946-1951
Sherman	1923-1927	Metcalf, Lorettus	1888-1902 ^R
Mears, J. Ewing	1913-1919	Metcalf, Willard L.	1917-1925
Medary, Milton		Metcalf, William	1893-1909
Bennett	1917-1929	Metcalfe, Henry	1889-1927
Meeks, Everett V.	1925-1954	Metcalfe, John T.	1869-1873 ^R
Mees, C. E.		Mettler, John	
Kenneth	1945-1955 ^R	Wyckoff	1932-1952
Meigs, Henry, Jr.	1856-1861 ^R	Meyer, Adolph	1906-1950
Melcher, John S.	1917-1945	Meyer, Henry C.	1886-1935

Mezes, Sidney		Miller, William	
Edward	1916-1931	Davis	1937-1951 ^R
Michie, Peter S.	1874-1901	Milles, Carl	1939-1955
Middlebrook,		Millet, Frank D.	1884-1912
Frederick	1904-1910 ^R	Millet, Josiah B.	1909-1938
Midzuno, Kokichi	1911-1914	Milliken, Henry	
Mielatz, Chas. F. W.	1911-1919	Oothout	1940-1945
Mifflin, Geo. H.	1909-1921	Milliken,	
Mignot, Louis R.	1858-1870	Robert A.	1927-1933 ^R
Milbank, Albert G.	1928-1949	Milliken, Seth Minot	1953-1957
Milbank, Dunlevy	1933-1959	Millis, John	1930-1952
Milburn, John G.	1892-1930	Mills, D. Ogden	1887-1909
Mill, John W.	1847- ?	Mills, John C.	1887-1889
Miller, Augustus F.	1852- ?	Mills, Ogden L.	1935-1937
Miller, Burr		Milnor, Charles E.	1855-1877
Churchill	1945-1950 ^R	Miner, Edward	
Miller, Charles		Griffith	1919-1949 ^R
Addison	1935-1944	Minor, J. M.	1875-1879
Miller, Charles H.	1874-1922	Minturn, Robert B.	1862-1889
Miller, Charles R.	1887-1922	Minturn, Robt.	
Miller, Dickinson		Shaw	1904-1918
Sergeant	1905-1934 ^R	Mitchell, Charles	
Miller, Edgar		Elliott	1898-1907 ^R
Grim, Jr.	1929-1955	Mitchell, Clarence	
Miller, Edmund H.	1855-1887	Blair	1921-1956
Miller, Geo.		Mitchell, Donald	
MacCulloch	1881-1917	Grant	1851-1857 ?
Miller, Geo. Mason	1868-1908	Mitchell, Edward	1872-1909
Miller, Hoyt	1924-1957	Mitchell, John Ames	1882-1918
Miller, Jacob W.	1896-1918	Mitchell, John	
Miller, James		Grant	1924-1957
Alexander	1919-1948	Mitchell, Langdon	1928-1933
Miller, Kenneth		Mitchell, Wesley C.	1915-1948
Dexter	1946-1954 ^R	Mitchell,	
Miller, Roswell	1894-1913	William D.	1935-1955
Miller, Theo. F.	1905-1913	Mitchill, Bleeker N.	1903-1907
		Modjeski, Ralph	1928-1933 ^R

FORMER MEMBERS

293

Moen, Edw. Calvin	1915-1920	Morawetz, Victor	1896-1938
Moffat, Douglas M.	1942-1956	More, Paul Elmer	1907-1937
Moffat, Jay		Morey, Charles	
Pierpont	1942-1943	Rufus	1944-1955
Moffat, R. Burnham	1900-1916	Morgan,	
Moir, William W.	1901-1902	Alexander C.	1892-1933
Moldenhawer, J. V.	1946-1948	Morgan,	
Molitor, Frederic A.	1914-1938	Brockholst	1893-1900 ^R
Monell, Claudius L.	1857- ?	Morgan, Charles	1867-1867
Monell, William H.	1851- ?	Morgan, Edwin D.	1877-1883
Monroe, Paul	1918-1947	Morgan, Edwin V.	1909-1934
Monroe, Robt.		Morgan, George H.	1892-1911
Grier	1903-1924	Morgan, George W.	1950-1957
Montague, Richard		Morgan, J. Pierpont	1862-1913
Ward	1897-1932 ^R	Morgan, J. Pierpont	1894-1943
Moody, Paul D.	1925-1947	Morgan, John Hill	1920-1942 ^R
Moody, William R.	1914-1933	Morgan, Junius S.	1898-1932
Moody, Winfield S.	1921-1931	Morgan, Junius	
Moon, Parker T.	1935-1936	Spencer, Jr.	1932-1941 ^R
Moore, Charles	1907-1942	Morgan, Philip H.	1887-1898 ^R
Moore, Edward C.	1879-1891	Morgan, Thomas H.	1911-1928 ^R
Moore, Edward		Morgan, Wallace	1921-1948
C., Jr.	1895-1937	Morgan, Wm. D.	1865-1887
Moore, Edw.		Morley, Frank V.	1946-1948 ^R
Caldwell	1905-1943	Morley, Sylvanus	
Moore, Edward		Griswold	1940-1948
Roberts	1944-1952	Morris, Benjamin	
Moore, Frank	1858- ?	Wistar	1911-1944
Moore, Frederick	1922-1949 ^R	Morris, Fordham	1898-1909
Moore, George H.	1852-1862 ^R	Morris, Lewis G.	1858- ?
Moore, John		Morris, Lewis R.	1893-1936
Bassett	1892-1947	Morris, Lewis	
Moore, Thomas S.	1894-1899	Spencer	1928-1941 ^R
Mora, F. Luis	1918-1940	Morris, Roland S.	1922-1945
Moran, Charles	1863- ?	Morris,	
Moran, Horace	1919-1941	Stuyvesant F.	1878-1928
Moran, Thomas	1882-1926	Morris, Wilkins	1858- ?

Morrison, Geo.		Murphy, James B.	1931-1950
Austin	1897-1916	Murphy, John	
Morrow, Dwight W.	1913-1931	Francis	1888-1900 ^R
Morse, Edwin		Murray, Ambrose	
Wilson	1902-1924	Spencer, Jr.	1892-1918 ^R
Morse, James		Murray, Cecil D.	1927-1931 ^R
Herbert	1877-1923	Murray, Francis W.	1894-1929
Morse, Samuel		Murray, Geo.	
Finley, B.	1858-1860 ^R	Welwood	1908-1943
Morton,		Murray, John R.	1858- ?
Benjamin A.	1937-1955	Murray,	
Morton, Henry	1872-1884 ^R	Washington	1860-1867
Morton, Levi		Musser, John H.	1908-1912
Parsons	1859-1920	Myer, Albert J.	1870-1880
Mosenthal,		Myers, George	
Herman O.	1930-1954	Hewitt	1932-1957
Mosenthal, Joseph	1891-1896	Myers, James	
Moses, Frederick J.	1947-1950	Jefferson	1898-1914 ^R
Mosle, A. Henry	1933-1957	Myers, Louis	
Moss, Courtlandt D.	1861-1901	Guerineau	1926-1932
Moss, Frank	1894-1905 ^R	Myers, T. Bailey	1853-1888
Mott, Alexander B.	1860-1888	Myers, T. Halsted	1899-1925
Mott, John R.	1919-1935 ^R	Mygatt, Lemuel C.	1896-1910
Mott, William F.	1891-1916	Nadal, Charles C.	1904-1931
Mount, Richard E.	1870-1880	Nadal, E. S.	1875-1922
Mowbray,		Nagel, Charles, Jr.	1947-1955 ^R
H. Siddons	1892-1928	Nally, Edward	
Mowry, Sylvester	1860- ?	Julian	1923-1953
Mullins, George		Nash, John B.	1934-1939
Walker	1932-1956	Nash, John McL.	1876-1916
Munn, Charles A.	1896-1924	Nash, Stephen P.	1851-1898
Munro, Dana C.	1928-1933	Nash, Thomas	1893-1926
Munroe, George E.	1895-1932	Neale, Laurance	
Munroe, Vernon	1926-1957	Irving	1943-1956
Murphy, Franklin	1898-1920	Neilson, William	
Murphy, Fred		Allan	1940-1946
Towsley	1917-1948	Nelson, Edward D.	1851-1857 ?

FORMER MEMBERS

295

Nelson, Francis A.	1923-1950	Niles, Walter L.	1918-1941 ^R
Nelson, Geo.		Nitze, William	
Francis	1902-1932	Albert	1939-1957
Nelson, Godfrey N.	1939-1954	Noble, Alfred	1905-1914
Nelson, Henry		Norrie, Gordon	1890-1909
Loomis	1894-1908	Norris, Van Horne	1893-1933
Nesmith, Robert D.	1876-1880	Norris, Henry S.	1899-1916
Nettleton, George		North, Thomas M.	1877-1913
Henry	1911-1959	Northrup,	
Nevin, Robert J.	1888-1906	William P.	1891-1935
Nevin, Wm.		Norton, Chas. Dyer	1913-1923
Wilberforce	1895-1899	Norton, Frank H.	1864-1866 [?]
Nevins, Russell H.	1847-1853	Norton, Garrison	1938-1952 ^R
Nevins, Russell H.	1943-1951	Norton, William	
Newberry, John S.	1866-1892	Warder	1940-1945
Newbold, Thos. H.	1855-1869	Norwood, Robert	1929-1932
Newell, Edward T.	1922-1941	Nott, Charles C., Jr.	1932-1957
Newton, Isaac	1870-1884	Nourse,	
Newton, John	1887-1895	Charles J., Jr.	1891-1907
Nichols, Geo.		Noyes, Alexander	
Livingston	1919-1932	Dana†	1898-1945
Nichols, Harry		Noyes, C. Reinold	1922-1954
Pierce	1907-1940	Noyes, Daniel R.	1899-1908
Nichols, John		Noyes, G. F.	1866-1867
Tredwell	1916-1932 ^R	Noyes, Henry D.	1868-1900
Nichols, John W. T.	1909-1920	Noyes, Walter C.	1916-1926
Nichols, Spencer		Noyes, Wm. Curtis	1854-1864
Van B.	1926-1947	Oakes, Josiah	1847-1857 [?]
Nicholson,		Oakley, Henry A.	1852-1898 ^R
Meredith	1924-1932 ^R	Oakley, Thornton	1942-1953
Nicodemus, Frank		Oakman, Walter	1893-1920 ^R
Courtney, Jr.	1920-1957	O'Brien, Fitz-James	1853-1855 [?]
Nicoll, Fancher	1912-1918	O'Brien, John F.	1931-1939
Nicoll, Henry	1850-1851	O'Brien, Morgan J.	1899-1937
Nicoll, Henry D.	1887-1908	O'Connor, Charles	1855-1881 ^R
Nicoll, Jas. Craig	1876-1918	Odell, George C. D.	1915-1949
Nicoll, Robert	1868-1870 ^R		

Odell, Hamilton	1900-1922	Osborn, Henry	
Oertel, Hanns	1910-1913 ^R	Fairfield	1893-1932 ^R
Officer, Thomas S.	1847- ?	Osborn, William	
Ogden, Alfred	1858-1862 ^R	Church	1896-1951
Ogden, Chas. H.	1864-1874	Osborn, William H.	1854-1855 ^R
Ogden, David B.	1895-1923	Osborne, Thomas	
Ogden,		Mott	1911-1926
Gouverneur M.	1868-1884	Osgood, Alfred	
Ogden, Robert C.	1899-1913	Townsend	1925-1959
Ogden, Rollo	1902-1937	Osgood, James R.	1866-1892
Ogden, Wm. B.	1857-1877	Osgood, Samuel	1863-1880
Ogilby, Remsen B.	1924-1943	Otis, Fessenden	
Ogilvie, Clinton	1887-1900	Nott	1861-1895 ^R
Olds, George D.	1928-1931	Otis, George K.	1867-1889 ^R
Olds, Robert E.	1926-1932	Otis, Wm. K.	1888-1906
Olin, Stephen H.	1875-1925	Ottendorfer, Oswald	1872-1900
Oliver, Peter	1939-1959	Oudin, Lucien	1894-1929
Olmsted, A. H.	1893-1929	Oudin, Maurice A.	1918-1929
Olmsted, Fred'k Law	1859-1903	Outerbridge, E. H.	1911-1932
Olmsted, Fred'k Law	1904-1957	Overstreet, Henry	
Olmsted, John Chas.	1898-1920	Allen	1914-1916 ^R
Olmsted, Wm. Beach	1924-1929	Owen, Russell	1937-1952
Olmsted, Wm.		Packard, Arthur W.	1950-1953
Beach, Jr.	1940-1948	Packard, Charles W.	1891-1913 ^R
Olney, George		Paddock, Robert	
Harwood	1915-1950	Lewis	1925-1938 ^R
Olney, Peter B.	1874-1922	Paddock, Willard	
Olney, Sigourney B.	1953-1956	Dryden	1920-1956
Olyphant, Robert		Paderewski,	
Morrison	1863-1876 ^R	Ignace J.	1923-1941
Oothout, Edward	1863-1903	Page, Curtis Hidden	1905-1939 ^R
Opdycke, Leonard E.	1903-1914	Page, Edward D.	1890-1918
Opdyke, George	1859- ?	Page, Frank C.	1947-1950
Ordronaux, John	1856-1857 ^P	Page, Thomas	
Ordway, Samuel H.	1905-1934	Nelson	1895-1922
Orr, Alexander E.	1901-1914	Page, William	1850-1857 ^P
Osborn, A. Perry	1944-1948 ^R		

FORMER MEMBERS

297

Pagenstecher, Albrecht	1892-1926	Parks, Leighton	1905-1938
Paine, Charles	1891-1906	Parmly, Eleazer*	1847- ?
Painter, Henry McM.	1898-1934	Parris, Ed. Lowden	1895-1921
Painter, Sidney	1956-1960	Parrish, James C.	1891-1926
Palen, George	1853-1876	Parrish, Samuel L.	1893-1932
Pallen, Condé B.	1920-1929	Parshall, DeWitt	1911-1931 ^R
Palmer, Frederick	1911-1958	Parsons, Arthur Jeffrey	1904-1915
Palmer, George H.	1870-1887	Parsons, Edw. Smith	1927-1943
Palmer, Howard	1929-1944	Parsons, Geoffrey†	1922-1956
Palmer, J. Culbert	1921-1928	Parsons, John E.	1867-1915
Palmer, Walter L.	1895-1932	Parsons, Samuel	1886-1923
Palmer, Walter Walker	1923-1950	Parsons, Wm. Barclay	1897-1932
Paris, Irving	1852-1874 ^R	Parton, Arthur	1882-1895 ^R
Paris, Wm. Franklyn	1914-1954	Parton, Henry W	1893-1933
Parish, John H.	1847- ?	Partridge, Edward L.	1892-1930
Park, Richard H.	1864- ?	Pasvolsky, Leo	1950-1953
Park, William H.	1900-1939	Paton, David	1899-1925
Parker, Alton B.	1905-1926	Paton, John	1893-1899 ^R
Parker, Charles Wolcott	1911-1922 ^R	Paton, Stewart	1911-1942
Parker, Cortlandt	1890-1907	Paton, Wm. Agnew	1898-1918
Parker, Sir Gilbert	1897-1932	Patterson, Arthur C.	1944-1950
Parker, Horatio	1908-1919	Patterson, C. Stuart	1892-1920 ^R
Parker, J. Mason	1863-1866 [?]	Patterson, Edward	1888-1910
Parker, James C.	1848-1851 [?]	Patterson, Edward L.	1895-1930
Parker, John C.	1938-1951 ^R	Patterson, Henry Stuart	1910-1957
Parker, Willard	1864-1884	Patterson, Robert P.	1948-1952
Parker, Willard, Jr.	1876-1907	Paul, James A.	1954-1957
Parker, William L.	1893-1915	Paulding, Jas. Kirke	1888-1943
Parkin, William	1891-1943	Paulding, James N.	1867-1898
Parkin, William W.	1863-1902	Paulding, William J.	1847-1851 [?]
Parkinson, Thomas I.	1921-1959	Paxton, John R.	1883-1907 ^R
Parks, James Lewis	1899-1910 ^R	Payne, Chas. Thos.	1919-1927

Peabody, Charles A.	1888-1901	Pendleton, F. K.	1892-1894 ^R
Peabody, Charles S.	1916-1935	Penfield,	
Peabody, Endicott	1914-1933 ^R	Frederick C.	1913-1922
Peabody, Geo.		Pennell, Joseph	1905-1926
Foster	1902-1938	Penniman,	
Peabody, George L.	1881-1914	Josiah H.	1928-1941
Peabody, Joseph	1856-1857 [?]	Pennington, Harper	1892-1908 ^R
Peabody, Julian	1921-1928 ^R	Pennoyer,	
Pearce, John M.	1953-1960	A. Sheldon	1928-1957
Pearce, Richard		Penrose, Stephen	
Mills	1919-1930	B. L.	1954-1954
Pearsall, Thomas W.	1865-1866 [?]	Pepoon, Marshall	1859-1877
Pearson, Isaac G.	1864-1874	Percy, Wm. Alex.	1925-1942
Pease, Arthur		Perkins, Benjamin	1892-1904
Stanley	1930-1933 ^R	Perkins, Charles L.	1859-1887
Peaslee, Edward H.	1890-1930	Perkins, Edward	
Peaslee, Ed.		H., Jr.	1890-1902
Randolph	1866-1878	Perkins, George W.	1952-1960
Peck, Charles H.	1912-1927	Perkins, Henry A.	1943-1956 ^R
Peck, Harry		Perkins, John F.	1930-1931 ^R
Thurston	1893-1914	Perkins, John	
Peck, Laurence F.	1926-1951	Newton	1847-1851 [?]
Peck, William G.	1866-1888 ^R	Perkins, Maxwell	
Peckham,		Evarts	1926-1947
Wheeler H.	1875-1905	Perry, Edw. Delavan	1893-1938
Pedersen, James	1910-1947	Perry, Enoch Wood	1868-1915
Peele, Robert	1903-1942	Perry, James	
Pegram, George		DeWolf	1931-1947
Braxton	1939-1958	Perry, John G.	1881-1926
Peirce, Charles S.	1877-1884	Perry, Wm. A.	1888-1916
Peirce, Harold	1919-1932	Peters, George A.	1860-1894
Peixotto, Ernest C.	1927-1940	Peters, Harry T.	1931-1948
Pell, Alfred	1877-1901	Peters, John P.	1895-1921
Pell, Duncan A.	1869-1874	Peters, John P.	1937-1955
Pell, R. S.	1857-1868	Peters, William R.	1897-1931
Pellew, Charles E.		Peterson, Frederick	1895-1938
(Lord Exmouth)	1891-1945	Phelps, Charles	
Pellew, Henry E.	1858-1923	Henry	1891-1933

FORMER MEMBERS

299

Phelps, Edward		Pine, John B.	1892-1922
John	1893-1900	Piorkowski, A. E.	1894-1915 ^R
Phelps, Royal	1858- ?	Pitkin, Walcott H.	1932-1952
Phelps, Wm. Walter	1873-1894	Place, Ira A.	1922-1928
Phillips, John C.	1875-1884 ^R	Pitt, Louis	
Phillips, John		Wetherbee	1941-1959
Marshall	1947-1953	Platt, Charles A.	1887-1933
Phillips, John S.	1909-1949	Platt, Isaac S.	1889-1904
Phillips, Ulrick		Platt, John H.	1852-1886
Bonnell	1932-1934	Platt, Roger	1936-1948
Phillips, William	1924-1932 ^R	Plimpton, George A.	1894-1936
Phipps, Henry	1910-1910 ^R	Plympton, Geo. W.	1870-1907
Phoenix, Stephen		Polk, Frank L.	1923-1943
Whitney	1865-1875 ^R	Polk, William M.	1886-1918
Phyfe, Wm.		Pomeroy, George P.	1867-1887
Henry P.	1892-1915	Pomroy, Henry K.	1895-1925
Pickering,		Pool, Eugene H.	1915-1941 ^R
Edward C.	1896-1919	Poole, DeWitt C.	1932-1952
Pickering, Henry G.	1897-1926	Poole, Ernest	1932-1950
Pierce, Henry Hill	1918-1940	Poole, William	
Pierce, Palmer E.	1930-1940	Morris	1937-1951 ^R
Pierce, Robert		Poor, Charles Lane	1899-1939 ^R
Morris	1906-1914 ^R	Poore, Charles T.	1889-1911
Pierce, Winslow S.	1926-1935 ^R	Pope, John Russell	1920-1937
Pierrepoint, Edwards	1857- ?	Porter, H. Hobart	1905-1947
Pierrepoint, Henry E.	1865-1888	Porter, Henry Kirke	1896-1921
Pierrepoint, Seth Low	1916-1956	Porter, Horace	1877-1921
Pierrepoint, Wm. A.	1888-1902	Porter, John K.	1868-1883 ^R
Pierson, Bowen, W.	1904-1907	Porter, Peter A.	1853-1864
Pierson, Charles W.	1918-1934	Porter, William H.	1916-1926
Pierson, Henry L.	1847-1893	Porter, William T.	1928-1949
Pierson, Henry		Post, A. K.	1866-1872
L., Jr.	1858-1916	Post, Edward C.	1899-1915
Pierson, Henry R.	1868-1890	Post, George B.	1863-1913
Pinchot, Gifford	1892-1946	Post, William Stone	1927-1940
Pinchot, James W.	1863-1908	Pott, W. S. A.	1938-1949 ^R
		Potter, Clarkson N.	1857-1882

Potter, Edward T.	1867-1904	Priestley, John	1847-1872
Potter, Henry		Prime, F. E.	1853-1900
Codman†	1869-1908	Prince, Henry	1873-1892
Potter, Howard	1871-1897	Prince, Morton	1915-1929
Potter, John Milton	1945-1947	Pringle, Henry F.	1933-1958
Potter, William	1899-1926	Pritchard,	
Potter, William A.	1877-1905 ^R	William M.	1849-1862 ^R
Potts, Frederick A.	1886-1888	Pritchett, Henry S.	1907-1939
Potts, George H.	1866-1873 ^R	Procter, William	1927-1951
Potts, William	1889-1908	Proctor,	
Powell, Thomas		A. Phimister	1901-1950
Reed	1928-1955	Proctor, Gifford	1948-1952 ^R
Powell, Wilson M.	1924-1935	Proctor, John R.	1895-1903
Powers, Chas. A.	1908-1922	Prout, Henry G.	1892-1927
Powers, William P.	1859- ?	Prudden, T. Mitchell	1890-1924
Prall, William	1915-1933	Pruyn, John V. L.	1863-1877
Pratt, Charles	1940-1956	Pruyn, Robert C.	1894-1931 ^R
Pratt, Frederic B.	1914-1945	Pryer, Chas.	1895-1916
Pratt, George D.	1913-1935	Pulsifer, Harold T.	1923-1948
Pratt, Geo. W.	1859-1862	Pumpelly, Raphael	1867-1923
Pratt, Harold I.	1917-1939	Pumpelly,	
Pratt, Richardson	1938-1959	Raphael W.	1915-1949
Prellwitz, Henry	1910-1940	Pupin, Michael I.	1910-1935
Prentice,		Purdy, J. Harsen	1890-1916
E. Parmalee	1908-1955	Purdy, Lawson	1931-1959
Prentice, James H.	1865-1871 ^R	Purrington, Wm.	
Prentice, Robert		Archer	1906-1926
Kelly	1890-1958	Purvis, Arthur B.	1940-1941
Prentice, Wm.		Putnam, A. P.	1864-1866 ?
Packer	1867-1915	Putnam, Albert W.	1944-1955
Prentis, Edmund		Putnam, Frederic	
Astley	1955-1960 ^R	Ward	1897-1915
Prentiss,		Putnam, Geo.	
Nathaniel A.	1894-1913	Haven†	1872-1930
Price, Bruce	1891-1903	Putnam, George P.	1850-1872
Price, Thomas R.	1883-1903	Putnam, George	
Price, Walter W.	1933-1943	Palmer	1921-1932 ^R

FORMER MEMBERS

301

Putnam, Herbert	1916-1955	Raymond,	
Putnam, Tracy J.	1941-1948 ^R	Rossiter W.	1869-1918
Putnam, William A.	1910-1923 ^R	Rea, Samuel	1907-1929
Putnam, William H.	1940-1958	Read,	
Pyle, Howard	1904-1911	J. Meredith, Jr.	1866-1896
Pyne, M. Taylor	1890-1921	Read, Wm.	
Pyne, Percy R.	1883-1895	Augustus	1898-1916
Quinn, Edmond T.	1927-1929	Redfield, Henry S.	1904-1926
Quintard, George W.	1864-1866 [?]	Redmond, James M.	1866-1886
Raasloff, Harold De	1901-1924	Reed, Lansing P.	1927-1937
Rainsford, Geo. S.	1859-1864	Reed, Thomas B.	1899-1902
Rainsford,		Rees, John K.	1886-1907
Lawrence F.	1917-1934 ^R	Reid, Kenneth	1944-1960
Rainsford, W. Kerr	1920-1941 ^R	Reid, Ogden	1929-1947
Rainsford,		Reid, Whitelaw	1870-1912
William S.	1886-1933	Reinhart, Charles S.	1891-1896
Rand, William	1908-1931	Remsen, Robert G.	1877-1896
Randolph, Anson		Rennie, Thomas	
D. F.	1878-1895 ^R	A. C.	1948-1956
Randolph, Edward		Renwick, James	1858-1863
Hughes	1931-1933 ^R	Renwick, James, Jr.	1858-1895
Randolph,		Rexford, Frank A.	1926-1938 ^R
Franklin T.	1857-1867	Reynolds,	
Ransom, Chas. Cook	1906-1910	Frederick P.	1933-1940 ^R
Rantoul, Charles W.	1918-1933	Reynolds,	
Rapallo, Chas. A.	1852-1887	Jackson E.	1914-1958
Rapallo, Edward S.	1889-1912 ^R	Reynolds, James B.	1896-1924
Rathborne, Richard		Reynolds, Paul R.	1923-1944
Charles	1915-1929	Rhees, Rush	1923-1939
Raymond,		Rhoades, John	
Andrew V. V.	1897-1918	Harsen	1893-1906
Raymond, Geo.		Rhoads, Charles J.	1941-1956
Lansing	1891-1929	Rhoads, C. P.	1943-1959
Raymond, Henry J.	1857- ?	Rhodes, James Ford	1900-1917 ^R
Raymond, Robert R.	1868-1888	Rice, Allen	
Raymond,		Thorndike	1878-1889
Robert W.	1868-1898 ^R	Rice, Edwin T.	1909-1940

Rice, Edwin		Ripley, William Z.	1937-1939 ^R
Wilbur, Jr.	1921-1935	Risley, Hanson A.	1854- ?
Rice, William		Ritschl, Ferdinand	1896-1917
Gorham	1900-1940 ^R	Rives, F. Bayard	1927-1948 ^R
Rice, William M. J.	1901-1922	Rives, George L.	1878-1917
Rich, Charles A.	1905-1943	Robb, J. Hampden	1877-1911
Rich, Edward S.	1864-1876 ^R	Robbins, Chandler	1870-1928
Richards, Charles R.	1914-1936	Robbins, Edward D.	1898-1932
Richards, George	1910-1930	Robbins, George A.	1855-1857 ^P
Richards,		Robbins, George A.	1890-1895
Herbert M.	1910-1928	Robbins, Horace W.	1863-1904
Richards, Peter, Jr.	1849-1853 ^R	Robbins, Howard	
Richards, Wm. R.	1903-1909	Chandler	1917-1952
Richardson, Clifford	1898-1913 ^R	Robbins,	
Richardson, Frank		Reginald C.	1911-1955
Wood	1904-1952	Robbins, Wilfred	
Richardson,		Lash	1914-1917 ^R
Frederick	1905-1937	Roberton, John	1859- ?
Richardson, Henry		Roberts, Evelyn P.	1905-1910
Hobson	1866- ?	Roberts, George E.	1925-1938 ^R
Richardson, Rufus		Roberts,	
Byam	1905-1912 ^R	Marshall O.	1852-1880
Richardson,		Robertson,	
W. Symmes	1911-1920 ^R	Anthony L.	1857-1862 ^R
Richman, Irving		Robertson,	
Berdine	1923-1937 ^R	Robert H.	1876-1919
Richmond,		Robertson,	
Charles A.	1908-1940	T. Markoe	1909-1934 ^R
Ricketts,		Robertson, Touro	1867-1900
P. de Peyster	1892-1918 ^R	Robins, Thomas	1924-1957
Riddle, John		Robinson, Albert G.	1920-1932
Wallace	1906-1941	Robinson, Beverley	1874-1924
Riggs, Austen Fox	1909-1940	Robinson, Beverley	
Riggs, Francis Behn	1932-1942 ^R	Randolph	1905-1951
Riis, Roger William	1951-1953	Robinson, Chalfant	1928-1946
Rinehart,		Robinson,	
Stanley M., Jr.	1947-1954 ^R	Edmund R.	1866-1896

FORMER MEMBERS

303

Robinson, Edward	1906-1931	Roosa, D. B.	
Robinson, Henry		St. John	1875-1908
Mauris	1928-1932 ^R	Roosevelt, Alfred	1888-1891
Robinson, Jas.		Roosevelt, Cornelius	
Harvey	1897-1936	Van Schaick	1872-1878 ^R
Rockwell, William		Roosevelt,	
Walker	1936-1958	Franklin D.	1922-1945
Rodgers, Cleveland	1935-1956	Roosevelt, James	1899-1900
Roe, Charles Francis	1899-1922	Roosevelt, James A.	1866-1898
Roe, Charles S.	1847- ?	Roosevelt, James R.	1893-1927
Roelker, Alfred	1883-1915	Roosevelt, James	
Roelker, Alfred	1921-1953	West	1890-1896
Roelker, Bernard	1869-1888	Roosevelt, Robert	
Roemer, Jean	1857-1892	Barnwell	1859-1877 ^R
Rogers, Archibald	1889-1928	Roosevelt, Silas	
Rogers, Bruce	1942-1951 ^R	Weir	1859- ?
Rogers, Charles B.	1919-1937	Roosevelt, Theodore	1864-1878
Rogers, Charles H.	1863-1880	Roosevelt, Theodore	1884-1919
Rogers, Edward L.	1899-1921	Roosevelt, W. Emlen	1891-1930
Rogers, Francis	1907-1951	Root, Edward W.	1925-1956
Rogers, Henry	1881-1904	Root, Elihu†	1886-1937
Rogers, Harry S.	1953-1957	Root, Frank D.	1891-1928
Rogers, Howard		Root, Robert K.	1931-1950
Jason	1906-1913 ^R	Roper, Joseph C.	1915-1955
Rogers, James		Ropes, John	
Gamble	1924-1947	Codman	1892-1899
Rogers, John	1864-1904	Rose, Wickliffe	1916-1931
Rogers, John H.	1860-1876 ^R	Rosengarten,	
Rogers, Robert		Joseph G.	1894-1897 ^R
Cameron	1897-1912	Rossiter, Ehrick K.	1890-1941
Rogers, Wm. Allen	1894-1931	Rossiter,	
Rogers, Wm. Arthur	1897-1946	Thomas P.*	1847-1871
Rogers, Winthrop L.	1910-1921	Rotch, A. Lawrence	1903-1912
Rollins, Daniel G.	1894-1897	Rowe, Leo S.	1904-1946
Rollins, Philip A.	1918-1943 ^R	Rowe, Wm. V.	1904-1930
Rood, Ogden N.	1864-1902	Rowell, Chester H.	1932-1948
Roome, Charles	1859- ?		

Rowse, Samuel		Sampson, Alden	1903-1925
Worcester	1858-1877 ^R	Sampson, Edward C.	1890-1916
Ruble, George	1913-1957	Samuels, Bernard	1937-1959
Ruggles, Edward	1848-1851 [?]	Sanderson, James M.	1854-1871
Ruggles, Horace M.	1866-1907	Sanderson, Percy	1895-1919
Ruggles, James F.	1868-1895	Sands, Henry B.	1863-1888
Ruggles, Samuel B.	1866-1881	Sands, Mahlon D.	1869-1888
Ruhrah, John	1925-1935	Sands, Robert A.	1892-1906 ^R
Rungius, Carl	1930-1959	Sanford, Charles F.	1857-1879 ^R
Rushmore, Chas. E.	1909-1931	Sanford, Edward T.	1909-1930
Russell, Andrew H.	1890-1915	Sanford, Henry S.	1855-1891
Russell, Archibald	1855- [?]	Sanford, Leonard	
Russell,		Cutler	1918-1950
Archibald D.	1895-1919	Sanger, Wm. Cary	1898-1921
Russell, Chas.		Sargent, Chas. S.	1888-1927
Howland	1884-1921	Sargent, Franklin H.	1910-1923
Russell, Charles P.	1869-1885 ^R	Sargent, Henry	
Russell, Charles W.	1872-1877 ^R	Bradford	1903-1927
Russell, Frederick F.	1919-1936 ^R	Sargent, John O.	1873-1891
Russell, James E.	1902-1945	Sargent, John S.	1898-1925
Russell, John E.	1865-1903	Satterlee, Edward	1859-1878
Russell, Sol. Smith	1898-1902	Satterlee, Edw. R.	1894-1903
Russell, Wm. F.	1932-1956	Satterlee, F. LeRoy	1877-1917
Rutherford,		Satterlee, Geo. B.	1856-1903
Lewis M.	1854-1892	Satterlee, Henry Y.	1884-1897 ^R
Ryder, Platt P.	1891-1896	Satterlee, Herbert L.	1912-1947
Rylance, James H.	1873-1884 ^R	Satterlee, Walter	1870-1908
Sabine, Thomas T.	1882-1888	Satterthwaite,	
Sabine, Wallace C.	1907-1919	Thomas E.	1892-1918 ^R
Sachs, Julius	1886-1934	Saville, Marshall H.	1901-1935
Sackett, Adam T.	1866-1878	Sawyer, Ansley	
Sage, Dean	1899-1902	Wilcox	1943-1955
Saint-Gaudens, Aug.	1886-1907	Sawyer, Philip	1901-1949
Saint-Gaudens,		Sawyer, Robert W.	1939-1959
Homer	1911-1958	Saxton, Eugene F.	1933-1943
Saito, Hiroshi	1925-1939	Scannell, John	1932-1936
Salmon, Thomas W.	1921-1927	Schaff, Philip	1877-1893

Schauffler,		Schurz, Carl L.	1912-1924
Adolphus F.	1893-1918 ^R	Schuyler, George L.	1876-1887
Schell, Augustus	1847-1884	Schuyler,	
Schell, Edward	1888-1893	Montgomery	1885-1914
Schelling, Ernest	1919-1939	Schuyler,	
Schenck, Edgar C.	1959-1959	Montgomery	1910-1955
Schenck, Noah Hunt	1869-1885	Schuyler, Montgomery	
Schermerhorn,		Roosevelt	1880-1924
F. Aug.	1875-1919	Schuyler, Philip	1873-1906
Schermerhorn, W. C.	1874-1903	Schwab, Benj. Wm.	1899-1899
Schevill, William V.	1909-1941 ^R	Schwab, Gustav	1880-1888
Schieffelin,		Schwab, Gustav H.	1884-1912
George R.	1893-1910	Schwab, Herman C.	1894-1898
Schieffelin,		Schwab, John C.	1892-1916
William H.	1887-1893 ^R	Schwab, L. Henry	1901-1911
Schieffelin,		Scofield, John M.	1877-1899 ^R
William J.	1894-1955	Scollard, Clinton	1904-1932
Schirmer, Gustave	1903-1907	Scott, Francis M.	1890-1922
Schladermundt,		Scott, Frank H.	1893-1912
Herman T.	1908-1937	Scott, James Brown	1911-1943
Schoellkopf,		Scribner, Arthur H.	1893-1932
Alfred H.	1940-1942	Scribner, Charles	1879-1930
Schofield, W. Elmer	1915-1931 ^R	Scribner, Charles	1934-1952
Schofield, Wm.		Scribner, J. Blair	1877-1879
Henry	1915-1920	Scrugham,	
Schoolcraft, John S.	1847- ?	William W.	1847- ?
Schoss, Mr.	1848-1849 ^R	Scrugham, Wm.	
Schramm, William	1893-1930	Warburton	1910-1944
Schulte, Herman		Scrymser, James A.	1884-1918
Von W.	1915-1932 ^R	Scudder, Henry J.	1857-1886
Schultz, Christian H.	1889-1891	Scudder, Hewlett	1859-1918
Schurman,		Scully, C. Alison	1942-1954
George W.	1917-1931	Seabury, Samuel	1931-1951 ^R
Schurman, Jacob G.	1903-1942	Seabury, Wm.	
Schurman, Jacob		Marston	1916-1949
Gould	1946-1951 ^R	Seager, Henry R.	1903-1930
Schurz, Carl	1892-1906	Sears, Charles B.	1927-1950

Sears, Joseph		Seymour,	
Hamblen	1895-1946	J. Sherwood	1920-1924
Sears, Taber	1906-1950	Seymour, Silas	1853-1857 ?
Seashore, Carl Emil	1927-1933 ^R	Seyton, Charles S.	1859-1886
Seaver, William A.	1853-1866 ?	Shaffer, Newton M.	1889-1928
Sedgwick,		Shannon, Richard	
Alexander	1902-1929	Cutts	1910-1920
Sedgwick, Arthur G.	1874-1915	Shapleigh, Waldron	1889-1901
Sedgwick, Henry D.	1854-1903	Sharpe, Severyn B.	1908-1929
Sedgwick, Henry		Shauffler, A. F.	1893-1918 ^R
Dwight, Jr.	1897-1957	Shaw, Albert	1898-1947
Sedgwick, John	1870-1894 ^R	Shaw, Francis G.	1856-1856 ^R
Sedgwick, Robert	1886-1899 ^R	Shaw, R. J. Herbert	1942-1946
Sedgwick, Theodore	1913-1951	Shaw, Robert G.	1898-1905 ^R
Sedgwick, William		Shear, John Knox	1957-1958
Ellery	1854-1866 ?	Shear, Theodore L.	1914-1945
See, Horace	1897-1909	Sheffield, James R.	1920-1938
Seeger, Chas. Louis	1925-1943	Sheldon, Charles	1916-1928
Sever, G. F.	1909-1926 ^R	Sheldon, Cas. H.	1893-1910
Severance,		Sheldon, Edward W.	1891-1934
Cordenio A.	1907-1925	Sheldon, Frederick	1869-1907
Seward,		Sheldon, Wilmon	
Clarence A.	1870-1891 ^R	Henry	1922-1934 ^R
Sewell, Horace S.	1942-1953	Shellabarger,	
Sewell, Robert	1868-1897	Samuel	1949-1954
Sewell, Robert V. V.	1890-1924	Shepard, Daniel S.	1859- ?
Sexton,		Shepard, Edward M.	1898-1911
Lawrence E.	1902-1919	Shepard, Elliott F.	1866- ?
Seymour, Charles	1925-1952 ^R	Shepherd,	
Seymour, Daniel*	1847-1850	Samuel C.	1870-1873
Seymour, Edward	1873-1877	Sheppard, John S.	1911-1948
Seymour, George		Sherman, Frank	
Dudley	1898-1945	Dempster	1892-1916
Seymour, Henry T.	1918-1938	Sherman, George	1892-1933 ^R
Seymour,		Sherman, Stuart P.	1925-1926
Hezekiah C.	1851- ?	Sherman, Watts	1860- ?

FORMER MEMBERS

307

Sherman,		Sinclair, John	1893-1908
Wm. Watts	1875-1912	Singer, William	
Sherrill, Chas. H.	1922-1936	H., Jr.	1928-1943
Sherwood,		Skiddy, Francis S.	1862-1877 ^R
George H.	1924-1935 ^R	Skinner, Otis	1923-1942
Sherwood, John D.	1856-1876 ^R	Slater, William A.	1892-1917 ^R
Sherwood, Robert		Slattery, Chas.	
Emmet	1929-1952 ^R	Lewis	1913-1930
Sherwood, Thos. D.	1864-1875	Sloan, George A.	1940-1955
Shields, Chas. W.	1881-1904	Sloane, James R.	1945-1955
Shiff, Gustav	1861-1883	Sloane, John	1886-1905
Shilling, Alexander	1926-1937	Sloane, William	1913-1922
Shipman, Louis		Sloane, Wm.	
Evan	1912-1933	Milligan	1878-1928
Shirlaw, Walter	1885-1909	Slocum, William	
Short, Charles	1868-1886	Frederick	1915-1933 ^R
Shotwell, James T.	1925-1953 ^R	Slosson, Edward	1850-1871
Shoup, Paul	1929-1940 ^R	Slosson, John	1854-1857 ?
Shrady, Henry		Smedley, Wm. T.	1899-1920
Merwin	1917-1922	Smillie, Charles F.	1888-1914
Shreve, Samuel H.	1882-1884	Smillie, Geo. H.	1873-1921
Shugio, Heromichi	1890-1927	Smillie, Jas. D.	1877-1909
Shurtleff, Harold R.	1930-1938	Smillie, Wilson G.	1948-1953 ^R
Sicard,		Smith, A. Alexander	1899-1915
Montgomery	1925-1939 ^R	Smith, Alexander	1915-1922
Silliman,		Smith, Andrew H.	1892-1910
Augustus E.	1849-1884	Smith, Arthur	
Sills, Kenneth C. M.	1940-1954	Calvert	1944-1945
Silver, H. Percy	1921-1934	Smith, Arthur	
Simkhovitch,		Cassett	1905-1926
Vladimir G.	1907-1959	Smith, Augustine	1864-1897
Simmons,		Smith, Augustus F.	1869-1876
Charles H.	1928-1945	Smith, Benjamin E.	1893-1913
Simonds, Frank H	1919-1936	Smith, Bruce	1941-1955
Simons, Minot	1924-1941	Smith, Cecil	1943-1950
Simpson, John		Smith, Charles D.	1863-1877 ^R
Woodruff	1892-1920		

Smith, Chas.		Smith, Norman K.	1916-1919 <i>R</i>
Sprague	1908-1910	Smith, Normand	1866-1896
Smith, Chas.		Smith, R. Hobart	1890-1906 <i>R</i>
Stewart	1866-1909	Smith, Richard S.	1860-1860 <i>R</i>
Smith, Clarence		Smith, Roland	
Bishop	1924-1932	Cotton	1922-1934
Smith, Cornelius B.	1892-1913	Smith, Russell	1848-1855 <i>R</i>
Smith, David		Smith, Sidney E.	1955-1959
Stanley	1918-1949	Smith, S. Sidney	1896-1922
Smith, E. Delafield	1863-1878	Smith, William	
Smith, Edward		Alexander	1894-1905 <i>R</i>
Lincoln	1919-1935 <i>R</i>	Smith, Wm. Austin	1919-1922
Smith, Eliot	1876-1887 <i>R</i>	Smith, William	
Smith, Eugene	1893-1928	Farrar	1870-1899 <i>R</i>
Smith,		Smith, William L.	1927-1958
F. Hopkinson	1875-1915	Smith, Wilton Merle	1902-1909 <i>P</i>
Smith, Frank		Smith, Young B.	1942-1959 <i>R</i>
Channing, Jr.	1944-1952	Smyth, Clifford	1925-1943
Smith, George G.	1850-1854	Smyth, Henry	
Smith, George W.	1857- ?	Lloyd	1903-1943 <i>R</i>
Smith, Geo. W.	1898-1925	Smyth, Nathan A.	1941-1956
Smith,		Snelling, Charles	
Gouverneur M.	1873-1898	Mercer	1929-1933 <i>R</i>
Smith, Henry		Snow, Sydney Bruce	1928-1944
Leavitt	1894-1918	Snow, William	
Smith, Homer W.	1946-1948 <i>R</i>	Freeman	1920-1950
Smith, Howard		Snyder, Carl	1942-1946
Caswell	1911-1932 <i>R</i>	Solley, Fred Palmer	1927-1950
Smith, J. Waldo	1908-1933	Sooysmith, Chas.	1896-1916
Smith, Joseph		Soper, George A.	1915-1948
Lindon	1906-1950	Soren, George W.	1878-1911
Smith, Justin		Sothorn, Edward	
Harvey	1902-1930	Hugh	1924-1933
Smith, Morris		Southmayd,	
Kellogg	1931-1950	Charles F.	1854-1911
Smith, Munroe	1900-1926	Southworth,	
Smith, Nathan	1856-1857 <i>P</i>	Thomas S.	1915-1940

Spackman, William M.	1896-1925	Stansbury, Edward A.	1860-1873
Spalding, Albert	1916-1953	Stanton, Edmund	1890-1891 ^R
Spalding, Geo. A.	1905-1906	Stanton, Stephen K.	1898-1905 ^R
Spalding, Philip L.	1936-1938	Stapleton, William	1920-1925
Spaulding, Henry F.	1875-1893	Starr, M. Allen	1892-1932
Speir, Archibald W.	1868-1910	Starr, Peter	1866-1895
Speir, Francis, Jr.	1899-1925	Stauffer, David McN.	1900-1913
Speir, Gilbert M.	1849-1894	Stearns, Junius	
Speir, Gilbert M.	1878-1910	Brutus	1863-1868 ^R
Spence, Kenneth M.	1936-1957	Stedman, Arthur	1889-1908
Spencer, F. R.	1848- ?	Stedman, Edmund C.	1864-1908
Spencer, Herbert L.	1950-1959	Stedman, Thomas	
Spencer, Nelson S.	1903-1934	Lathrop	1894-1922 ^R
Spencer, Robert	1922-1931	Steel, Alfred G. B.	1942-1949
Spencer, William	1859- ?	Steele, J. Nevett	1893-1916
Speranza, Gino C.	1920-1927	Steers, James R.	1911-1917
Sperry, Watson R.	1878-1926	Steiner, Walter R.	1939-1942
Sperry, Willard L.	1926-1954	Steinway, Theodore E.	1936-1957
Spicer-Simson, Theodore	1919-1959	Stephens, Alexander H.	1862- ?
Spooner, John C.	1907-1919	Stephens, H. Morse	1902-1919
Sprague, Carleton	1899-1916	Stephens, John L.*	1847- ?
Sprague, Charles E.	1900-1912	Stetson, Caleb R.	1923-1932
Sprague, Edward E.	1902-1924	Stetson, Charles A.	1859- ?
Sprague, Frank J.	1911-1934	Stetson, Francis Lynde	1878-1920
Sprague, Henry		Stettinius, Edward R., Jr.	1945-1949 ^R
Ware	1904-1925 ^R	Stevens, Frederick W.	1876-1915 ^R
Spring, Preston B.	1905-1913	Stevens, George	1940-1941 ^R
Spykman, Nicholas J.	1936-1943		
Squibb, Edward H.	1901-1929		
Squire, Andrew	1926-1934		
Staigg, Richard M.	1858-1875 ^R		
Standish, Myles	1886-1915		
Stanfield, Mark M.	1865-1890		
Stanley, Alix W.	1953-1953		

Stevens, John		Stockton, Charles	
Austin, Jr.	1852-1855 ^R	Herbert	1904-1914 ^R
Stevens, John F.	1927-1939 ^R	Stockton, Frank R.	1890-1902
Stevens, Wallace	1951-1955	Stockton,	
Stevens, Wm. Oliver	1943-1955	Herbert K.	1928-1939
Stevenson, John		Stoddard, Chas. A.	1886-1920
James	1884-1919 ^R	Stoddard,	
Stevenson, Paul Eve	1901-1910	Francis H.	1895-1936
Steward,		Stoddard,	
D. Jackson	1851-1877 ^R	Richard H.†	1864-1903
Steward, John, Jr.	1857-1861 ^R	Stoeckel, Carl	1914-1925
Steward, John, Jr.	1897-1923	Stoessel, Albert	1933-1943
Stewardson,		Stojowski,	
Langdon C.	1910-1930	Sigismond	1926-1932 ^R
Stewardson,		Stokes, Anson	
Thomas	1893-1902	Phelps	1888-1913
Stewart, Albert	1934-1944 ^R	Stokes, Anson	
Stewart, Alex. T.	1864-1876	Phelps	1908-1958
Stewart, George		Stokes, Frederick A.	1909-1939
David	1909-1933	Stokes, Harold	
Stewart, John W.	1897-1915	Phelps	1924-1951 ^R
Stewart, Philip B.	1927-1957	Stokes, Isaac	
Stewart, Wm.		Newton Phelps	1911-1932 ^R
Rhineland	1893-1929	Stokes, Richard L.	1934-1936 ^R
Stickney, Albert	1867-1873 ^R	Stone, A. B.	1878-1880 ^R
Stickney, Austin	1891-1896	Stone, Charles	
Stickney, Henry A.	1923-1958	Augustus	1919-1932 ^R
Stiles, William A.	1893-1897	Stone, George C.	1915-1935
Stillman, James	1891-1918	Stone, Harlan F.	1912-1946
Stillman, Thos. E.	1893-1906	Stone, Herbert L.	1946-1955
Stillman, William	1850-1851 ?	Stone, Melville E.	1914-1929
Stillwell, Lewis B.	1904-1941	Stone, Robert	1861- ?
Stimson, Daniel M.	1875-1922	Stone, Ruben C.	1851-1857 ?
Stimson, Henry A.	1894-1936	Stone, William L.	1867- ?
Stimson, Henry L.†	1893-1950	Stone, Wm. Oliver	1859-1875
Stimson, Lewis A.	1884-1917	Storer, Bellamy	1894-1922
Stitt, Joseph	1859- ?	Storrs, Richard S.	1878-1900

FORMER MEMBERS

311

Stoughton, Edwin W.	1857-1882	Sturgis, Russell	1870-1909
Stout, Francis A.	1859-1892	Sturgis, Thomas	1886-1914
Stow, Charles Messer	1944-1952	Sturgis, William G.	1899-1915 ^R
Stowell, William S.	1941-1944	Stuyvesant, Robert	1869-1907
Straight, Willard D.	1914-1918	Stuyvesant, Rutherford	1864-1909
Strang, Samuel A.	1852-1894 ^R	Sullivan, James	1920-1931
Strang, Stephen B.	1852- ?	Sullivan, Mark	1920-1950 ^R
Stratford, Wm.	1878-1908	Sullivan, Walter S.	1938-1949
Strawn, Silas N.	1931-1942 ^R	Sumner, William G.	1878-1910
Street, Julian	1919-1947	Surette, Thos. W.	1930-1941
Strong, Archibald McI.	1928-1941	Sutherland, Josiah	1859-1874 ^R
Strong, Austin	1917-1952	Sutton, Frederick J. H.	1929-1958
Strong, Benjamin	1914-1928	Suydam, D. Lydig	1859-1884
Strong, Charles A.	1899-1940	Suydam, James A.	1849-1865
Strong, Charles E.	1847-1897	Suzzallo, Henry	1931-1933
Strong, Charles Howard	1911-1949	Swaine, Robert T.	1947-1949
Strong, Edward A.	1852-1857 ?	Swan, Benjamin L., Jr.	1866-1892
Strong, George A.	1923-1926	Swan, Clifford Melville	1941-1951
Strong, George T.	1847-1875	Swan, Joseph R.	1944-1949 ^R
Strong, Oliver S.	1851-1874	Swan, Otis D.	1858-1876 ^R
Strong, Peter R.	1853-1879	Swartwout, Egerton	1919-1943
Strong, Stephen B.	1852- ?	Swayne, Francis Bond	1898-1928
Strong, Theron G.	1897-1924	Sweet, Stanley Adams	1950-1952
Strong, Theron R.	1916-1931	Swift, Foster	1862-1866 ?
Strunsky, Simeon	1936-1948	Swift, Frederick R.	1911-1923 ^R
Stuart, D. Jackson	1873-1874 ?	Swift, Geo. Montague	1896-1925
Stuart, Duane R.	1922-1941	Swift, Homer Fordyce	1919-1953
Stuart, Robert L.	1859-1882	Swift, James T.	1865-1866 ?
Studdiford, Wm. E.	1916-1925	Swift, Walker E.	1930-1952 ^R
Sturges, Edwin C.	1889-1900		
Sturges, Frederick	1857-1917		
Sturges, Jonathan*	1847-1874		
Sturgis, Frank K.	1881-1932		

Swinburne, Geo. K.	1894-1921	Taylor, Isaac E.	1861- ?
Swinburne, Wm. T.	1917-1928	Taylor, James M.	1904-1916
Swing, Raymond	1941-1957 ^R	Taylor, John A.	1896-1906 ^R
Symons, Geo.		Taylor, Knox	1920-1922
Gardner	1912-1930	Taylor, Morgan P.	1920-1948
Tack, Augustus		Taylor, Moses	1847- ?
Vincent	1913-1949	Taylor, R. Bruce	1920-1954
Tack, Robert H. F.	1939-1949	Taylor, Thomas	
Taft, Henry W.	1895-1945	Fenton	1907-1916 ^R
Taft, Lorado	1922-1936	Taylor, William M.	1877-1895
Taft, Wm. Howard	1913-1930	Terhune, Albert	
Taggart, Rush	1920-1922	Payson	1931-1942
Tait, Arthur		Terry, Eliphalet	1851-1896
Fitzwilliam	1873-1874 ^R	Terry, Luther	1853-1876 ^P
Tallmadge, F. S.	1851-1904	Terry, Roderick	1882-1933
Tappan, Henry P.*	1847-1881	Thacher, John S.	1893-1922
Tarkington, Booth	1925-1946	Thacher, Thomas	1892-1919
Tate, John T.	1942-1950	Thacher, Thomas D.	1925-1950
Tatham, Edwin	1920-1932 ^R	Thaw, Alexander	
Tatlock, John	1905-1926	Blair	1902-1937
Taylor, Alfred J.	1868-1901	Thayer, Stephen H.	1892-1919 ^R
Taylor, Alfred S.	1928-1942	Thayer, W. S.	1857-1864
Taylor, Bayard	1851-1878	Thomas, A. E.	1918-1947
Taylor, Carl	1925-1942	Thomas, Allen M.	1899-1935
Taylor, Deems	1928-1950 ^R	Thomas, Augustus	1898-1934
Taylor, Edwin	1930-1935	Thomas, Eben	
Taylor, F. Carroll	1945-1949	Briggs	1896-1903 ^R
Taylor, Francis		Thomas, Hector W.	1915-1935
Henry	1940-1957	Thomas, J. Addison	1851-1858
Taylor, Frank M.	1904-1930	Thomas, John H.	1924-1931
Taylor, Graham		Thomas, John	
Romeyn	1940-1942	Jenks	1921-1934 ^R
Taylor, Henry C.	1948-1959 ^R	Thomas, John Lloyd	1903-1925
Taylor, Henry O.	1896-1941	Thomas, John M.	1911-1934 ^R
Taylor, Herbert A.	1932-1948	Thomas, S. Seymour	1915-1956
Taylor, Howard A.	1893-1920	Thomas, Theodore	1903-1925
Taylor, Howard C.	1917-1949		

FORMER MEMBERS

313

Thomas, Theodore		Tiffany, Charles C.	1875-1907
Gaillard	1879-1903	Tiffany, Louis C.	1870-1933
Thompson, Chas. G.	1890-1919	Tilden, Samuel J.	1866-1886
Thompson,		Tildsley, John L.	1924-1931 ^R
Daniel G.	1892-1897	Tillinghast, Wm. H.	1866-1902
Thompson, Hugh S.	1896-1904	Tilman, Samuel E.	1883-1942
Thompson, Julian F.	1938-1939	Tillman, Stephen D.	1873-1875
Thompson, Launt	1862-1887 ^R	Tilney, Frederick	1921-1938
Thompson, Robt. M.	1891-1930	Tilton, Edward L.	1900-1933
Thompson,		Tinker, James	1860-1876 ^R
W. Leupp	1866-1884 ^R	Tison, Alexander	1907-1938
Thompson, Wallace	1924-1936	Titus, George N.	1858-1870 ^R
Thompson, Walter	1894-1939	Todd, J. Kennedy	1886-1925
Thompson, Wm.		Todd, Henry Alfred	1895-1925
Gilman	1892-1927	Tomkins, Calvin, Jr.	1934-1958
Thompson,		Toppan, Chas.	1858-1874
Wordsworth	1874-1896	Toppan, Robert N.	1868-1901
Thomson, Frank	1883-1899	Torrence, Ridgely	1945-1950
Thomson, George J.	1942-1947	Toucey, Donald B.	1896-1905
Thomson,		Toucey, John M.	1883-1898
Herbert G.	1919-1928	Towne, Charles H.	1931-1932 ^R
Thomson, James	1860-1893	Towne, Henry R.	1894-1924
Thomson, John	1897-1915 ^R	Townsend,	
Thomson,		Alfred M.	1890-1927
William H.	1870-1918	Townsend,	
Thorndike,		Charles H.	1903-1944
Ashley H.	1909-1933	Townsend, Dwight	1860-1862 ^R
Thorndike,		Townsend,	
Edward L.	1909-1949	Edward M.	1877-1896 ^R
Thorne, Robert	1902-1934	Townsend, Howard	1896-1935
Thorne, Samuel	1895-1915	Townsend, J. J.	1859-1861 ^R
Thorp,		Townsend, James M.	1910-1913
Joseph G., Jr.	1900-1908 ^R	Townsend, John J.	1883-1924
Thulstrup, Thure de	1894-1930	Townsend, Smith	
Thwing, Chas.		DeLancey	1902-1944
Franklin	1922-1937	Townsend, Wm. K.	1895-1907
Ticknor, Benj. Holt	1866-1914	Tracy, Charles	1851-1885

Tracy, Charles		Tuckerman, Lucius	1862-1890
Edward	1870-1896	Tuckerman,	
Tracy, William	1857-1881	Walter C.	1881-1894
Train, Arthur	1907-1945	Turcas, Jules	1909-1917
Trench, Joseph*	1847-1853	Turner, Charles Y.	1887-1918
Trenholm,		Turner, Daniel L.	1920-1942
William L.	1892-1900 ^R	Turner, George W.	1859-1876 ^R
Trent, William P.	1901-1939	Turner, Herbert B.	1890-1903
Tresidder,		Turner, Kenneth B.	1950-1955
Donald B.	1947-1948	Turney, Pascal W.	1848-1875
Triller, Charles	1946-1951	Tuttle, George M.	1891-1912
Trimble, Daniel	1847-185?	Tuttle, Henry	
Trimble, Merritt	1860-1861 ^R	Emerson	1934-1946
Trotter,		Twachtman,	
William, Jr.	1883-1919 ^R	J. Alden	1921-1943 ^R
Trowbridge,		Tweed, Charles H.	1888-1917
Alexander B.	1912-1949 ^R	Tweedy, Edmond	1847-1857
Trowbridge,		Twining, Kinsley	1884-1901
Augustus	1912-1934	Tyler, Cornelius	
Trowbridge, S. B. P.	1895-1925	Boardman	1937-1954 ^R
Trowbridge, Wm. P.	1877-1892	Tyler, Ernest F.	1921-1951
Trudeau, Edward		Tyler, Royal	1940-1953
Livingston	1901-1911 ^R	Tyler, Victor	
Truesdale,		Morris	1935-1959
William H.	1902-1933 ^R	Upham, J. Baxter	1895-1902
Truslow, Charles W.	1897-1911	Upjohn, Hobart B.	1934-1949
Tryon, Dwight		Upson, Stephen	1855-1857 ?
William	1889-1898 ^R	Urey, Harold	
Tryon, Thomas	1893-1920	Clayton	1940-1951 ^R
Tucker, Allen	1905-1939	Vail, Henry F.	1865-1881
Tucker,		Vail, Henry H.	1906-1925
Henry St. G.	1919-1932	Vail, Theo. Newton	1914-1920
Tuckerman, Bayard	1887-1923	Vaillant, George C.	1932-1945
Tuckerman, Eliot	1911-1959	Vaillant, Louis	
Tuckerman,		David	1914-1944
Gustavus	1866-1897	Valentine, Alan	1937-1951 ^R
Tuckerman, H. T.*	1847-185?	Valentine, Wm. A.	1892-1927

Van Amringe, J. Howard	1866-1915	Van Dusen, Samuel C.	1908-1934
Van Anda, Carr V.	1920-1945	van Dyke, Henry	1888-1933
Van Beuren, Fred T.	1918-1943	Vandyke, John C.	1897-1932
Van Buren, John	1856-1866	van Dyke, Paul	1900-1933
Van Buren, William H.	1857-1857 [?]	Van Dyke, Tertius	1920-1958
Van Cott, J. M.	1853-1857 [?]	Van Elten, Kruseman	1889-1896 ^R
Vandenhoff, George	1859- ?	VanHook, LaRue	1930-1953
Vanderbilt, Cornelius	1880-1899	Van Horne, Sir Wm. C.	1904-1915
Vanderbilt, Cornelius	1903-1942	Van Nostrand, David	1863-1886
Vanderbilt, George W.	1889-1914	Van Rensselaer, James T.	1871-1876 ^R
Vandercook, John W.	1943-1948 ^R	Van Santvoord, Alfred	1876-1901
Vanderlip, Frank Arthur	1904-1932 ^R	Van Schaick, John, Jr.	1919-1949
Vanderlip, George M.	1864-1900 ^R	Van Schaick, Stephen W.	1892-1901 ^R
Van Derlip, John R.	1924-1935	Van Sinderen, Howard	1909-1933
Van der Poel, Aaron J.	1861-1887	Van Vorst, Frederick B.	1882-1919
Van der Poel, A. Ernest	1891-1898	Van Vorst, Hooper C.	1859-1889
Van der Poel, John	1890-1920	Van Wagenen, Bleecker	1908-1921
Van der Poel, S. Oakley	1875-1886	Van Waggenen, G. G.	1856-1858
Van der Poel, S. Oakley	1895-1912	Van Wart, Ames	1870-1927
Van de Water, Frederick F.	1931-1951 ^R	Van Winkle, E. B.	1870-1920
Vandewater, Geo. R.	1894-1925	Van Winkle, Edgar S.*	1847-1882
Van Doren, Carl	1919-1930 ^R	Varnum, James M.	1877-1907

Varnum,		Wadsworth,	
Joseph B., Jr.	1850-1874	James S.	1856-1864
Vaux, C. Bowyer	1896-1919 ^R	Wadsworth,	
Vaux, Calvert	1859-1895	W. Austin	1893-1918
Vedder, Elihu	1886-1923	Wagstaff, David	1863-1872 ^R
Veeder,		Waid, D. Everett	1923-1939
Van Vechten	1914-1942	Wainright,	
Vermeule,		Charles S.	? -1873
Cornelius C.	1895-1932 ^R	Wainright,	
Vermilye, Jacob D.	1869-1892	J. Howard	1854-1871
Verplanck,		Walcott, Benj. S.	1861-1890
Gulian C.*	1847-1870	Walcott, Frederic C.	1916-1949
Verplanck, Wm. E.	1900-1928	Wales, Salem H.	1870-1902
Verplanck, Wm. G.	1909-1931	Walker, Aldace F.	1899-1901
Veizin, Charles	1912-1942	Walker, Arthur L.	1934-1950 ^R
Vickers,		Walker, Chas.	
H. Montague	1916-1926	Howard	1911-1936
Vielé, Egbert L.	1855-1870 ^R	Walker, Francis A.	1876-1883 ^R
Vielé, Herman K.	1904-1908	Walker, Francis T.	1860-1881
Villard, Oswald		Walker, Henry	
Garrison	1914-1949	Freeman	1891-1917
Vincent, George E.	1918-1941	Walker, Henry	
Vincent, Marvin R.	1878-1922	Oliver	1889-1929
Vinton,		Walker, Horatio	1928-1938
Alexander H.	1898-1911	Walker, John B.	1912-1942
Vinton, Alexander		Walker, John	
Hamilton	1864-1876 ^R	Brisbane	1892-1916 ^R
Vinton, Francis	1865-1872	Walker, Roberts	1912-1926
Vitale, Ferruccio	1923-1933	Walker, Williston	1903-1922
Volk, Douglas	1913-1935	Wallace, George	
Voorhees, Clark G.	1906-1933	Barclay	1921-1948
Voorhees, Theo.	1891-1916	Wallace, John	
Waddington,		Findley	1908-1914 ^R
George	1891-1915 ^R	Wallace,	
Wadsworth,		William J.	1882-1894 ^R
Augustus B.	1918-1954	Wallack, John	
		Lester	1864-1883 ^R

Waller, Elwyn	1889-1911 ^R	Warner, Olin L.	1893-1896
Walradt, Arthur E.	1931-1936	Warren, Charles	1939-1954
Walser, Kenneth E.	1939-1942	Warren, E. Walpole	1892-1903
Walsh, Richard J.	1936-1941 ^R	Warren, George W.	1891-1902
Walsh, Thomas	1866-1899 ^R	Warren, James	
Walter, Alfred	1896-1907	Carey	1956-1959
Walters, Henry	1899-1931	Warren, James S.	1865-1897
Walton, William	1892-1915	Warren, Lloyd	1909-1922
Wandesford,		Warren, Schuyler	1940-1942 ^R
John B.	1853-1857 [?]	Warren, Wm. R.	1899-1918
Ward, Cabot	1915-1936	Washburn, Chas. G.	1923-1928
Ward, Edgar		Washburn,	
Melville	1880-1907 ^R	Edward A.	1867-1881
Ward, Elijah	1852-1857 [?]	Washburn, Frank S.	1919-1922
Ward, George		Washburn, Ives	1944-1947
Cabot	1864-1885 ^R	Washburn,	
Ward, George Gray	1915-1950	Reginald	1937-1955 ^R
Ward, H. Galbraith	1889-1933	Washburn, Stanley	1925-1950
Ward, John Elliot	1869-1898 ^R	Washburn, William	
Ward, John F.	1871-1902	Ives	1893-1933
Ward, John Q. A.	1864-1910	Washington,	
Ward, Robert E.	1958-1959 ^R	Henry S.	1924-1934
Ward, Samuel		Washington, Henry	
Baldwin	1867-1908 ^R	Stevens	1902-1912 ^R
Ward, Samuel G.	1866-1884 ^R	Waterman, Stephen	1852- [?]
Ward, Thomas	1852-1857 [?]	Watkins, Charles	
Ward, Thomas		Hadley	1955-1957
Wren	1867-1940	Watkins, C. Law	1928-1932 ^R
Wardwell, Allen	1915-1953	Watrous, Harry W.	1891-1940
Ware, William		Watson, Charles W.	1904-1917
Robert	1882-1903 ^R	Watson, Walter	1891-1900
Waring,		Watts, Robert	1892-1908 ^R
George E., Jr.	1875-1898	Webb, Alexander S.	1870-1911
Warner, Beverly		Webb, Henry Walter	1891-1900
Ellison	1897-1905 ^R	Webb, Robert S.	1873-1899
Warner, Chas.		Webb, Vanderbilt	1932-1956
Dudley	1892-1900		

Webb, William		Wesendonck, Hugo	1887-1900
Henry	1870-1886 ^R	Wesendonck,	
Webster, Albert		Max A.	1894-1932
Lowry	1902-1930	West, Andrew	
Weddell,		Fleming	1911-1943
Alexander W.	1926-1948	West, Charles	
Weed, Lewis H.	1939-1952	Edwin	1863-1898 ^R
Weekes, John A.	1865-1901	West, Chas. Warren	1893-1917
Weeks, Francis H.	1868-1893 ^R	West, Randolph	1937-1949
Weeks, Henry A.	1848-1851 ^P	Westervelt,	
Weeks, Louis S.	1929-1935 ^R	Tompkins	1859-1872 ^R
Weeks, Robert K.	1873-1876	Westervelt, William	
Weinman, Adolph		Young	1919-1958
Alexander	1912-1952	Westfall, John	
Weir, John F.	1864-1926	Van Etten	1920-1944
Weir, Julian Alden	1881-1919	Westinghouse,	
Weir, Robert F.	1884-1921 ^R	Herman H.	1899-1933
Welch, Archibald A.	1919-1935	Weston, Daniel C.	1883-1900 ^R
Weld, C. Minot	1912-1936	Weston, Theodore	1859-1919
Weld, Francis M.	1876-1890 ^R	Wetmore, Edmund	1887-1917 ^R
Weld, Francis M.	1914-1949	Wetmore, Geo.	
Weldon, Charles		Peabody	1885-1921
Dater	1890-1914 ^R	Wetmore, Samuel	1858-1885
Welling,		Wetmore, W. C.	1859- ?
Richard W. G.	1893-1946	Wheeler, Edward J.	1922-1922
Wells, Edgar H.	1916-1921 ^R	Wheeler, Everett P.	1890-1925
Wells, Fred DeWitt	1915-1929	Wheeler,	
Wells, Joseph C.	1854-1860	J. Davenport	1905-1922
Wells, Manning C.	1887-1897	Wheeler, James R.	1897-1918
Wells, Thomas		Wheeler, John M.	1933-1938
Bucklin	1906-1944	Wheeler, Post	1939-1956
Welsh, Osgood	1893-1902 ^R	Wheeler, Russell L.	1857-1857 ^P
Wendell, Barrett	1915-1921	Wheeler,	
Wendell, Evert		Thomas M.	1862-1868 ^R
Jansen	1892-1917	Wheelock,	
Wendell, Jacob	1890-1898	George G.	1878-1907
Went, Stanley	1921-1956	Wheelwright, Jos. S.	1931-1941

Wheelwright, Edmund M.	1902-1912 ^R	Whitman, Royal	1905-1946
Whicher, George F.	1940-1954	Whitney, Caspar	1905-1929
Whicher, Geo.		Whitney, Edward B.	1892-1911
Meason	1915-1937	Whitney, Eli	1895-1924
Whistler, Thos.		Whitney, Wm. C.	1868-1904
Delano	1892-1921	Whitridge, Frederick W.	1883-1916
White, Alain C.	1909-1918 ^R	Whittemore, Harris	1919-1927
White, Alfred T.	1894-1921	Whittemore, Thomas	1928-1950
White, Andrew D.	1866-1918	Whittemore, Wm. J.	1918-1955
White, Gaylord S.	1913-1931	Whittemore, William T.	1847-1874 ^R
White, Harold T.	1925-1934 ^R	Whittin, Lewis F.	1884-1903 ^R
White, Horace	1881-1916	Whittredge, Worthington†	1862-1910
White, James	1850-1857 ?	Wickersham, Geo. W.	1891-1936
White, James F.	1864-1876 ^R	Wickser, Philip J.	1933-1949
White, John Campbell	1854-1873 ^R	Wierum, Otto C.	1921-1950
White, John Corlies	1864-1873 ^R	Wiggin, Albert H.	1912-1951
White, Lawrence Grant	1937-1956	Wilbor, Albert G.	1896-1920
White, Stanford	1886-1906	Wilbur, Ray Lyman	1924-1949
White, Wm. Allen	1924-1944	Wilcox, Ansley	1921-1930
White, W. Augustus	1894-1927	Wilcox, Herbert Buddington	1921-1955
Whitehead, Chas. E.	1859-1903	Wiles, Irving R.	1898-1948
Whitehead, Ralph R.	1921-1929	Wiley, Alexander	1941-1955
Whitehouse, Wm. F.	1887-1909	Wiley, Frederick J.	1904-1932
Whitewright, William, Jr.	1856-1857 ?	Wiley, John S.	1849- ?
Whitin, Albert H.	1910-1935	Wilgus, William J.	1902-1949
Whiting, Arthur	1906-1936	Wilkie, John L.	1908-1936
Whiting, Frederick	1914-1946	Wilkins, Ernest H.	1933-1952 ^R
Whitlock, Brand	1915-1934	Wilkins, Gouverneur M.	1858-1871
Whitman, Alfred A.	1915-1930	Wilkins, Raymond Sanger	1956-1959 ^R
Whitman, Charles Seymour	1912-1947		

Wilkinson, Alfred	1873-1886	Williams, Timothy	
Wilkinson,		Shaler	1922-1930
Robert F.	1890-1903	Williams, William	1894-1922 <i>R</i>
Wilkinson, Warring	1864-1918	Williams, Wm.	
Willard, Daniel	1917-1942	Robert	1911-1940
Willard, John H.	1869-1883	Williamson, Charles	
Willcox, David	1898-1907	Clarence	1931-1944 <i>R</i>
Willeke, Willem	1928-1950	Williamson,	
Williams, A. V.	1859- ?	Douw D.	1891-1897
Williams, Blair S.	1927-1953	Williamson,	
Williams, Bradford	1949-1960	Frederick E.	1936-1944
Williams, Charles		Willis, Jonathan	1856- ?
Malory	1951-1951	Willis, Richard S.	1858-1877 <i>R</i>
Williams, David	1910-1927	Willis, Wm. H.	1880-1918
Williams, Francis H.	1900-1936	Williston, Samuel	1923-1935 <i>R</i>
Williams, Fred.		Willkie, Wendell L.	1937-1944
Wells	1904-1928	Wilmarth, L. E.	1892-1895 <i>R</i>
Williams, J. T.	1859-1862 <i>R</i>	Wilmerding, Lucius	1926-1949
Williams, Jesse		Wilson, E. J.	1859- ?
Lynch	1915-1929	Wilson, Edmund B.	1895-1939
Williams, John E.	1852-1857 ?	Wilson, J. K.	1864-1866 ?
Williams, Lewis	1921-1950	Wilson, Joseph M.	1895-1902
Williams, Linsly R.	1915-1934	Wilson, Woodrow	1904-1924
Williams, Robert R.	1950-1959 <i>R</i>	Winant, John	
Williams, Roger	1925-1959	Gilbert	1922-1947
Williams, Roger H.	1915-1950	Winchell, Benjamin	
Williams, Sidney C.	1924-1949	La Fon	1925-1930 <i>R</i>
Williams, Stanley		Wingate, George	
Thomas	1946-1956	Wood	1906-1922 <i>R</i>
Williams,		Winlock, Herbert E.	1924-1950
Stephen C.	1857-1887	Winslow, C. E. A.	1914-1957
Williams,		Winslow, Edward F.	1883-1914
Stephen G.	1921-1938	Winter, Edwin W.	1897-1930
Williams, Talcott	1913-1928	Winter, William	1866- ?
Williams, Theodore		Winterbotham,	
Chickering	1890-1908 <i>R</i>	Joseph	1939-1954

Winthrop, Benjamin R.	1853-1878 ^R	Woodford, Stewart L.	1905-1913
Winthrop, Bronson	1908-1944	Woodin, Wm.	
Winthrop, Buchanan	1866-1900	Hartman	1924-1934
Winthrop, Egerton L.	1870-1916	Woodlock, Thomas F.	1906-1945
Winthrop, Grenville L.	1905-1943	Woodruff, Clinton	1919-1936 ^R
Winthrop, Henry R.	1858-1896	Woodruff, L. DeF.	1876-1876
Wisner, Charles	1892-1926	Woodruff, Lewis B.	1857-1866 ^P
Wisner, William H.	1863-1895	Woods, James Haughton	1918-1924 ^R
Wisser, John Philip	1892-1916 ^R	Woodward, Geo. F.	1856-1866
Wissler, Clark	1923-1947	Woodward, J. D.	1897-1912 ^R
Withers, Frederick C.	1875-1901	Woodward, Robert S.	1895-1924
Witmer, Lightner	1911-1953 ^R	Woodworth, W.	1853- ?
Witter, William C.	1892-1914	Woollen, Evans	1926-1939 ^R
Wolfe, John	1854-1894	Woolsey, George	1891-1950
Wood, Charles B.	1859-1877 ^R	Woolsey, Heathcote M.	1935-1957
Wood, Francis Carter	1903-1951	Woolsey, John Munro	1909-1945
Wood, Frederic T.	1945-1955	Woolsey, Theodore S.	1894-1929
Wood, James R.	1858-1882	Woolworth, James Mills	1898-1904 ^R
Wood, Leonard	1910-1911 ^R	Worcester, Edwin D.	1906-1929
Wood, Thomas C.	1901-1917	Wores, Theodore	1895-1939
Wood, Thos. W.	1868-1903	Wright, George M.	1913-1917
Wood, Wallace	1889-1906 ^R	Wright, J. Butler	1861-1877
Wood, Willis D.	1921-1957	Wright, John Kirtland	1947-1956 ^R
Wood, Wilmer S.	1866-1910	Wright, Richardson	1936-1958 ^R
Woodberry, Geo. Edward	1893-1930	Wright, William P.	1852-1876 ^R
Woodberry, P. T.	1857- ?	Wyant, Alex. H.	1875-1892
Woodbridge, Frederick J. E.	1903-1940		

Wyckoff, John		Young,	
Henry	1929-1937	Samuel B. M.	1901-1909 <i>R</i>
Wyckoff, Walter A.	1899-1908	Young, William	1852-1857 <i>P</i>
Yale, Leroy M.	1870-1909	Zabriskie,	
Yates, Cullen	1919-1936 <i>R</i>	Alexander C.	1942-1956
Yeatman, Pope	1909-1926 <i>R</i>	Zabriskie, Edwin G.	1934-1959
Yewell, George H.	1886-1923	Zabriskie, George	1896-1931
York, Edward P.	1919-1928	Zalinski, Edmund L.	1890-1909
Youmans,		Zantzinger, C. C.	1920-1954
Edward L.	1862-1887	Zimmerman,	
Young, Charles A.	1898-1902 <i>R</i>	John C.	1865-1872 <i>R</i>
Young, Edmund M.	1848-1864	Zinsser,	
Young, Mahonri M.	1917-1957	Frederick G.	1942-1955 <i>R</i>
Young, Mason	1870-1893 <i>R</i>	Zinsser, Hans	1916-1940
Young, Owen D.	1925-1940 <i>R</i>	Zogbaum, Harry	
Young, Roland	1926-1949 <i>R</i>	St. Clair	1944-1954
		Zogbaum, Rufus F.	1893-1925

