ONE THOUSAND NEW HAMPSHIRE NOTABLES

THE LIBRARY OF THE UNIVERSITY OF CALIFORNIA LOS ANGELES

Ex Libris

Katharine F. Richmond and Henry C. Fall

Katharine F. Richmond March 4, 1946_

ONE THOUSAND NEW HAMPSHIRE NOTABLES

Brief Biographical Sketches of New Hampshire Men and Women, Native or Resident, Prominent in Public, Professional, Business, Educational, Fraternal or Benevolent Work.

EDITED AND COMPILED BY

HENRY HARRISON METCALF

ASSISTED BY

FRANCES M. ABBOTT

PUBLISHED BY
THE RUMFORD PRINTING COMPANY
CONCORD, N. II.
1919

Digitized by the Internet Archive in 2007 with funding from Microsoft Corporation

F 33 M560

FOREWORD

It is not claimed for this little volume that it is a complete "Who's Who" for the State of New Hampshire. The purpose of the compiler has been to bring together, in compact form, so as to be readily accessible for reference in newspaper offices, libraries and elsewhere, brief biographical sketches of one thousand representative New Hampshire men and women, native or resident. Undoubtedly a thousand more, equally worthy of mention, might have been included, had time and opportunity permitted, and it is to be hoped that another volume, embracing the same, may be hereafter brought out by some interested person.

As in "Who's Who" in America and New England, the design has been to include only living subjects, and this purpose has been departed from in only two or three exceptional cases. Nevertheless quite a number of those whose sketches are presented have died since they were arranged for and printed, the fact of death in each case so far as known being noted in the "Addenda," along with material facts, developing in regard to other subjects since their sketches were put in type, and the noting of certain errors which have been detected in some cases, while doubtless others have been overlooked. It is practically impossible to avoid mistakes, typographical and otherwise, in a work of this kind; but it is hoped that this volume is as free therefrom as is usually the case. The pages devoted to "Addenda and Errata" are inserted before the body of the work, and attention thereto should be duly given.

The abbreviations used are simple and readily understood, such as "b." for born, "d." for died, "s." for son, "dau." for daughter, "m." for married, and the customary abbreviations for names of states, orders, organizations, societies, etc. It has not appeared necessary to insert a table of abbreviations.

The printing of the volume having been commenced as soon as material came to hand and was properly prepared, the sketches are necessarily not arranged in alphabetical order. To have done that would have involved delay until the last sketch was procured before printing was commenced, and a consequent delay of many months more before the appearance of the work. No inconvenience results however, since an alphabetical index of subjects has been prepared, reference to which will enable one to find any particular sketch as readily as would have been the case with an alphabetical arrangement of sketches.

A distinguishing feature of this work, and one which adds immensely to its interest and value, in these days when illustration is a leading feature even of the daily newspapers of the country, is the presentation of portraits of subjects. More than half of the sketches are accompanied by portraits of the parties in question. This feature obtains in the latest edition of the Canadian "Who's Who," and vastly enhances its interest. That it will be appreciated by the general public is not to be doubted.

The compiler has had the preparation of this work in mind for many years. His only regret is that he has not been able to make it more complete. New Hampshire has always been prolific of men and women who have been active and prominent in the varied fields of human effort, at home and throughout the country, and is no less so at the present than in the past. The recorded achievements of her sons and daughters in former years, constitute an important part of the nation's history. The work of her children, native and resident, who are still on the stage of action, is equally worthy of record. Scattered in various volumes are biographical sketches of many of these. Tens of thousands of dollars have been expended for the presentation of the same in state and county genealogical and biographical publications of various descriptions the work upon which, literary and mechanical, has been done abroad, and the money for which has been taken outside the state. This volume is entirely a New Hampshire product. All the work, editorial and mechanical, has been done in the state, and the comparatively small amount of money expended therefor has remained in the state instead of going abroad for the benefit of outsiders.

If interest in the state of their birth or residence, and pride in the worthy record of its sons and daughters, is in some degree stimulated by this volume, and it proves what it is designed to be—a ready and convenient reference book for every day use, the compiler will feel that his labor of the last two years has not been entirely in vain, and will indulge the hope that some one else may be sufficiently interested, in the not distant future, to continue the enterprise, and prepare and publish another volume along the same line, for which ample field will be found.

H. H. METCALF.

Concord, N. H., May, 1919.

ADDENDA AND ERRATA

- Abbot, Frances Hale, p. 139; should be printed Abbot.
- Anderson, George Weston, p. 311; appointed U. S. District Judge, July, 1918; trustee majority stock B. & M. R. R., held by N. Y., N. H. & Hartford R. R., Dec. 27, 1918.
- Ballard, William Preston, p. 169; grandson, Frank Edward Silva, b. Nov. 8, 1918.
- Bancroft, Charles Parker, p. 171; trustee N. H. State Hospital.
- Barnabee, Henry Clay, p. 134; d. Dec. 16, 1917.
 Bartlett, Benjamin T., p. 544; erroneously printed Benjamin G; trustee N. II. State Industrial School.
- Barton, Jesse Morton, p. 105; member N. H. constitutional convention, 1918; acting Governor of New Hampshire, Dec. 31, 1918 to Jan. 2, 1919.
- Benton, John Edwin, p. 57; solicitor U. S. Interstate Commerce Commission, Washington, since Feb., 1918.
- Bingham, Harry, p. 18; chairman Grafton County Legal Advisory Board, N. H. District Selective Service.
- Brackett, John Q. A., p. 71; d. April 6, 1918.
 Brennan James F., p. 119; secretary Hillsborough County Selective Service Board, Div. No. 2.
- Britton, William John, p. 95; elected solicitor for Carroll County, for 1919-20, Nov., 1918.
- Brown, Alice, p. 266; born Dec. 5, 1857, instead of 1887 as printed.
- Brown, George Henry, p. 441; president Central N. II. Congregational Club two years; Mason, 32d degree.
- Brown, John Henry, p. 413; trustee N. H. Hospital, 1919-.
- Bugbee, Marion Louise, p. 83; member Committee on Aid to Dependents of Soldiers and Sailors, Aug. 17, 1917; served with Childrens' Bureau. American Red Cross, in France, March 1, to Oct. 1, 1918.
- Burroughs, Sherman Everett, p. 35; re-elected to U. S. house of representatives, Nov., 1918.
- Buxton, Willis George, p. 105; member N. II. constitutional convention, 1918.
- constitutional convention, 1918. Carter, Solon Augustus, p. 115; d. Jan. 28, 1918.
- Chandler, William Eaton, p. 3; d. Nov. 3, 1917. Chase, Arthur Horace, p. 51; chief clerk, District Board of Appeals, N. H. Selective Service, 1918; s. Robert M., lieutenant Coast Artillery Corps, U. S. A., April, 1918, to date.
- Chase, Olin Hosea, p. 27; m., Dec. 20, 1917, Hattie A. Reed, Newport, N. II.; removed to 61 Rumford St., Concord, N. II.
- Chase, William Martin, p. 19; d. Feb. 3, 1918.

- Child, Edwin Leighton, p. 353; master Pembroke Grange, 1916-17; member Canton Wildey, No. 1, P. M.; s. Ford Leighton, b. Feb. 22, 1895, instead of Feb. 2 as printed; Roswell Towle, b. May 12, 1898.
- Claggett, Fred Porter, p. 359; medical referee for Sullivan County, 1919-.
- Clark, Allan Chester, p. 331; d. Sept. 23, 1918; s. Allan Chester Jr., b. Oct. 17, 1918.
- Clow, Fred Ellsworth, p. 438; trustee N. II. State Sanatorium.
- Colby, Ira Gordon, p. 153; member N. H. constitutional convention, 1918; Judge Advocate General staff of Gov. John H. Bartlett.
- Colony, Horatio, p. 467; d. Nov. 11, 1917—killed by automobile accident.
- Cook, George, p. 5; chairman N. H. Selective Service Board, 1917-19.
- Corning, Charles Robert, p. 7; president N. H. Historical Soc., 1919-, Concord Charity Organization, 1919-.
- Couch, Benjamin Warren, p. 6; member N. H. house of representatives, 1919-20; director Mechanicks National Bank, N. H. Spinning Mills, Beecher Falls Co.
- Cummings, Allen Curtis, p. 186; resigned as Master of Stevens high school, Claremont, on account of ill health, in April, 1918, and has been recuperating at his old home at North Thetford, Vt.; resumes work in the fall.
- Curtis, Warden Allan, p. 417; should be printed Wardon.
- Dixon, Frank Haigh, p. 421; Professor of Transportation, Princeton University, 1919.
- Donovan, Michael Henry, p. 54; s. Daniel B., b. Nov. 3, 1878; civil engineer; six years resident engineer in charge of barge canal section between Utica and Oneida Lake, N. Y.; engineer in charge of road construction at Camp Merritt. N. J., 1917-18; fatally injured at Duniont, N. J., and d. at Englewood, June 13, 1918; John B. (Harvard 1906) studied law, now in insurance in New York City; Joseph C. (Boston Univ. Law School, 1917) lawyer in practice in Concord.
- Drake, James Frank, p. 94; Lieutenant-Colonel Ordnance Department, U. S. A., Pittsburgh Pa.; chairman Committee on Claims, Pittsburgh Division.
- Drew, Irving Webster, p. 149; appointed U. S. senator by Gov. Keyes, Sept. 1, 1918, to fill vacancy occasioned by death of Jacob II. Gallinger.
- Dudley, Harry Hubbard, p. 305; s. Charles H., second lieutenant, Sanitary Corps, U. S. A., Regular Army, 1918-.
- Duncan, Charles, p. 98; secretary State Board of Health since Sept. 6, 1918.
- Eastman, Samuel C., p. 37; d. Aug. 31, 1917.

Edes, Samuel Harcourt, p. 30; Captain Co. G, 103d Infantry, 26th Division; sailed for France Sept., 1917; transferred, 1918, to Headquarters 6th Army Corps; still on duty in France; m. Aug. 30, 1917, Nellie E. Presby, dau. of Hon. Winthrop B. Presby, a lawyer of Portland, Ore., and native of Bradford, N. H.

Elwell, Rufus Newell, p. 7; appointed N. II. Insurance Commissioner, Nov. 16, 1917; d.

Feb. 9, 1919.

Emerson, Charles Sumner, p. 15; chairman Hillsborough County, Dist. No. 2, Selective Service Board; s. Dean A. (Dartmouth '14, Thayer Selool '18), lieutenant in Aviation branch, A. E. F.; Sumner B. (Dartmouth '17), lieutenant balloon section, Aviation branch.

Emerson, Francis P., p. 202; Maj. Med. Res.

Corps, 1918.

Evans, Alfred, p. 207; member N. H. constitutional convention 1918; retired as judge of Probate, from age limitation, March 31, 1919.

Fairbanks, George Arlington, p. 65; retired; s. Harold G., enlisted May 5, 1917; served in Portsmouth C. A. C. at Fort Constitution, on guard duty at Fort Devens and Springfield, Mass.; transferred, with rank of sergeant, April 22, 1918, to Intelligence Dept., War College, Washington; commissioned 2d lieutenant, Q. M. C., July 25, 1918, and went overseas Aug. 7; connected with Chief Purchasing Office, and located in Spain.

Farmer, William Parker, p. 159; president Manehester Historical Ass'n.

Farrand, George Edward. p. 38; appointed postmaster of Concord, Sept. 19, 1918.

Faulkner, Philip Handerson, p. 391; trustee N. H. State Sanatorium.

Felch, Albert Dustin, p. 73; delivered historical address at 150th anniversary of town of Sunapee, Sept. 2, 1918.

Fowler, George Winthrop, p. 58; member N. II. house of representatives, 1919-20.

Fowler, William Plumer, p. 147; Aeting Corporation Counsel, City of Boston, 1917–18; d. July 3, 1918.

French, James Edward, p. 181; member N. II. eonstitutional convention, 1918; house of representatives, 1919-20.

Frisselle, Frank Monroe, p. 191; returned to the Manchester Union, 1919.

Gallinger, Jacob Harold, p. 15; d. at Franklin, N. II., Aug. 17, 1918.

Goss, Winifred Lane, p. 226; mother's name should be printed Lorena instead of Lorena.

Gould, Alfred Josiah, p. 102; member Sullivan County Pomona Grange, instead of Merrimack County as printed; d. Dec. 14, 1918.

Graves, Robert John, p. 89; Major U. S. Medical Reserve Corps, U. S. General Hospital No. 2, Ft. McHenry, Baltimore, Md.

Green, Henry Francis, p. 5; d. May 9, 1917.

Gunnison, William Towne, p. 47; m. Grace Horney, not Homey; sons, Arvin, Dartmouth 22, Golf Champion of N. H.; John Vinal, Student at Phillips Exeter Academy.

Hall, Daniel, p. 101; wife d. Dec. 1, 1918.

Hamlin, Frank Wilbert, p. 480; trustee N. H. State Industrial School.

Hammond, Otis G., p. 51; wife d. Feb. 10, 1918. Harriman, Walter C., p. 193; d. June 29, 1918. Harris, Sarah Neal, p. 504; d. March 5, 1917.

Hatch, Albert Ruyter, p. 106; member legal advisory board, Rockingham County, N. H. Selective Service,

Hening, Crawford Dawes, p. 77; wife died June 5, 1918.

Hirst, Edgar Clarkson, p. 30; general manager N. E. Sawmill Units, Bonar Bridge, Scotland, June, 1917 to Sept., 1918; Industrial Examiner, U. S. Forest Service, and Assistant to State Fuel Administrator, Hovey E. Slayton, fall of 1918; sons, Heston, b. Nov. 8, 1915, John Minot, March 5, 1918.

Hodgman, Burns Plummer, p. 43; director First National Bank, Concord; treasurer and director Eagle and Phenix Hotel Co.; treasurer and director Hill Associates; director Concord Mutual Fire Ins. Co.; elerk Concord Water Board; Chairman Concord Public Safety Committee; and Chairman Fuel Committee for Concord during the war.

Hollis, Allen, p. 49; N. H. director W. S. S.

Hollis, Henry French, p. 81; member U. S. Liquidation Commission, adjusting claims growing out of the war in Europe. Appointed Feb., 1919.

Hook, Andrew Jackson, p. 33; member N. H. Senate, 1919-20; vice-president N. H. Old Home Week Ass'n.

Hopkins, Ernest Martin, p. 243; chief of Industrial Relations Branch of the Quartermaster's Corps, Feb. 20, 1918 to Dec. 15, 1918—Assistant to the Secretary of War.

Howard, Charles Danforth, p. 127; residence, 100 Sehool St., Concord, N. H.

Howard, Charles Woodbury, p. 59; disbursing officer and agent United States and State of New Hampshire, Selective Service board, district of New Hampshire.

Hoyt, Horace F., p. 163; member N. H. eonstitutional convention 1918; doorkeeper N. H. house of representatives, 1919-20.

Hutchins, Harry Burns, p. 236; resigned as president of Univ. of Mich., March, 1919, to take effect with close of college year; will engage in literary work.

Hutchins, John Corbin, p. 74; trustee N. 11. College, 1918; mem. State Bd. of Education, 1919.

Ives, Henry Goodson, p. 59; enlisted, Aug. 21, 1917, at Montreal, in 5th Royal Highlanders, re-enforcing the Black Watch, or Ist Quebec Reg.; served in the orderly room till March, 1918, when detailed for service with the British Chemical Co., at Trenton, Ont., under control of the Imperial Munitions board; discharged Feb. 2, 1919. Resigned as pastor at Andover, N. II., and accepted a call to Unity Church, Amherst, Mass., m., Jan. 19, 1918, Grace E. Mackintosh, Sharon, Mass.

Jackson, James Robert, p. 71; secretary N. H. constitutional convention, 1889; d. Nov. 22, 1917.

- Jackson, Lydia Drew, p. 81; teacher of French, St. Mary's School, Concord, N. H., 1918-19.
- Jackson, Robert, p. 58; vice-president L. H. Shattuck, Inc.
- Jameson, John Butler, p. 257; b. Aug. 2, 1873, great great grandson Capt. Thomas Jameson, who scttled in Antrim in 1783; Democratic candidate for U. S. senator to fill the vacancy occasioned by the death of Jacob H. Gallinger, Nov., 1918, lacking less than 1,000 votes of election.
- Jewett, Stephen Shannon, p. 119; member legal advisory board for Belknap County, N. H. District. Selective Scruice; trustee N. H. State Prison, appointed April, 1919.
- Johnson, Jesse p. 283; d. Oct., 1918.
- Johnson, Perley Albert, p. 16; chairman Newport Chapter, American Red Cross; Federal food administrator for eastern Sullivan district; member Liberty Loan and W. S. S. Committees.
- Keeler, Irad Eugene, p. 25; re-elected Register of Probate, Nov., 1918.
- Keyes, Frances Parkinson, p. 335; author "The Old Gray Homestead," Houghton, Mifflin Co., 1919.
- Keyes, Henry Wilder p. 211; elected U. S. senator for six years, to succeed Henry F. Hollis, Nov., 1918.
- Kimball, George Morrill, p. 277; president N. H. Savings Bank, succeeding the late Samuel C. Eastman.
- Lake, Harry Foss, p. 51; Democratic candidate for Congress, 2d N. H. District, 1918; chairman N. H. War Speakers' Bureau.
- Lauder, George Burns, p. 259; daughter, Mildred, graduated from St. Mary's School,
- Leonard, Charles Hall, p. 330; d. Aug. 27, 1918.
- Lyford, James Otis, p. 53; son Richard (Harvard 1918) First Class private, Battery A., 101sc Regiment, Field Artillery, 26th Division; served in France from September, 1917 to April, 1919.
- Mann, William Hazelton Gage, p. 290; instructor Dartmouth College, S. A. T. C., 1918.
- Martin, Nathaniel Everett, p. 89; Democratic eandidate for Governor of New Hampshire, Nov., 1918.
- Mason, Nathaniel Robert, p. 198; chief of staff, Base Hospital 51, Toul, France, 1918; recommended for promotion to major, and commission made out when the armistice was signed.
- McAllister, George Isaac, p. 446; A. O. U. M. should be A. O. U. W.
- McCollister, Lee Sullivan, p. 407; should be printed McCollester.
- McCrillis, John, p. 24; s. John, b. Jan. 1, 1897, (Dartmouth 20); instructor in Thayer School Training Detachment, June to Dec., 1918; William Henry, b. April 24, 1898 (Worcester Academy, 20), U. S. Marine Corps, Oct., 1918 to March 12, 1919.

- McHugh, Bartholomew Franklin, p. 333; trustee N. H. State Prison.
- McLane, John Roy, p. 159; s. Charles Bancroft, b. March, 1919.
- McQuaid, Elias Alfred, p. 383; on staff of New York World, 1919-.
- Merrill, Robert Josiah, p. 54; resigned as insurance commissioner, Nov., 1917, to become secretary of the United Life & Accident Ins. Co., Concord.
- Miller, Ida Farr, p. 62; member Soc. for Preservation of N. E. Antiquities, not Pretention as printed.
- Morrill, Arthur Putnam, p. 170; member N. H. state senate, 1919-20 (president).
- Morrison, Henry Clinton, p. 77; assistant secretary Connecticut State Board of Education since 1918; removed to Middletown, Conn.
- Moses, George Higgins, p. 127; elected U. S. Senator from New Hampshire to fill unexpired term of the late Jacob H. Gallinger, Nov. 5, 1918; assigned to committees on agriculture, the library and printing; s. Gordon, now midshipman, U. S. Naval Academy, Annapolis, Md.
- Murchie, Alexander, p. 47; secretary Democratic state committee, Fcb. 1, 1918, to Sept., 1918—chairman since; legal adviser for New Hampshire, to the U.S. Custodian of Alien Property; dau, Jean, b. Nov. 30, 1917. Residence, 7 Pine St., Concord, N. H.
- Murchie, Robert Charles, p. 9, major, National Army, Adjutant General's Dept.; graduate Army General Staff College, Dec. 31, 1918; honorably discharged, Feb., 1919.
- Murphy, David Edward, p. 261; President Concord Board of Trade, 1906-10.
- Niles, Edward Cullen, p. 49; resigned as Public Service Commissioner, July 27, 1918, to become assistant to the director of Public Service, U. S. Railroad Administration, Washington, D. C.
- Niles, Harold Herbert, p. 451; trustee of N. H. State Prison, 1919-.
- Parker, Edward Melville, p. 91; chaplain N. H. State Guard; s. Henry Melville, b. Jan. 9, 1919; named for his grandfather, a Massachusetts lawyer, native of Jaffrey, N. H.
- Parker, Hosea Washington, p. 9; member and temporary president N. H. constitutional convention, 1918.
- Pearson, Edward Nathan, p. 3; trustee Kimball Union Academy; vice-president Northern Bankers Ass'n, vice-president and director N. H. Bible Soc.
- Pillsbury, Rosecrans William, p. 55; proprietor Manchester Mirror, 1918-.
- Powers, Samuel Leland, p. 49; s. Leland, b. July 1, 1890; Dartmouth, A.B. 1910 (Phi. Beta Kappa), A.M. 1911; Harvard, L.L.B. 1914; admitted to the bar and since a member of the firm of Powers & Hall, Boston; member Mass, house of representatives 1918-19 (chairman committee on bills in the third reading; m., 1913, Barshebu T. Threewit, Denver, Colo.; two children, Polly and

Samuel Leland, Residence, Newtonville, Mass.

Powers, Wilbur Howard, p. 33; s. Walter (Dartmouth 1906, Harvard Law School, 1909), Major in Ordnance Department, A. E. F., serving in France.

Quimby, Frank Pierce, p. 103; member N. H. constitutional convention, 1918.

Rainie, Herbert Williamson, p. 425; s. Donald Garland, b. March 6, 1919.

Ranney, William Bradford, p. 313, member N. H. house of representatives, 1919-20; ehairman Merrimaek County delegation.

Richardson, Albert James, p. 62; president Littleton Board of Trade.

Richardson, Ellen Ruddick, p. 121; d. March 10, 1919.

Robie, Edward, p. 98; d. Sept. 20, 1917.

Rollins, Dillwyn Sidney, p. 28; trustee Kimball Union Academy, Meriden, N. H.

Rossiter, William S., p. 118; ealled to Washington in July, 1918, as member of staff of Dean E. F. Gay, director of the Central Bureau of Planning and Statistics; prepared progress reports of the Navy for the President; resigned Feb., 1919; chairman joint committee of the American Statistical and American Economic Ass'ns to advise the director of the Census on the 14th Census of the United States; President of the Rumford Printing Co., since the death of William E. Chandler.

Rowe, Stewart Everett p. 39; re-elected treas-urer Rockingham, County, Nov., 1918; commander N. H. Division, S. of V., 1918, Ch. Rock, Co. United War Works Campaign,

Sargent, Orison Clark, p. 219; d. Feb. 26, 1919.

Sherman, Lillian Adelaide Tourtelotte, p. 146; War historian for town of Warner; press correspondent, Dept. of N. H., National W. R. C.

Shockley, Alice Porter, p. 45; president New Bedford College Club, vice-president New Bedford Woman's Club, vice-president Y. W. C. A., supervisor New Bedford Junior Red Cross.

Slayton, William Harvey, p. 239; superintendent of schools, Portsmouth, N. H., since 1918.

Smith, Edward M., p. 50; d. March 13, 1919.

Spaulding, Rolland Harty, p. 21; N. H. Director U. W. W., trustee N. H. Historical Soc.; m., Dec. 18, 1918, Vera A. Going, Rochester, N. H.

Stone, George Weare, p. 158; member N. H. constitutional convention, 1918; secretary Division 1, Merrimack County legal advisory board, N. H. Selective Service.

Storrs, John Williams, p. 293; member N. 11. Public Service Commission since Dec. 23,

Streeter, Frank Sherwin, p. 45; President State Bd. of Education, 1919-.

Sullivan, Dennis Edward, p. 103; Captain U. S. Medical Reserve Corps, Base Hospital, Camp Upton, Long Island, N. Y., July 5 to Dec. 14, 1918; detailed to duty, Harvard S. A. T. C., Dec. 2 to Dec. 12.

Taylor, Levi Colby, p. 91; m., Dec. 8, 1874, instead of 1879 as printed.

Thayer, William Wentworth, p. 61; in charge of War Trade Board, American Embassy, London, England.

Theriault, Marcel, p. 269; general manager Abbot-Downing Co., Concord, 1919-.

Towle, Fred Scates, p. 217; Captain Medical Reserve Corps, U. S. A.; d. Oct. 10, 1918, in a fire at U. S. Base Hospital, Colonial, N. J.

Tufts, James Arthur, p. 69; member N. H. senate, 1919-20; ehairman committee on education.

Turner, Huffman George, p. 407; should be printed George Huffman.

Tuttle, James Patterson, p. 97; resigned as-Attorney General, April 16, 1918, to return to private practice in Manchester.

Wallace, James Burns, p. 170; member N. II. eonstitutional convention, 1918.

Walker, Charles Rumford, p. 6; member Merrimack County Scleetive Service Board, District No. 1; s. Charles R., Jr., first lieu-tenant, U. S. Coast Artillery, in service since Oct., 1917; served in England; last at Fort Eustis, Va.

Wason, Edward Hills, p. 251; re-elected to Congress Nov., 1918; m. and has a son.

Wason, George Butler, p. 167; re-elected to Massachusetts executive council, Nov., 1918.

Watson, Irving Allison, p. 22; d. April 2, 1918.

Webster, Harold Adams, p. 134; m., June 1, 1918, Charlotte White, Concord. Residence, Concord, N. H.; son, Harold Adams, Jr., b. April 18, 1919.

Webster, Rev. Lorin, p. 363; Author "Chips from a Busy Workshop" (volume of verse), The Gorham Press, 1919.

Wendell, Caroline R., p. 167; temporary president N. H. W. C. T. U., March, 1919-.

Whipple, Sherman Leland, p. 131; counsel for U. S. Shipping Board, 1918-; s. Sherman Leland, Jr.; returned from service in France, entered Harvard R. O. T. C., and later stationed at Camp Lee, Va.; m., April 15, 1919, Margaret Cassandra Jones, St. Louis, Mo.

Whitcher, William Frederick, p. 113; d. May 31, 1918.

Willis, Eben Marston, p. 106; d. Jan. I, 1919.

Winslow, Sherburn J., p. 430; d. Feb. 19, 1919.

Wood, Mary Inez Stevens, p. 179; New Hampshire director, W. S. S.

Woodbury, Gordon, p. 66, in Y. M. C. A. service in France, 1918

Woolson, Augustus A., p. 202; d. Dec. 15, 1918.

HON. WILLIAM E. CHANDLER

ONE THOUSAND NEW HAMPSHIRE NOTABLES

Chandler, William Eaton

Lawyer, statesman, publicist; b., Concord, N. H., Dec. 28, 1835; s. Nathan S. and Mary Ann (Tucker) Chandler; ed. public and private schools, Thetford, Vt., and Pembroke, N. H., academies, and Harvard Law School, LL.B. 1854; admitted to the bar, 1855, commencing practice in Concord; reporter of N. H. Supreme Court, 1859; member, N. H. house of representatives, 1862-3-4 and 1881 (speaker in 1863-4); member, N. H. constitutional conventions, 1876, 1902; solicitor and judge-advocate-general, U. S. Navy Dept., March 9 to June 17, 1865; first assistant secretary of the treasury, June 17, 1865 to Nov. 30, 1867; appointed solicitor-general of United States, March 31, 1881, but rejected by the Senate; secretary of the navy, 1882-5; inaugurated the "new navy" movement and built four cruisers; organized Greeley relief expedition, 1884; U. S. senator, 1887-1901; president, Spanish Treaty Claims Commission, 1901-7; Unitarian; Republican; secretary. Republican state committee of New Hampshire, 1858-60; secretary, Republican national committee, 1868 -76; delegate-at-large, Republican national convention, 1876, 1902; leader in movement for erection of a statue of President Franklin Pierce, and member of the commission which carried out the project in 1914; founder and president of Daniel Webster Birthplace Ass'n; received honorary degree of A.M. from Dartmouth College in 1866, and LL.D. in 1901; contributing editor of Concord Monitor and Statesman for more than forty years, and author of many monographs and pamphlets discussing public questions; m., 1st, June 29, 1859, Ann Caroline, dau, Goy, Joseph A. Gilmore, who d. March 20, 1871; 2d, Dec. 23, 1874, Lucy Lambert, dau. Hon. John P. Hale, who d. Oct. 15, 1915; children, Joseph Gilmore, b. 1860; William Dwight, b. 1863; Lloyd Horwitz, b. 1869; John P. Hale, b. 1885. Address, Concord, N. H.; summer home, Waterloo, N. H.

Pearson, Edward Nathan V

Teacher, editor, bank official; b., Boscawen, N. H., Sept. 7, 1859; s.

John Couch and Elizabeth (Colby) Pearson; ed. Kimball Union Academy, Penacook Academy, and Dartmouth College, Phi Beta Kappa, A.B. 1881, A.M. 1883; public school teacher, Washington, D. C., 1881–2; city editor, associate editor, managing editor,

Concord Evening Monitor, 1882-98; business manager, Republican Press Ass'n, 1892-8; business manager, Rumford Printing Co., 1898-9; public printer, 1893-7; N. H. secretary of state, March, 1899 to May, 1915; director and cashier, First National Bank, Concord: director, Peterboro & Hillsboro R. R., Concord Mutual Fire Insurance Co., United Life & Accident Insurance Co., Concord Investment Co., Concord Shoe Factory; Republican; Congregationalist; member, Wonolancet Club, Capital Grange, P. of H.; m., Dec. 6, 1882, Lebanon, N. H., Addie Maria Sargent; children, Edward N. Pearson, Jr., Robert H. Pearson (Dartmouth, 1907), d., John W. Pearson (Dartmouth, 1911), Mildred (Mrs. Howard A. Morrison, Residence, Concord, N. H.

McDuffee, Willis

Editor and publisher; b., Rochester, N. H., March 15, 1868; s. Franklin and

Mary Frances (Haves) McDuffee; ed. public schools and Dartmouth College,

A.B. 1890: six months' tour abroad following graduation: editor of the Rochester Courier and president Courier Publishing Co. since Oct., 1891; Republican; representative in N. H. legislature, 1895-6; member, Rochester school board, three years; trustee, Rochester public library, 1899 to date; trustee, N. H. College of Agriculture and Mechanic Arts, 1914-16; director, Rochester National Bank; Congregationalist; Mason, Knight Templar; was one of the originators of the Progressive movement in New Hampshire, but refused to support Roosevelt in 1912, and presided at the meeting of "Taft Progressives" which was largely responsible for the Republican primaries going for Taft; personal campaign manager for Rolland H. Spaulding in his successful campaign for governor in 1914; m., July 22, 1897, Dora Haley; children, Franklin, b. May 2, 1898; Maude Chase, b. June 12, 1901. Residence, Rochester, N. H.

Colby, Frederick Myron

Author and probate attorney; b., Warner, N. H., Dec. 9, 1848; s. Levi O. and Mary (Durrell) Colby; ed. public schools and Colby Academy; commenced writing in early life, for various publications, including the Youth's Companion, St. Nicholas, and other periodicals for the young; author of an interesting series of articles on "Historic Mausions of New Hampshire": long time contributor to the Granite Monthly, writing on topics of local, state and general interest; author of various published volumes, including "Pharaoh's Daughter," "Bonnie Lads and Bonnie Lasses," "Kings and Girl Queens," etc.; Liberal; Democrat; member, board of education, 1878-88; town treasurer, 1885-6, 1895; postmaster of Warner, 1894-9; superintendent, Simonds Free High School, 1910-15; Democratic candidate for Congress, N. H. second district, 1908; member, Manchester Press Club, Wonolancet Club, Concord; m., 1st, Dec. 25, 1882, H. Maria George of Warner,

authoress, who d. March 29, 1910; 2d, June 29, 1915, Ella S. Palmer. Residence, Warner, N. H.

Cook, George

Physician; b., Dover, N. H., Nov. 16, 1848; s. Solomon and Susan Ann (Hayes) Cook; ed. Franklin, N. H., Academy, Concord high school, University of Vermont Medical College, Dartmouth Medical College, M.D., 1869; practiced at Henniker, N. H., 1869-70: Hillsborough, 1870-5; Concord since 1875; Episcopalian; Republican; superintendent of schools, Hillsborough, 1874: city physician, Concord, 1878-84; member, N. H. house of representatives, 1883-4; inspector, state board of health, 1885; assistant surgeon. N. H. N. G., 1879; surgeon, 1882; medical director, 1884; surgeon-general, 1893-4; U. S. pension examining surgeon, 1889-93; member, staff, Margaret Pillsbury Hospital, since Oct. 20, 1884; president, N. H. medical examining and registration board since 1897; member, N. H. Medical Soc., Center District Medical Soc. (president, 1882), Ass'n. Military Surgeons of U. S., American Medical Ass'n.; major and chief surgeon, 1st Div., 2d Army Corps, U.S. V. Spanish American War; Mason, Odd Fellow, S. of V., member, N. H. Historical Soc.; grand president, Alpha Kappa Kappa fraternity for ten years; vestryman, St. Paul's Episcopal church, Concord, for thirty years past; member, N. H. Draft Registration Board. Residence, Concord. N. H.

Green, Henry Francis

Merchant, banker, manufacturer; b., Lyndon, Vt., Feb. 6, 1844; s. Harry and Marilla (Smith) Green; ed. public schools; engaged for a time in railway service in Vermont and in manufacturing in Indiana; settled in Littleton, N. H., in March, 1877; engaged for two years in the grocery trade with Charles Eaton, then entered the service of the Saranac Glove Co., with which he has since continued, except for a

short period, pending reorganization, when he was engaged in lumbering. Since the reorganization he has been vice-president and treasurer of the Saranac Glove Co.; president, Littleton National Bank, and trustee, Littleton Savings Bank; Congregationalist; Republican; long active in party affairs; selectman, 1892–9; member board of education eleven years; several years general manager, Littleton Water & Light Co.; representative in the N. H. legislature, 1883

and 1901, serving as chairman committee on appropriations the latter year; six years member, board of commissioners for Grafton County; member, N. H. executive council, 1899–1901; member, constitutional convention. 1902; member, state board of bank commissioners, 1905–11 chairman, board of selectmen, and member, Carnegie Library building committee, 1905; Mason, 32d degree, and Knight Templar; m., June 18, 1872, Jennie Smith, Indianapolis, Ind. Residence, Littleton, N. H.

Walker, Charles Rumford

Physician and surgeon; b., Concord, N. H., Feb. 13, 1852; s. Joseph B. and Elizabeth L. (Upham) Walker; descendant in the fourth generation from

Rev. Timothy Walker, first minister of Concord; ed. Concord public schools, Phillips Exeter Academy, 1870, Yale University, 1874, Harvard Medical School, 1878, supplemented by extended study in Europe, at Dublin, London, Vienna and Strassburg; commenced practice in Concord in 1881, where he has continued; member, N. H. Medical Soc. (president in 1899), American Medical Soc.: on staff and consulting staff, Margaret Pillsbury Hospital, Concord, since its foundation; consulting staff N. H. Memorial Hospital for women and children; physician at St. Paul's School, sixteen years; Congregationalist: Republican: member, Concord board of aldermen, 1892; representative in N. H. legislature from Ward 5, 1894; trustee and member of the investment committee, N. H. Sayings Bank; president, board of trustees,

Rolfe & Rumford Asylum; member, board of trustees and treasurer of the Timothy and Abigail B. Walker Leeture Fund; member, Concord water board; member, Wonolancet Club, Snowshoe Club; m., Frances Sheafe, Jan. 18, 1888; children, Sheafe Walker, b. Nov. 16, 1888; Charles R. Walker, Jr., b. July 31, 1893. Residence, Concord, N. H.

Couch, Benjamin Warren

Lawyer; b., Concord, N. H., Aug. 19, 1873; s. Benjamin Warren and Susan Cornell (Woodward) Couch; ed. Concord high school, Dartmouth College, 1896, Harvard Law School, 1899; admitted to the bar, June, 1899; entered office of Leach & Stevens; admitted to the firm, Jan. 1, 1901; now member of the firm

of Stevens, Couch & Stevens formed Jan. 1, 1914; Unitarian; Republican; member and president, Concord city council, 1905-6; member, Concord police commission, 1906-9; trustee, N. H. State Hospital, 1907–13; member, N. H. house of representatives and chairman judiciary committee, 1911–13–15–17; member, N. H. Board of Control, 1913–15; chairman, State Board of Trustees, 1917–; trustee, Merrimack County Savings Bank; treasurer, Concord Gas Light Co.; Mason; member, Wonolancet, Passaconaway, Beaver Meadow and Bow Brook clubs; m., Nov. 10, 1900, Gertrude A. Underhill of Concord. Residence, Concord, N. H.

Elwell, Rufus Newell

Lumberman. general insurance agent, manufacturer; b., Detroit, Me., Aug. 24, 1862; s. George H. and Hannah E. (Prentiss) Elwell: ed. common schools and Maine Central Institute; removed with parents to Newton, N. H., when 18 years of age; has resided in Exeter for the last thirty years: extensively engaged in lumbering in New Hampshire and Maine; manages a general insurance agency (fire and casualty) in Exeter, with over seventy sub-agencies; director of Exeter Co-operative Bank for the last thirty years; director and manager, Abbot Downing Co., of Concord; Baptist; Republican; member, staff of Gov. Hiram A. Tuttle, 1891–3, with rank of colonel; U. S. collector of customs at Portsmouth, 1898-1905; member, N. H. house of representatives, eight years, taking a prominent part in the work of legislation, both on the floor and in the committee room; speaker, 1905-6; associated with the Odd Fellows, Red Men, Sons of Veterans, Derryfield Club of Manchester and the American Peace Society; m., March 14, 1888, Mary E. Boswell. They have two children, George W. and Clinton W. Residence, Exeter, N. H.

Corning, Charles Robert

Lawyer, author; b., Concord, N. H., Dec. 20, 1855; s. Robert Nesmith and Mary Lougee (Woodman) Corning; ed. Concord schools, Phillips (Andover) Academy, private teachers; studied law with Marshall & Chase and at Harvard Law School; admitted to the bar March, 1882; Republican, elected to N. H. house of representatives, 1878 and 1883; member, state senate, 1889; assistant attorney, U. S. Department of Justice, 1892–5; mayor of Concord, 1903–9; member, Concord board of education, 1881–2, 1884–7, chairman, 1899–1908; judge of probate for Merrimack county since 1899; trustee, Concord city library, 1887–91; trustee, N. H. state library, 1887–92; trustee, N. H. normal school, 1906–13;

member, Blazing Star Lodge, A. F. & A. M. of Concord, member, N. H. Historical Soc.; author of "Aalesund to Tetuan," a volume based on travels in Europe and of many historical addresses, biographics and monographs; delivered the historical address at the 50th anniversary of the city of Concord, Aug. 21, 1905, and the 150th anniversary celebration of Concord, June 7, 1915; received honorary degree of A.M. from Dartmouth College in 1887. Residence, Concord, N. H.

Hon. Hosea W. Parker

Parker, Hosea Washington

Lawyer, statesman, publicist; b., Lempster, N. H., May 30, 1833; s. Benjamin and Olive (Nichols) Parker: ed. Tubbs Union Academy, Green Mountain Liberal Institute and Tufts College; studied law with Edmund Burke of Newport; admitted to the bar in 1859; commenced practice in Claremont in 1860 and there continued: has been counsel for the town of Claremont for nearly fifty years. and president of the Sullivan County bar since 1905; was tendered a complimentary banquet by the bar on his eightieth birthday anniversary; Democrat; served many years on town and state committees; represented Lempster in the N. H. house of representatives in 1859 and 1860, and presided at the legislative reunion in Concord in 1915; member, U.S. house of representatives, 1871 to 1875, serving on the education and patents committees and largely responsible for the refusal of patent extensions resulting in the overthrow of the sewing machine monopoly: Universalist: superintendent, Claremont Universalist Sunday school for the last fifty-seven years: twice president of the Universalist general convention, and president of the state convention for the last twelve years; Mason, Knight Templar, elected Eminent Commander Sullivan Commandery in 1869, serving twenty-one years in all; trustee of Tufts College, and for some years president of the board; received honorary degree of A.M., in 1883, and of LL.D. from Tufts in 1912: in., May 30, 1861, Caroline Lovisa Southgate, who d. Sept. 14, 1904; their dau., Lizzie S., b. June 17, 1865 (Smith College, 1888), is the wife of Rev. Lee S. McCollester, D.D., dean of the Tufts College Divinity School. Residence, Claremont, N. H.

Murchie, Robert Charles

Lawyer; b., Creetown, Kirkeudbrightshire, Scotland, Jan. 22, 1885; s. William and Agnes Janet (Kellie) Murchie; removed to America in carly childhood; ed. Concord high school and University of Michigan, Law Department, graduating LLB. in 1909; admitted to the New Hampshire bar, June 26, 1909; employed for a time in the office of Henry F. Hollis; subsequently became a member of the firm of Remick & Hollis; upon dissolution of this firm became a member of the firm of Hollis & Murchie and so continues; Demoerat; elected solicitor of Merrimack County

in Nov., 1912; re-elected in 1914; resigned, Jan. 1, 1917, to enter upon his duties as representative from Ward 3, in the N. H. house of representatives, to which he had been elected in November previous; member of the house judiciary committee; secretary, N. H. Democratic state committee, since 1912; member, Democratic national committee for New Hampshire, since June, 1916; spoke extensively for the Democratic party on the stump in the last three campaigns; affiliated with the Elks. Residence, Concord, N. H.

Parker, Hiram

Farmer and merchant; b., Lempster, N. H., July 3, 1830; s. Benjamin and Olive (Nichols) Parker; ed. Lempster

town and high schools; resided on the old homestead and engaged actively in agriculture for many years; served for twelve years or four terms, from 1875 to 1887, as a member of the N. H. board of agriculture for the County of Sullivan; for the last thirty years or more has conducted a general country store at Lempster "Street," the principal village of the town: Universalist; Democrat; has served his town many years as selectman, clerk and moderator, and unanimously re-elected to the latter office at the last election, at 86 years of age; postmaster at Lempster for twenty-four years, from 1889; member, N. H. house of representatives, 1863-4; delegate in N. H. constitutional convention, 1912; leading spirit in celebration of "Old Home Day," which has been observed in Lempster since its institution in 1899; vice-president, N. H. Old Home Week Ass'n; member, Silver Mountain Grange, P. of II., Lempster; m., Oct. 11, 1854, Helen G. Moore, who d. Dec. 13, 1911; children, Fred C. (N. H. College, 1879), Jennie L. (Mrs. H. F. Olmstead), Carl A. Residence, Lempster, N. H.

Allison, Henry Darracott

Merchant, real estate, postmaster; b., Dublin, N. H., Feb. 2, 1869; s. James and Sarah Jane (Darracott) Allison; ed. public schools, Bryant & Stratton Business College, Boston, 1888; after graduation was employed for a time as bookkeeper and taught penmanship, then entered mercantile business in his native town and has since continued; Unitarian; Progressive; representative in N. H. legislature in 1913–14, serving as chairman, committee on public improve-

ments, and member of the committee of five on redistricting the state, also chairman of the Progressive legislative caucus; chosen candidate of Progressive party for governor in 1914; member and past master, Altemont Lodge, A. F. & A. M., Peterborough, Peterborough Royal Arch Chapter, St. John's Council and Hugh de Payens Commandery, Keene; Paquoig Lodge, I. O. O. F., Marlboro; m., Feb. 3, 1891, Florence Gowing Mason; three children, Hildreth M. (Dartmouth College), Elliott S. (Keene high school), Christine. Residence, Dublin, N. H.

Weed, Charles Frederick

Lawyer, banker; b., Claremont, N. H., Oct. 22, 1874; s. Charles Harvey and Hattie Maria (Redfield) Weed; ed. Stevens High School, Claremont, Trinity College, Hartford, Ct., A.B., 1894, A.M., 1897, Δ KE, PBK; Harvard Law School, LL.B., cum lawle, 1898; practiced law in Boston eighteen years; president, Boston Chamber of Commerce, 1917; vice-president, First National Bank; vice-chairman, Mass. Committee of Public Safety; member, school committee of Brookline; Republican; Episcopalian; m., Sept. 10, 1901, Mary Duncan Walker of Claremont; children, Frances Duncan, b. April 13, 1904; Frederick Redfield. b. June 3, 1906; Mary Duncan, b. Sept. 23, 1916. Residence, 30 Griggs Rd., Brookline, Mass.; office, 53 State St., Boston.

Swart, William Dumond

Manufacturer; b., New Kingston, N. Y., July 9, 1856; s. William R. and Eliza (Dumond) Swart; descendant on both sides of Dutch ancestors among the first settlers of New York; grandson of Samuel Swart, a soldier of the War of 1812; ed. publie schools and Wesleyan Academy, Wilbraham, Mass.; for seven years, from eighteen years of age, in employ of wholesale dry goods houses in New York City; engaged for an equal time in decorative art in Newark, N. J.; traveled two years and, in 1890, located in Nashna, N. H., where he has since remained; engaged first in retail lumber business with Charles A. Roby,

under name of Roby & Swart. Having purchased the Underhill Edge Tool plant in Nashua, in 1894 the retail business was consolidated with F. D. Cook & Co., the manufacturing and wholesale business being retained and conducted by the Roby & Swart Mfg. Co., Mr. Swart being a director in the former company and director and treasurer of the latter; director and treasurer of the Nashua Building Co.,

of the Nashua Paper Box Co. and the American Box and Lumber Co.; president, Nashua Trust Co., Nashua Development Co., Nashua Country Ctub; president, Nashua Board of Trade, 1893-5, 1897-8; Republican; member, Nashua common council, 1893-5, and president the last two years; representative in N. H. legislature, 1909-10; senator from District 19, 1911-12, and president of the senate; colonel on staff of Gov. Geo. A. Ramsdell, 1877-8; eandidate for councilor, receiving a plurality vote, in 1912; councilor, 1917-18; delegate at large to Republican national convention at Chicago, 1916; Mason, 32d degree, Knight Templar and Shriner; m., Oct. 7, 1890, Lizzie A., dau. of Luther A. Roby; children, Elizabeth and William Roby. Residence, Nashua, N. H.

Cheney, Harry Morrison

Printer and publisher; b., Newport, N. H., March 8, 1860; s. Elias Hutchins and Susan W. (Youngman) Cheney; ed. Colby Academy, New London, N. H., and Bates College, Lewiston, Me., graduating from former ship with the Masons (33d degree), Odd Fellows, Knights of Pythias and Elks; secretary of the Masonic grand bodies of New Hampshire, since Dec., 1909; m., Dec. 19, 1893, Mary E. Vose; children, Esther, b. April 3, 1896; Kathryn, b. April 25, 1897. Residence, Concord, N. II.

Stevens, Henry Webster

Lawyer: b., Concord, N. H., March 5, 1853; s. Lyman Dewey and Achsah Pollard (French) Stevens, his mother

in 1882 and latter in 1886; engaged in journalism in Lebanon, after leaving college, in the office of the Lebanon Free Press, of which his father was long proprietor, and was himself for a number of years publisher of that paper; Unitarian; Republican, and long active in party affairs; auditor, state printer's accounts, 1889-90; member, N. H. house of representatives from Lebanon, 1893, 1895, and speaker in 1903; state senator in 1897-8; member of council of Gov. Frank W. Rollins, 1899 1900; holds member-

also having been born in Concord in the Countess of Rumford House at the South end of Main St.; ed. Concord schools, Phillips (Andover) Academy, Dartmouth College, A.B., 1875, Boston University Law School, I.L.B., 1877; admitted to N. H. bar in 1878 and since in practice of law in Concord, first with his father, Hon. Lyman D. Stevens, then with Edward G. Leach until 1900, when Benjamin W. Couch joined the firm; in 1913 Mr. Leach retired and in 1914 William Lyman Stevens was admitted, the firm name

being Stevens, Couch and Stevens; Episcopalian; Republican; city solicitor, 1885-6; alderman, 1894; member, house of representatives, 1887; state senator, 1901-2; trustee, city library: president, Margaret Pillsbury General Hospital: trustee, N. H. Historical Soc.; vice-president, Mechanicks National Bank; president, Merrimack County Savings Bank; clerk, Northern R. R.; director, Board of Trade Building Co.; member, N. H. Bar Ass'n, American Bar Ass'n, Alpha Delta Phi Soc., Wonolancet Club, Concord, N. H., University clubs, Boston and New York; recreation, reading and gardening; m., Exeter, N. H., Oct. 27, 1880, Ellen Tuck Nelson, second dau. of William R. Nelson, b. Peekskill, N. Y. Residence, 73 Warren St., Concord, N. H.

Cook, Charles Fred

Educator; b., Sennett, N. Y., Jan. 24, 1866; s. Charles E. and Cyntha A. (Bowen) Cook; ed., Munro Collegiate Institute, 1886, St. Lawrence University, Canton, N. Y., 1891; principal, high school, Old Town, Me., 1891-3; sub-principal and principal. Coney high school, Augusta, Me., 1893–6; headmaster, Concord, N. H., high school since 1906; while in Maine served as president of Maine Teachers Ass'n, Maine Schoolmasters' Club, Maine Ass'n of Colleges and Secondary Schools; in New Hampshire, president, N. H. Teachers' Ass'n, N. H. Schoolmasters' Club; N. H. Classical Ass'n; Mason, lodge, chapter, council, commandery, Scottish Rite, 32d degree; member, Wonolancet Club; Unitarian; Republican; m., July 12, 1905, Charlotte Partridge. Residence, Concord, N. H.

Spaulding, William Waldemar

Teacher, manufacturer, banker; b., Lempster, N. H., March 10, 1846; s. William and Emma Eliza (Miner) Spaulding; ed. Green Mountain Liberal Institute, South Woodstock, Vt., 1861-2; A.B. Tufts College, 1867, A.M. 1907; for fourteen years a teacher, in Adams, Boston and Haverhill, Mass., in which latter city he has continued to reside; for a number of years a member of the school board and served as its chairman; he is a member of the Whittier Club, the local historical society, and for more than forty years has been a member of the Monday Evening Club, a literary association founded in 1860; is one of the senior trustees of Tufts College, serving on the finance committee;

from 1881 to 1910 he was engaged in manufacturing shoes, senior member of W. W. Spaulding & Co., Haverhill, Mass.; for several years director in the Hampton Co., a mercerizing and finishing plant located in Easthampton, Mass.; also interested in cotton manufacturing from 1892 to 1916, being a director, and for several years vice-president of the West Boylston Mfg. Co., located in the same town; he was, for many years, trustee of the Hale Hospital, of Haverhill, and for several years its treasurer; he is a director of the Citizen's Co-operative

HON. JACOB H. GALLINGER

Bank, also of the Morris Plan Institution, recently organized; has been a director of the First National Bank for twenty years and more and is the president of the Haverhill Savings Bank and chairman of its investment committee. By inheritance and otherwise, Mr. Spaulding is Republican in politics and Universalist in religion; he is a strong supporter of the local Universalist church; m., Oakdale, Mass., Nov. 25, 1868, Evelyn Alcie Harris; they have a son and daughter, both of whom, together with their children, are residents of Haverhill.

Gallinger, Jacob Harold

Physician, statesman; b., Cornwall, Ontario, Canada, March 28, 1837; s. Jacob and Catherine (Cook) Gallinger; ed. common schools and by private tutors; M.D., Medical Institute, Cincinnati, 1858; New York Homeopathic Medical College, 1868; A.M., Dartmouth, 1885; of German ancestry on the paternal side, his great-grandfather, Michael Gallinger, having emigrated to this country and settled in New York in 1754, later removing to Canada, while his mother was of American stock: one of twelve children, he learned and worked at the printer's trade, before entering upon the study of medicine; located in medical practice in Keene. but removed to Concord in 1862, where he has since resided; early allied himself with the Republican party and entered actively into politics; member, N. II. house of representatives, in 1872 and 1873, and again in 1891; member, constitutional convention, state senate, 1878-9-80, being president the last two years; surgeon-general on staff of Gov. Natt Head, with rank of brigadier-general, 1879-80; chairman of N. H. Republican state committee for eighteen years; at one time N. H. member Republican National Committee; chairman of the New Hampshire delegation in the Republican national conventions of 1888, 1900, 1904 and 1908; member, U. S. house of representatives, 1885-9; elected U. S. senator for six

years from March 4, 1891 and four times re-elected, present term ending March 4, 1921, being the oldest member of the Senate in point of service; president pro tem of the Senate in the sixty-second Congress, minority floor leader since 1915, and long regarded as a leading champion of the protective tariff policy; chairman of the Senate committee on District of Columbia for many years and instrumental in promoting many public improvements: member of the important committees on Appropriations, Finance, Library, Printing and Rules; chairman of the Merchant Marine Commission of 1904-5; member of the board of trustees of the Columbia Hospital for Women, and of the board of visitors to the Providence Hospital: member of the National Forest Reservation Commission, the National Washington Monument Ass'n., and vice-chairman of the Water Ways Commission; Baptist; Mason, Odd Fellow, Patron of Husbandry, member of University Club and Lock Tayern Club of Washington, D. C.; m., Aug. 3, 1860, Mary Anna Bailey, dau, of Maj. Isaac Bailey of Salisbury, who d. in Washington, Feb. 2, 1907, having been the mother of six children, of whom one only, Mrs. H. A. Norton of Winchester, Mass., survives, the last to pass away being Dr. Ralph E. Gallinger, a successful practitioner in his native city and physician at the New Hampshire State Prison. Residence, Concord, N. H.

Emerson, Charles Sumner

Merchant—house furnishings; b., Milford, N. H., April 2, 1866; s. Sumner B. and Martha A. (Bales) Emerson; cd. Milford public schools, Cushing Academy, Ashburnham, Mass.; Republican; member, N. H. house of representatives, 1907, 1909, chairman, committee on public improvements at both sessions and actively instrumental in securing the enlargement and remodeling of the state house and the three trunk line highway bill; moderator, Milford, since 1910; president, Milford Building & Loan Ass'n; vice-president, Granite Savings Bank; pres-

ident, Milford Hospital Ass'n; Congregationalist; ex-superintendent, Sunday school; moderator, N. H. Conference Congregational churches, 1915–16; member, I. O. O. F., lodge, encamp-

ment and Rebekah lodge; past grand master, New Hampshire; grand representative to S. G. L. for ten years; member, Milford board of trade (president, 1901, secretary, 1908-11); member, standing committee, N. H. board of trade on Pilgrim Tercentenary; chairman, N. H. committee, Pilgrim Tercentenary; m., June 13, 1889, Estelle F. Abbott; children, Dean A., Sumner B., Ruth, Mark F. Residence, Milford, N. H.

Johnson, Perley Albert

Banker, manufacturer; b., Unity, N. H., Oct. 24, 1860; s. William B., and Flora (Severns) Johnson; ed. public schools and St. Johnsbury, Vt., Academy, 1878; was a teacher and bookkeeper for a time; served three years as a clerk in the Barton, Vt.,

National Bank, removed to Newport, N. H., in 1885 to accept the position of cashier of the newly organized Citizens National Bank; Methodist; Republican; member, Newport school board, seven years; town treasurer and treasurer town school district many years; member, N. H. house of representatives, and chairman committee on banks, 1911; cashier, Citizens National Bank of Newport, since organization in 1885; treasurer. Sugar River Savings Bank, since organization in 1895; director, Citizens National Bank, Newport, and People's National Bank of Claremont: one of the original incorporators of the Peerless Mf'g Co., with factories at Newport. N. H., and Barton, Vt., a director from the start, treasurer for many years, now president: member, Knights of

Pythias, Newport Board of Trade, president 1909–10; m., Jan. 19, 1886, Katie G. Coe; children, Carroll D., Margaret L. Residence, Newport, N. II.

Huntress, Harriet Lane

Deputy Superintendent Public Instruction; b., Meredith (now Center Harbor), N. H.; daughter of James Lewis and Harriet Perkins (Page) Huntress; ed. in private schools in Massachusetts, graduating from Prospect Hill School, Greenfield, in 1879; chief clerk, N. H. Department of Public Instruction, from April, 1889, serving under Superintendents Patterson, Gowing, Folsom and Mor-

(Mrs. Frank A.); manufacturer, club woman; b., Croydon, N. H., March 27, 1860; dau. Marshall and Matilda (Carroll) Putnam; ed. public schools and Kimball Union Academy, Meriden, 1883; m. Frank A. Sibley of Newport, June 19, 1884. Upon Mr. Sibley's death, Oct. 26, 1909, took charge of the business of the Sibley Scythe Co., at North Newport, which had been in the family for more than seventy years,

rison, till Sept., 1913, when appointed deputy superintendent, which position she now holds, being the first woman in New England appointed to such position; member of the Concord Woman's Club, Country Club, Friendly Club, Woman's City Club of Boston, N. H. Historical Society, Capital Grange, P. of H., Rumford Chapter, D. A. R., Mt. Vernon Ladies Ass'n (vice-regent for New Hampshire), N. H. Equal Suffrage Ass'n (member, advisory board); Unitarian. Address, Concord, N. H.

and has successfully conducted the same; long interested in club, philan-thropic, benevolent and patriotic work; member, Newport Woman's Club (president, 1908–9); chairman, conservation committee, State Federation, 1912–13; regent, Reprisal Chapter, D. A. R., 1911–13; conservation chairman, N. H. D. A. R., 1916–17; member, National Conservation board, D. A. R., 1916–17; deeply interested in conservation of New Hampshire birds and forests; president, Newport Equal Suffrage League; member, board

education, 1908-1910; trustee, Newport Home for Aged Women; raised money for soldiers' monument at North Newport; has traveled extensively in this country and Europe; children, Homer Taft, b. 1887, Dartmouth A.B., 1907, A.M., 1908, University of Goettingen, Germany, 1909-14; Helen, b. 1889, The Elms, Springfield, Mass., 1905-8, Mt. Holyoke College, 1908–10, Germany, 1910–11, m. Charles E. Winter, 1912, children, Mary and Frank; Dean Sheridan, b. 1894, Mitchell Military School, Billerica, Mass., 1908-10, Germany, 1910-11. Worcester, Mass., Academy, 1911–13, Dartmouth, 1913-14, Massachusetts Institute of Technology, 1914-17. Residence, North Newport, N. H.

Towne, Omar Alvah

Printer and publisher; b., Stoddard, N. H., Feb. 2, 1851; s. Hollis and Elzina M. (Corey) Towne; ed. public

schools, Penacook and Wolfeboro academics; commenced business as a printer and bookseller in Franklin in

1875; bought the Franklin Transcript in 1884 and the Merrimack Journal in 1889, and consolidated the papers under the name of the Journal-Transcript, which he still publishes, and is also engaged in real estate business; Baptist: Republican: member, Franklin board of education, twenty-two years from 1888; member, N. H. constitutional convention, 1889; justice, Franklin police court, 1905–13; justice, Franklin municipal court, since 1915; secretary and treasurer, Franklin Building & Loan Ass'n; clerk, Webster Birthplace Ass'n: elerk, Franklin Hospital Ass'n; clerk and treasurer, Gyro Pump Co.; president, N. H. board of trade, 1915-16; member and first president, N. H. Weekly Publishers Ass'n; member, N. H. Press Ass'n, president 1914–15; member, Merrimack Lodge No. 28, I. O. O. F., Webster Encampment No. 13, Meridian Lodge No. 60, A. F. & A. M., St. Omar Chapter, R. A. M., No. 22, Pythagorean Council No. 6, Laconia; Knights Templar, Scottish Rite and N. H. Consistory; m., June 6, 1884, Elizabeth C. Morrill, who d. Feb. 17, 1916; one dau., Addie E. Residence, Franklin, N. H.

Bingham, Harry

Lawyer; b., Columbus, O., March 14, 1864; s. Edward F. and Susan (Gunning) Bingham, his father, a brother of the late Harry and George A. Bingham, of Littleton, having been a circuit court judge in Ohio, and later chief justice of the supreme court of the District of Columbia; ed. Columbus public schools, Columbus high school. 1882; studied law in the office of Bingham, Mitchell & Batchellor at Littleton, 1884 to 1887; admitted to the New Hampshire bar at Concord, July, 1887; removed to Washington, D. C.; Episcopalian; Democrat; captain, U. S. Vol. Inf., Spanish War, June 20, 1898, to March 1, 1899; assistant U.S. district attorney, Washington, D. C., 1900-5; returned to Littleton, April, 1912, at the time of the death of his brother-in-law, William H. Mitchell,

and took up practice of law in succession to the firm with which he had studied; Judge of Probate for the County of Grafton since Dec. 2,

1913; m., Sept. 10, 1902, Frances Thompson, dau, of the late Hon. John G. Thompson of Ohio. Residence, Littleton, N. H.

Carpenter, Philip

Lawyer; b. Bath, N. H., March 9, 1856; s. Alonzo P. and Julia R. (Goodall) Carpenter; ed., St. Johnsbury, Vt., Academy, 1873, Dartmouth College, 1877; studied law; admitted to the N. H. bar, and practiced in Bath and Lancaster, N. H., 1880-5; since 1885 in New York City; Congregationalist; Republican; judge advocate general, N. H., staff of Gov. Moody Currier, 1885-7; first associate district attorney, New York county, 1897; member, Union League, Republican and Dartmouth Clubs, New York City, New Hampshire Soc. and Dartmouth Alumni Ass'n in New York, N. H. Historical Soc.; Mason; m. Sept. 3,

1880, Fanny Hallock Rouse. Office, 111 Broadway, New York City; residence, 85 Berkelev Ave., Yonkers, N. Y.

Chase, William Martin

Jurist; b., Canaan, N. H., Dec. 27, 1837; s. Horace and Abigail S. (Martin) Chase; ed. public schools, Canaan Union Academy, Kimball Union Academy, Dartmouth College, B. S. 1858, hon. A.M. 1879, LL.D., 1898, admitted to N. H. bar, 1862, and in practice in Concord, as a member of the firms of Marshall & Chase, Sargent & Chase and Chase & Streeter, till 1891, when appointed associate justice of the N. H. supreme court, serving till 1907, when he resumed practice alone; Congregationalist; Democrat; clerk, N. H. senate, 1871; member, Concord board of education, for twenty years; trustee, N. H. state library, 1874, N. H. state normal school, 1876-8; member, Concord board of water

commissioners, 1877-91; chairman, commission to revise and codify the laws of New Hampshire under act of

HON. ROLLAND H. SPAULDING

1889, upon whose report the Public Statutes were enacted in 1891; member, N. H. senate, 1909-10, serving on judiciary revision of statutes and other committees; director, First National Bank of Concord, from 1870; clerk, Concord & Montreal Railroad; trustee, Dartmouth College, since 1890 and clerk of the corporation; member, N. H. Historical Soc., N. E. Historic-Genealogical Soc., Wonolancet Club, Concord, honorary member Dartmouth Phi Beta Kappa Soc.; engaged as a lawyer in much important litigation, and extensively consulted as counsel: m., March 18, 1863, Ellen S. Abbott; one s., Arthur H. Chase. Residence, Concord, N. H.

Spaulding, Rolland Harty

Manufacturer. ex-governor; b., Townsend Harbor, Mass., March 15, 1873; s. Jonas and Elvira (Chase) Spaulding; ed., Phillips Andover Academy, Andover, Mass., class of 1893; entered business in 1895, and has since continued, in the firm established by his father, now Jonas Spaulding Sons Co. (Inc.), manufacturers of leatherboard, counters, novelties, etc., at Townsend Harbor, Mass., Rochester, North Rochester and Milton, N. H., and Tonawanda, N. Y.; vice-president, Spaulding & Frost Co., Fremont, N. H.; director, Spaukling & Sons (Ltd.), London, England, national Leather Co., Atlas Leather Co., First National Bank, Rochester, N. H., United Life and Accident Ins. Co., Concord, N. H.; Protestant; Republican; delegate, Republican national convention, 1912; governor of New Hampshire, 1915-16; vice-president, New Hampshire Defence League, 1917; vice-chairman, executive committee, New Hampshire Committee of Safety. Residence, North Rochester, N. H.

Bean, Edwin Curtis

Secretary of state; b., Gilmanton, N. H., Feb. 20, 1854; s. John C. and Climenia (Burleigh) Bean; ed. common schools, Tilton Seminary and private tutors; engaged for thirty years in mercantile business in Belmont, N. H.; Baptist; Republican; town clerk, 1881–2; postmaster, 1878–84; member, N. H. house of representatives, 1887, 1913, 1915 (speaker in 1915); delegate to Republican national convention, 1904; delegate, N. H. constitutional convention, 1912; colonel on staff of Gov. John McLane, 1905–6; secretary

of state since 1915; trustee, City Savings Bank, Laconia, Iona Savings Bank, Tilton; president, N. H. Retail Merchants Ass'n three years; member, Lawrence Grange, P. of H., Knights of Pythias, Mason; m., Oct. 10, 1882, Marietta Bowman, Eastport, Me.; children, Helen M., John C. (d. March 23, 1910), Arthur E., Edna C. Residence, Belmont, N. H.

Felker, Andrew Llewellyn

Farmer; b., Barrington, N. H., July 6, 1869; s. Andrew J. and Lydia A. (Seavey) Felker; ed. Pond Hill school, Barrington, Austin Academy, Strafford, New Hampton Literary Institution, New Hampton, N. 11.; engaged in farming in the town of Meredith since Jan., 1897; Free Baptist; Independent Democrat; selectman, Meredith, 1898– 9; member, school board, ten years; appointed commissioner of agriculture

by Gov. Samuel D. Felker in 1913: twice nominated for reappointment by Gov. Rolland H. Spaulding in 1916, council refusing confirmation on partisan grounds; renominated by Goy. Henry W. Keyes in 1917, and unanimously confirmed; member, Chocorua Lodge, A. F. & A. M., Meredith, Wicwas Lake Grange, P. of II., master, 1904; district deputy; lecturer, N. H. State Grange, 1910-14, overseer since 1914; secretary, N. II. Old Home Week Ass'n since 1914; has spoken extensively on agricultural and kindred topics at farmers' institutes, Grange gatherings and various public meetings throughout the state; m., Dec. 5, 1894, Eva J. Perkins of Meredith; three sons, Louis K. and Harold P., students at New Hampshire College, and Walter A. Residence, Laconia, N. H.; address, Concord, N. H.

Watson, Irving Allison

Physician; b., Salisbury, N. H., Sept. 6. 1849; s. Porter B. and Luvia E. (Ladd) Watson; ed. common schools, Newbury (Vt.) Seminary and Collegiate Institute: studied medicine: attended lectures, Dartmouth Medical College and University of Vermont; grad, from latter, M.D., 1871 (A.M., Dartmouth, 1885); practiced Groveton, N. H., 1871-81; since then in Concord; several years superintendent of schools at Groveton, member N. H. legislature. 1879-81; secretary N. H. state board of health since organization, Sept., 1881; secretary N. H. commissioners of lunaey; registrar vital statistics of New Hampshire; president of state board cattle commissioners from 1891 to secretary, American Public Health Ass'n, 1883-97; president, International Conference State and Provin-

cial Boards of Health, 1903; assistant secretary-general, first Pan-American medical congress; permanent member, American Medical Ass'n; honorary member, Academia Nacional de Medicina de Mexico; member, Société Française d' Hygiène of Paris; president, N. H. Medical Soc., 1903; National Ass'n for the Study and Prevention of Tuberculosis; compiled and edited: Physicians and Surgeons of America; N. H. registration reports since 1881; reports state board of health since 1882; reports American Public Health Ass'n, 1883–97; Reports N. H. commissioners of lunacy; author of many papers on medical and sanitary subjects; m., 1872, Lena A. Farr of Littleton, N. H., who d. Jan. 30, 1901; one dau., Bertha M. Residence, Concord, N. H.

Gay, George Washington

Physician and surgeon; b., Swanzey, N. H., Jan. 14, 1842; s. Willard and Fanny (Wright) Gay; ed. common schools, Mt. Caesar Seminary, Swanzey, Powers Institute, Bernardstown, Mass., Harvard Medical School, M.D., 1868, A.M. Dartmouth, 1895; has practiced continuously in Boston since graduation, specializing in surgery; surgeon, Boston City Hospital, since 1872; instructor in clinical surgery, 1888-1900, Harvard Medical School, and lecturer, 1900-07; member, Mass. Medical Soc. (president, 1906-8), American Medical Soc., American Surgical Ass'n, British Medical Ass'n, St. Botolph Club, N. H. Historical Soc.; president, Suffolk Storage Warehouse Co.: trustee, Wrentham School for Feebleminded; Unitarian; m., 1st, Nov., 1868, Mary E. Hutchinson, who d. Feb., 1873; 2d, Nov., 1875, Grace Greenleaf Hathorne. Office, 665 Boylston St., Boston, Mass.; residence, Chestnut Hill, Mass.

Allen, Carl Addison

Physician; b., Lempster, N. H., Oct. 27, 1847; s. Stephen and Phoebe (Lewis) Allen; ed. common schools, private academics, Kimball Union Academy, Meriden, 1871; Long Island College Hospital, M.D., 1874; commenced medical practice at Aeworth, N. H., Dec., 1874, continuing till 1890 when he removed to Holyoke, Mass., where he continues; Congregationalist;

Independent; superintendent of schools, Lempster, 1872, Acworth, 1876–86; president, Connecticut River Medical Soc., president, Hampden County Medical Soc.; president, Holyoke Medical Soc.; president, Holyoke Anti-Tuberculosis Soc.; Secretary, Holyoke chapter, American Red Cross; member, I. O. O. F.; m., 1st, Sophie E. Stearns, May 19, 1875, who d. Dec. 19, 1888; 2d, March 25, 1891, Hattie M. Murdough; children, Walter S. (Amherst, 1900),

superintendent of the laboratory of the General Chemical Co., New York; Fred II. (Amherst, 1902, Harvard Medical School, 1907), in practice in Holyoke, specializing in diseases of children; Sophie E. (Mt. Holyoke, 1909), secretary to the dean of Columbia College, New York; Carl W. (Massachusetts Agricultural College, 1914), chemist in employ of the General Chemical Co., New York; Raymond P., paymaster, Farr Alpaca Co., Holyoke; Leland C. at home. Residence, Holyoke, Mass.

Bean, George Fremont

Lawyer; b., Bradford, N. H., March 24, 1857; s. Stephen Sibley and Naney E. (Colby) Bean; ed. Warner public schools, Simonds free high school, Warner, Colby Academy, New London, N. H., 187, Brown University, A.B., 1881, A.M., 1884; studied law with Hon. Samuel C. Eastman of Concord, and graduated, Ll.B., from Boston University Law School, 1885; admitted to the bar in Boston same

year and has been in general practice there since, establishing his residence in Woburn; Congregationalist; Republican; mayor of Woburn, 1901–2; member, Woburn school board from 1896 to 1908, half the time as chairman, and declining further election; member, Mass. house of representatives, 1910; trustee, Choate Memorial Hospital, Woburn; trustee, Warren Academy; chairman, trustees of the Brown Alumni Loyalty Fund; member, advisory board of the Brown Alumni; member, Towanda Club of Woburn; m., Sept. 2, 1896, E. Maria Blodgett,

who d. April 16, 1917; Mrs. Bean was a sister of the late Judge John T. Blodgett of the supreme court of Rhode Island, a graduate of Wellesley, a teacher and earnest worker along educational, church and charitable lines; children, Esther (Mrs. Orel M. Bean), Wellesley, 1909; Stephen Sibley, Brown, 1914. Residence, Woburn, Mass.; office, Rice Building, Boston.

Perley, Sir George Halsey

Lumber manufacturer; high commissioner; b., Lebanon, N. H., Sept. 12, 1857; s. William G. and Mabel Ticknor (Stevens) Perley; ed. Ottawa grammar school, St. Paul's School. Concord, N. H., Harvard University, A.B., 1878; vice-president, Hull Lumber Co.; president, Argenteuil Lumber Co.; director, Bank of Ottawa; many vears vice-president, Canada Atlantic Railway; elected to House of Commons for Argenteuil, 1904, 1908, 1911; on defeat of the Laurier Administration. in 1911, became a member of the Privy Council, and accepted a seat in the Borden Cabinet without portfolio: in charge of office of High Commissioner for Canada, in London, since June, 1914; m., 1st, June 4, 1884, Annie Hespeler Bowlby, who d. Aug. 10, 1910; 2d, June 11, 1913, Emily Colby White; one dau. Residence, 233 Metcalfe St.; office, Citizen's Building, Ottawa, Ontario.

McCrillis, John

Lawyer, insurance, banker; b., Goshen, N. H., Aug. 5, 1858; s. William II. and Abby (Huntoon) McCrillis; ed. Newport high school, Kimball Union Academy, Dartmouth College, 1883; principal, Morris, Minn., high school, 1883-4, Springfield, Vt., high school, 1884-6; read law with Albert S. Wait of Newport; admitted to the bar, 1889; clerk of Supreme or Superior Court for Sullivan County since 1886; extensively engaged in insurance: Unitarian; Democrat: many years member N. H. Democratic state committee; member, Newport board of education, 1887-90; auditor,

Sullivan County, ten years; trustee, N. H. State Hospital, ten years; member, Newport water and sewer commission, eight years, cemetery commission, seven years; president, First

National Bank of Newport: trustee, Newport Savings Bank; director, Dexter Richards & Sons Co.; treasurer, director and clerk, Brampton Woolen Co.; member and past master, Mount Vernon Lodge, A. F. & A. M., Newport; Sullivan Commandery, K. T., Claremont; m., Sept. 26, 1895, Mary E. Wilmarth of Newport; two sons, John Wilmarth and William Henry. Residence, Newport, N. H.

Keeler, Irad Eugene

Register of probate of Merrimack County; b., Greenport, N. Y., March 7,1868; s. Rev. Samuel Crofut and Lydia (Williams) Keeler, both of whom were natives of Connecticut; his father divided about equally between the states of New York and New Hampshire a service of nearly half a century in the Methodist ministry, filling

many of the leading pastorates and rising to a presiding eldership in the latter state. He has been a resident of New Hampshire since 1877; educated in the public schools, graduating from Keene high school in 1886; after a vear of clerical work in New York City, he came to Concord, in 1887, where he has since resided: was for twenty-five years a correspondent consecutively of the Manchester Union, Manchester Mirror, Boston Globe and various metropolitan dailies; also conducted a general insurance business: a tenor soloist and member of several choirs of Capital city churches and of various secular organizations during a period of twenty-five years; Republican; member of the legislature of 1911 from Ward 6, Concord, serving on appropriations and insurance committees; nominated in 1912 for regis-

ter of probate for Merrimack County, carrying 31 out of 37 towns and wards, in competition with two well-known and active opponents; elected to this office in 1912, and twice re-elected

LILIAN C. STREETER

without opposition in the primaries and having the highest majority over his Democratic opponents of any candidate on the Republican ticket; member, Eureka Lodge No. 70, A. F. & A. M., South Congregational Church, Capital Grange, Wonolancet Club and N. H. Historical Society; m., Dec. 17, 1901, Edith M. Burleigh of Concord; one son, Richard Hall. Residence, Concord, N. H.

Streeter, Lilian Carpenter

(Mrs. Frank S.); b., Bath, N. H., July 22, 1854; dau. Chief Justice Alonzo P. and Julia R. (Goodall) Carpenter (grand-daughter of Rev. David Goodall, first minister of Littleton, N. H.); ed. by private teachers and at St. Johnsbury, Vt., Academy; m., Bath, N. H., Nov. 14, 1877, Frank Sherwin Strecter of Concord; Episcopalian, member St. Paul's church, Concord; active in social, charitable and philanthropic work; founder and first president of the Concord Woman's Club, and of the N. H. Federation of Women's Clubs, of which latter she is now honorary president; one of the organizers of the Concord Charity Organization, and vice-president from 1903 till 1910; secretary, N. H. Board of Charities and Correction, from 1899 to 1901, and chairman 1901-11; ehairman, Committee on Dependent Children, State Conference of Charities and Correction, since 1901: chairman, N. H. Children's Commission, 1913–15, her report having been ealled for from all over the country by social workers and state and college libraries; secretary, Concord District Nursing Association, from its organization in 1899 till 1909 and president from 1909 to 1913—now honorary president; member, Ameriean Academy of Political and Social Science National Conference of Charities and Corrections, National Organization for PublicHealth Nursing:member of the Social Service Commission of the Protestant Episcopal diocese of New Hampshire: member of the Social Service Commission of the Provincial Synod of New England—the only woman on the board: representative from New Hampshire at the National Conference on Dependent Children. held at the White House in Jan., 1909, on call of President Roosevelt; member, visiting committee, Orphans' Home, St. Paul's School, Concord; member, Rumford Chapter, D. A. R.; treasurer, National Society Colonial Dames of America, for New Hampshire; member, executive committee, N. H. Branch National Civic Federation: member. Woman's, Shakespeare, Friendly, Golf and Country clubs, Concord, and Mayflower Club, Boston, Mass.; anti-suffragist. Residence, Concord, N. H.

Pillsbury, Albert Enoch

Lawyer; b., Milford, N. H., Aug. 19, 1849; s. Josiah Webster and Elizabeth (Dinsmoor) Pillsbury; cd. Lawrence Academy, Groton, Mass., grad-uating 1867, Harvard University, 1867-9 (honorary A.M., 1891; LL.D., Harvard University, 1913); admitted to the Massachusetts bar in 1870, and since in praetice in Boston; Republiean; member, Mass. house of representatives, 1876-7-8; Senate, 1884-5-6 (president, 1885-6); attorneygeneral of Massachusetts, 1891-4; lecturer on constitutional law, Boston University Law School, 1896; director and trustee in various banking institutions; trustec, Lawrence Academy; member, World Peace Foundation, International Law Ass'n, American Aeademy of Political and Social Science, N. H. Historical Society. Algonquin, Art and University clubs, and various other organizations. Residence, 175 Bay State Road; office, 6 Beacon St., Boston, Mass.

Chase, Olin Hosea

Printer and publisher; b., Springfield, N. H., Aug. 24, 1875; s. Hosea B. and Eveline H. (Kidder) Chase; ed. Newport High School; learned printer's trade in *Republican Champion* office, Newport, commencing in 1893 and continuing in that establishment until May, 1917, becoming editor and

publisher Jan., 1900; Republican; served as town elerk of Newport for twelve years, from March, 1904; representative in N. H. legislature in 1913–14 and 1915–16, being elected speaker of the house upon the resignation of

Edwin C. Bean to take the office of secretary of state; commissioner of motor vehicles since Sept., 1916; second lieutenant in First N. H. Vols, in the Spanish war, and captain for five years in the N. H. National Gnard; Mason, Knight Templar and Shriner; unmarried. Residence, Newport, N. H.

Rollins, Dillwyn Sidney

Woolen manufacturer; b., West Newbury, Mass., Nov. 25, 1881; s. Charles F. and Alice Greenleaf (Purington) Rollins; ed. Newburyport, Mass., high school, Dartmouth College, 1904; Congregationalist; Republican; treasurer, Dexter Richards & Sons Co., Newport, N. H.; president, N. H. Manufacturers Ass'n, 1915–16; trustee, Richards Free Library, since 1910; member, school board, 1913; trustee, Carrie F. Wright Hospital, 1913; Mason; member, Sullivan Commandery, K. T., Claremont; Bektash Temple, N. M. S., Coneord; University Club, Boston; University Club, New York; m., Aug. 17, 1909, Louise F., dau. of the late Col. Seth M. Riehards of Newport; children, Bettina, b. 1910; Linda, b. 1911; Louise, b. 1915. Residence, Newport, N. H.

Chamberlin, Henry Eastman

City elerk; b., Newbury, Vt., May 28, 1854; s. Charles and Ruth (Eastman) Chamberlin; ed. public schools; went west in early youth and learned railway telegraphy, at Union City, Ind., returning in 1873; employed as train dispatcher for the Northern R. R., at Concord, under George E. Todd, 1873 to 1875, when appointed

station agent at Penaeook, continuing eighteen years; superintendent, Concord Street Ry., from April, 1893 till April, 1901; superintendent, Street Ry., Dallas, Tex., 1902; city elerk and overseer of the poor, Concord, N. H.,

since 1903; Republican; member, Concord board of aldermen, from Ward 1, 1893–4; member, N. H. house of representatives, 1897–8; Mason, member lodge, chapter, council and commandery, S. of V., past commander, N. H. Div.; m., Nov. 23, 1875, Mary E. Livengood; three daus., Myla, Iyla, and Ruth Elizabeth. Residence, West Concord, N. H.

Cutter, Guy Henry

Lawyer; b., Jaffrey N. H., Aug. 1, 1882; s. Lucius A. and Corrisende

(Lawrence) Cutter; ed. Jaffrey and Winchendon, Mass., high schools, Clark College, 1905, Harvard Law School, 1908; admitted to the bar in Massachusetts, 1908, in New Hampshire in 1909; practiced three years, with offices in Jaffrey and Winchendon, Mass., residing in Jaffrey, where he still retains his legal residence; Congregationalist; Democrat; member, N. H. house of representatives from Jaffrey, 1909–11–13; state auditor, 1914; member, N. H. bank com-

mission, 1915, reappointed 1917; member, I. O. O. F., Wonolancet Club, Concord; m., June 30, 1915, Marion L. Burns. Address, Concord, N. H.

McIntyre, Daniel

Clergyman; b., Jamestown, Scotland, May 23, 1866; s. Finlay and Ann (Donald) McIntyre; came to Dover, N. H., May 29, 1873; ed. public schools, Dover, graduating from high school in 1886; Bowdoin College, Brunswick, Me., 1892; Andover, Mass., Theological Seminary, 1894;

ordained and installed pastor, Congregational church, Barrington, N. H., Sept. 5, 1894, continuing till 1900, East Fairfield, Vt., 1900–63, Pawlet, Vt., 1903–6, Townshend, Vt., 1906–11, Westminster West, Vt., 1911–14, Barnstead, N. H., 1914–16; became pastor of Second Congregational church at Ossipee, and chaplain of Carroll County almshouse and jail, July 1, 1916; Republican; superintendent, of public schools, Townshend, Vt., 1907–11; Mason, Odd

Fellow, Knight of Pythias, Patron of Husbandry; m., Mary Louise Holland Drew, Feb. 2, 1900; children, Jonathan Drew, b. July 19, 1901; Carrie Ellen, b. July 8, 1908; Mary Elizabeth b. May 17, 1917. Residence, Ossipee, N. H.

Edes, Samuel Harcourt

Editor and publisher; b., Newport, N. H., Nov. 9, 1881; s. George C. and Elizabeth Mary (Lyons) Edes; ed.

Newport high school, University of Georgia, University of Virginia; editor and proprietor of the N. H. Argus and Spectator, at Newport since 1907; captain, company M, 1st N. H. Infantry, serving seven months in the expedition to the Mexican border, 1946–17; Congregationalist; Democrat; member, N. H. senate from District No. 7—a normally Republican district—in legislature of 1943–14, serving on committees on judiciary, education, state hospital and soldiers' home, and joint standing committee on engrossed bills; member, Mt. Vernon

Lodge, A. F. & A. M., Newport, and N. H. Historical Soc.; unmarried. Residence, Newport, N. H.

Hirst, Edgar Clarkson

Forester; b., Yellow Springs, Ohio, Aug. 31, 1882; s. John Janney and Mary (Bowe) Hirst; ed. Yellow Springs public schools, Antioch Preparatory School, Ohio State University (B.A), Yale Forest School, (M.F.); engaged in lumbering previous to appoint-

ment as state forester of New Hampshire when the department was organized on its present basis, in 1909. In addition to regular duties has spoken extensively on forestry topics, at farmers' institutes, board of trade gatherings, Grange meetings, etc.; Unitarian; Mason; member, Delta Epsilon fraternity, Cosmos Club, Washington, D. C., Wonolancet Club, Concord; m., Dec. 1, 1914, Mary Walker Stillings, dau. Dr. F. A. Stillings of Concord; one son. Residence, Concord, N. H.

Everett, Frederic Elwin

Civil engineer: b., New London, N. H., April 16, 1876; s. Benjamin G. and Sarah E. (Johnson) Everett; ed.

Colby Academy, New London, class of 1896; three years in Massachusetts Institute of Technology; engineer, park department, Cambridge, Mass., 1900–6; division engineer, N. H. highway department, 1906–14; N. H. Commissioner of Highways since 1915; Episcopalian; Republican; Mason, Knight Templar, member, Wonolancet Club, Patron of Husbandry; m., Sept. 12, 1900, Gertrude E. Lamson; children, Douglas Newton, Barbara, Miriam. Residence, Concord, N. H.

Halloran, James Ambrose

Lawyer; b., Coneord, N. H., Oct. 11, 1870; s. Dennis and Mary (O'Brien) Halloran; ed. Concord public schools and by private tutors; studied law in the office of the late Judge John M. Mitchell of Concord; graduated, LLB.

from the Harvard Law School in 1897 and admitted to the Massachusetts bar; associated in practice with Hon. Geo. Fred Williams, ex-minister to Greece, whose partner he was for many years, prior to 1910 under firm name of Williams & Halloran; member. bar of U. S. Supreme court: counsel for Town of Norwood, Mass., since 1907, and incumbent of various other town offices: experienced in corporation matters; associate justice, Northern Norfolk District court; director, Norwood National Bank, Norwood, and Prudential Trust Co., Boston, Mass.; (trustee, Norwood Civic Ass'n; member, Norfolk County Bar Ass'n, Massachusetts Bar Ass'n, American Bar Ass'n, Massachusetts State Board of Trade (vice-president eleven years), Norwood board of trade (president, 1903-5), Boston Athletic Ass'n, Har-

vard and Economic clubs; Catholic; Independent Democrat; unmarried. Residence, Norwood, Mass.; office, 15 State St., Boston.

Hon. Wilbur H. Powers

Powers, Wilbur Howard

Lawyer; b., Croydon, N. H., Jan. 22, 1849; s. Elias and Emeline (White) Powers; ed. common schools, Kimball Union Academy, 1871, Dartmouth College, 1875, Boston University Law School, 1878; admitted to the bar in New Hampshire, Aug., 1878, and in Massachusetts in November following, opening an office and commencing practice in Boston Jan. 22, 1879, where he has since continued; the late Henry H. Folsom was for some years associated with him, and. later, his son, Walter Powers, was admitted to the firm, which was known as Powers, Folsom & Powers; Unitarian; Republican: member, Mass. house of representatives, 1890-91-92; park commissioner, Hyde Park, 1893-1902, chairman three years; member, school committee, Hyde Park, 1900-9, chairman seven years; presidential elector, 1896; holds membership with the Masons, Golden Cross, Royal Arcanum, Sons and Daughters of the American Revolution: president, National Fraternal Congress of America, 1913– 14; retains a deep interest in his native town and state, and was orator of the day at the 150th anniversary celebration in Croydon, Aug. 24, 1916; m., 1st, May 1, 1888, Emily Owen, who d. Dec. 13, 1912; 2d, Lottie I. Koehler (née Mills), May 17, 1914; children, Walter Powers, b. Aug. 3, 1885, now in partnership with lis father; Myra, b. May 20, 1889, d. March 4, 1916. Office, 209 Washington St., Boston; residence, 114 Naples Rd., Brookline, Mass.

Ahern, William Joseph

Secretary, N. H. board of charities and corrections; b., Concord, N. H., May 19, 1855; s. William and Bridget (Leary) Ahern; ed. Concord public schools; engaged many years in mercantile life; Catholic; Democrat; commissioner, Merrimack county, 1887–91, chairman last two years; deputy sheriff and jailer, 1891–2; member, N. H. house of representatives, eleven terms, serving generally on appropriations

committee (chairman in 1913), a longer legislative service than that of any man now living with a single exception; secretary, state board of charities and correction, since 1901; chairman, trustees State School for Feeble Minded, 1901–14; chairman, Board of Control of State Institutions, 1914–15; active in party affairs and several times member

of Democratic state committee, treasurer, 1901–2; delegate Democratic National Convention, 1900; member, A. O. H., Knights of Columbus, Foresters of America, Elks and Wonolancet Club; m., Nov. 30, 1876, Catherine Cotter; children, Frank G., Mary Grace (Mrs. John F. Sullivan), William J. Jr., John Mitchell, Robert Leo. Residence, Concord, N. H.

Hook, Andrew Jackson

General business; b., Cornish, N. H., Dec. 7, 1864; s. Moody and Eliza B. (Carroll) Hook; ed. common schools and Bryant & Stratton's Business College, Manchester; in employ of A. C. Carroll & Son, general merchants, at Warner, for six years; landlord, Kearsarge Hotel, one year, in retail grain trade, seven years; postmaster of Warner, 1898 to 1916; since then has maintained a general business office conducting a large lumber, real estate and insurance business. He is a trustee of the Sugar River Savings Bank of Newport and agent for the Citizens National Bank of that town. Republican; has served as town clerk, selectman, member of the high school

Register of deeds Merrimack County; b., Fisherville (now Penacook), N. H., Oct. 29, 1857; s. Henry H. and Lucretia (Symonds) Brown; ed. Penacook Academy (class of 1876), Massachusetts Institute of Technology, special course; superintendent, Concord Axle Co., 1887–97; member, mercantile firm of Foote, Brown & Co., Penacook, 1897–1911; register of deeds for Merrimack County since 1911; Repub-

committee, and has been town treasurer for the last twenty years; member of the N. H. house of representatives, 1917–18, serving on the committee on insurance, and chairman of the committee on liquor laws, taking an active part in the enactment of the Lewis prohibitory bill, also as chairman of the Merrimack County delegation. He is a 32d degree Mason and Shriner, also a Patron of Husbandry and present secretary of the N. H. Grange Life Insurance Assn.; m. Nov. 24, 1888, Florence Bell Colby of Warner; no children. Residence, Warner, N. H.

lican; representative from Ward 1, Concord, in N. II. legislature, 1893-4, 1905-6; state senator from District No. 11 (old), 1895-6; trustee, Colby Academy; director, Concord Axle Co., trustee, Loan & Trust Savings Bank; Baptist; member, Penacook Baptist church, forty-six years (deacon twenty years); member, Horace Chase Lodge, A. F. & A. M. (past master), Trinity Chapter, Horace Chase Council, Mt. Horeb Commandery (commander); received all Scottish rite degrees to and including the 32d; m., Oct. 11, 1881, Mary Belle Proctor; children, Helen

L., b. Oct. 3, 1882; Howard H., b. June 15, 1884; William P. (died in infancy). Residence, Penacook, N. H.

Fellows, William Bainbridge

Lawyer; b., Sandwich, N. H., July 5, 1858; s. Col. Enoch Q. and Mary E. (Quimby) Fellows; ed. Tilton Seminary, 1876, Dartmouth College, 1880; studied law with Hon, E. A. Hibbard of Laconia; admitted to the bar, Sept., 1883, in practice at Tilton since 1885; Republican; sergeant-at-arms, N. H. senate, 1881; clerk, U. S. senate committee on claims, 1885-7; solicitor, Belknap county, 1889-91, 1893-7; judge of probate, Belknap county, 1895-1909; N. H. state auditor, 1909-11; secretary, state board of equalization, 1901-8; member, N. H. special tax commission, 1908; member and secretary, N. H. tax commission, since 1911; member, N. H. constitutional conventions, 1902, 1912; treasurer, town of Tilton, 1902, 1906; trustee, Tilton Seminary, 1896—; trustee, Tilton & Northfield Library Ass'n, 1887–; trustee, Hall Memorial Library building, 1901–; m., 1st, Nov. 1, 1881, Ida G. Scribner, who d. Jan. 14, 1908; 2d, Aug. 24, 1909, Clara D. Merriman; children, by first wife, John H., Paul R. Residence, Tilton, N. H.

Burroughs, Sherman Everett

Lawyer; b., Dunbarton, N. H., Feb. 6, 1870; s. John H. and Helen M. (Baker) Burroughs; descendant, on paternal side, of George Burroughs who served under General Heath at the siege of Boston, and on the maternal side, of Captains Joseph Baker and John Lovewell of Indian and Colonial War fame; ed. public schools of Dunbarton and Bow, Concord high school, class of 1890, Dartmouth College, A.B., class of 1894, Columbian University Law School, LL.B., 1896, LL.M. 1897; admitted to the District of Columbia bar, 1896, New Hampshire bar, 1897; commenced practice in Manchester in 1897; continued alone two years, then becoming a member of the firm of Taggart, Tuttle, Burroughs & Wyman, where he has continued, the firm now being Taggart, Burroughs, Wyman & McLane; Republican; private secretary to Congressman Henry M. Baker, 1894–7; member, N. H. house of representatives, 1901–3; elected to the U. S. house of representatives, to fill the vacancy occasioned by the death of Cyrus A. Sulloway, May 29, 1917; member, state board of equalization, 1909–10;

member, state board of charities and corrections. 1901–1917; chairman from 1911; president, N. H. Children's Aid and Protective Soc.; Episcopalian; treasurer, Grace Episcopal church, and trustee. Orphans' Home, Concord, N. H.; member, Washington Lodge, A. F. & A. M., Manchester; Scottish Rite Mason; member, Derryfield and Country clubs; m., April 21, 1898, Helen S. Phillips; four sons, Robert Phillips, John Hamilton, Sherman Everett, Jr., and Henry Baker. Residence, Manchester, N. H.

Hon. Samuel C. Eastman

Eastman, Samuel Coffin

Lawyer, banker, manufacturer; b., Concord, N. H., July 11, 1837; s. Seth and Sarah (Coffin) Eastman, and descendant of Capt. Ebenezer Eastman, first settler of Concord; ed. public schools, Rockingham Academy, Hampton Falls, N.H., Brown University, A.M., 1857, Harvard Law School, LL.B., 1859; commenced practice of law in Concord and has since continued, giving special attention to insurance and corporation law; Episcopalian; Republican; eity treasurer of Concord during Civil War period; for twelve years member of the Concord board of education; member N. H. house of representatives in 1883, and elected speaker; again member of house in 1893, serving on judiciary committee and ehairman national affairs; president, Concord Mutual Fire Ins. Co., which he organized in 1895; president, N. H. Savings Bank, for the last twenty vears; president, Concord & Portsmouth R. R.; president, Eagle & Phenix Hotel Co.; director and treasurer, Profile & Flume Co.; president, N. H. Spinning Mills; president, Abbot & Downing Co.; several years director and treasurer, Eastern R. R. in New Hampshire: some time president of the Margaret Pillsbury General Hospital; member, Reorganization Committee, St. Louis & San Francisco R. R.; member, N. H. Historical Society, which he has served as corresponding secretary, librarian and president, and was instrumental, with B. A. Kimball, in establishing location of its new building, as he was, with W. E. Chandler, in fixing the site of the U. S. Government building; president, Associated Alumni of Brown University, 1906-7; member, Union Club of Boston and Alpha Delta Phi and University Club, of New York; member and past president, N. H. Bar Ass'n; member, American Bar Ass'n., and delegateat-large to the Universal Congress of Lawvers and Jurists at St. Louis in 1904; for some years part owner of the Concord Monitor and Independent Democrat, writing

tensively for the same, also serving as legislative reporter for the Monitor; has traveled extensively in Europe and written interestingly of his travels; versed in various languages and has translated books from the French, Danish and Norwegian; edited Eastman's White Mountain Guide Book; has delivered various public lectures based on observations in foreign lands and other subjects; president of the day at Concord's 150th anniversary celebration, June 7, 1915; received honorary degree of LL.D. from Brown University on 60th anniversary of his graduation. June, 1917; m., July 11, 1861, Mary Clifford, daughter of Judge Albert G. Greene of Providence, R. I., who d. Oct. 19, 1895; two ehildren, a son, dving in infancy, and a daughter, Mary C., educated at Vassar College, and first president of the Friendly Club of Concord, who d. Dec. 25, 1913. Residence, Concord, N. H.

Brown, Henry Currier

Merchant; b., Hopkinton, N. H., Sept. 30, 1849; s. George and Rosetta (Currier) Brown; ed. common School and Hopkinton, Contoocook and Colby academies; removed to Concord in 1870 and entered the employ of the Prescott Organ Co., learning the business; was subsequently engaged as clerk in mercantile establishments, till 1890, when he engaged in the clothing trade, with Charles C. Currier, under firm name of Brown & Currier, continuing till 1898, when Mr. Currier retired and Bennett Batchelder came into the firm since known as Brown & Batchelder: Republican: member, Concord board of education, nine years, common council two years; member, N. H. house of representatives, 1909-10; trustee, Loan & Trust Savings Bank since Sept. 30, 1901; member, investment committee, since Jan., 1902, president since April 7, 1913; Baptist; deacon, Pleasant St. church, for more than thirty years; m., Nov. 25, 1872, Sarah B. Sweatt of Webster; children, Eleanor Abbott (Mrs. John C. Tilton), Vassar, 1903; Grace Currier, Mt. Holyoke, 1911, N. E. Conservatory of Music, 1915. Residence, Concord, N.H.

Farrand, George Edward

Merchant; b., Penacook, N. H. (Ward 1, Concord), May 1, 1872; s. William and Elizabeth (Jones) Far-

rand; ed. public schools of Pena-cook and Manchester; Democrat; member, N. H. house of representatives, from Ward I, Concord, 1909-10, 1911-12; candidate in the primary for senatorial nomination, 1912; delegate in constitutional convention, 1912; state treasurer, 1913~14; bank commissioner, 1915; acting postmaster of Concord, July, 1917; chairman, Democratic State Committee, 1914 and since; Episcopalian; Knight of Pythias, member, N. H. Historical Soc., and Wonolancet Club; m., June 21, 1899, Ruth A. Minot of Concord; children, Elizabeth Howland, Mary Minot, Residence, Penacook, N. II.

Kempton, Elisha Moody

Teacher, farmer; b., Claremont, N. H., May 22, 1831; s. Elisha and Har-

riet (Vickery) Kempton; ed. public and high schools in Sullivan County: taught school many terms in early life; engaged in farming in Acworth; enlisted as private in Third N. H. Regiment in the Civil War, Aug. 19, 1861; appointed corporal Sept. 13, 1862; wounded at Morris Island, siege of Charleston, July 10, 1863; discharged for disability, Nov. 10, 1863; Baptist; Republican; register of deeds for Sullivan County, 1872-6; register of probate for the past thirty years; Mason and member G. A. R., past commander Fred Smyth Post of Newport; m., 1st, March 30, 1870, Louisa E. Alden, who d. June 7, 1883: 2d, May 11, 1885, Sarah Isabel Strong; children, Mary Louisa, a teacher since graduation at New London Academy; Alvan Alden, graduate of Colby Acad-

emy and Brown University, associate principal of Vermont Academy at Saxtons River, where he d. in 1905, and Will Elisha, employed in his father's office. Residence, Newport, N. H.

Chase, Levin Joynes

Manager, Concord Electric Co.; b., Philadelphia, Pa., Feb. 6, 1862; s. Reginald Heber and Susan (Stanwood) Chase; ed. Philadelphia private schools; engaged for many years in employ of Wells-Fargo Express Co., at San Francisco, Cal.; became manager of the Concord Electric Co., Jan. 1, 1909; Episcopalian; Republican; represented Ward 3, Concord, in N. H. house of representatives in

1913 and 1915; member, Sons of the American Revolution, Elks, Wonolaneet Club, Beaver Meadow Golf Club, Snowshoe Club, Concord Board of Trade—president since Sept., 1915; trustee, Concord public library; frequent speaker upon board of trade topics and questions of public interest, and earnest advocate of equal suffrage, to which cause he gave hearty support during his service in the legislature; m., Jan. 2, 1905, Bertha Louise Adams. Residence, Concord, N. H.

Rowe, Stewart Everett

Lawyer, poet; b., Jan. 22, 1881; s. Benjamin F. and Hattie A. (Truett) Rowe; ed. Kensington north district school, Exeter high school, 1899, Phillips Exeter Academy, 1904, Boston University Law School; studied law three years with the late Attorney-General Edwin G. Eastman; admitted to New Hampshire bar July 1, 1911, and since in practice in Exeter; Republican; moderator, clerk, auditor

library trustee, member school board, ballot and election inspector, tax collector and delegate to the constitutional convention of 1912, in which he took an active part, while a resident of Kensington; moderator, school meeting in Exeter, where he now resides; treasurer, Rockingham County, elected Nov., 1916; Congregationalist, clerk of Phillips church, Exeter; member, Odd Fellows, Sons of Veterans, Senior Vice Conmander N. H. Division, Patron of Husbandry, Gamma Eta Gamma Legal Fraternity; Swamscott Club; cam-

GEN. WILLIAM F. THAYER

paign and Memorial Day speaker; active in politics and frequent contributor to the press in verse and prose; m., March 26, 1913, Lillian A. Whitman of West Barnstable, Mass. Residence, Exeter, N. H.

Thayer, William Fiske

Banker: b., Kingston, N. H., March 13, 1846; s. Calvin and Sarah Wheeler (Fiske) Thaver; ed. public schools and Kimball Union Academy, Meriden, N. H.; commenced business life as clerk in Concord, N. H., postoffice, becoming chief clerk; entered First National Bank as clerk in 1871; became cashier in 1874 and has been president since 1885; Congregationalist; Republican; quartermaster general on staff of Gov. John McLane: city-treasurer. Concord, for thirty-four years; treasurer, Republican state committee, since 1892; delegate in Republican national conventions in 1908 and 1912; treasurer. Union Trust Co.: director, Northern R. R.,; Mason, K. T.; m., Oct. 20, 1874, Sarah Clarke Wentworth, who d. Jan. 24, 1916; children, Margaret (Mrs. Frank J. Sulloway), William W. Residence, Concord, N. H.

Worthen, Thomas Wilson Dorr

Educator; public service commissioner; b., Thetford, Vt., Oct. 3, 1845; s. Joseph Hewes and Elizabeth (Chase) Worthen; ed. Thetford, Vt., academy, Dartmouth College, A.B., 1872, A.M., 1875; principal, Woodstock, Vt., high school, 1872-4; tutor in mathematics, Dartmouth College, 1874-6; tutor in Greek and mathematics, 1876-8; instructor in mathematics, 1879-83; assistant professor, 1883-93; head of department of mathematics, 1893-1911; other positions held at the college at different times, instructor in gymnastics, clerk of the faculty, inspector of college buildings, director of gymnasium, director of summer school for teachers; Congregationalist, eleven years deacon of college church: Democrat, elected to N. H. house of representatives from Hanover, 1904, though the town was normally Republican. three to one; defeated as a Democrat for N. H. Senate, 1906, by less than 500 votes in a district Republican by 1,300; justice of the peace; justice of the Hanover police court fourteen years; precinct commissioner; trustee, Mary Hitchcock hospital, Howe library and Thetford academy; member, Phi Beta Kappa and Kappa Kappa Kappa societies at Dartmouth, Dartmouth Scientific Ass'n, American Mathematical Soc., American Ass'n for the

Advancement of Science, etc.; member, N. H. public service commission, since 1911; m., 1st, Louise M., dau. Brias D. and Adeline (Dodge) Wilcox, who d. 1878; one child, Louise W. (Smith, 1901); 2d, Elizabeth A., dau. Gov. Peter T. and Almira (Hopkins) Washburne; three children, Thacher W. (A.B., Dartmouth, 1907, A.M. and M.D., 1911), Joseph W. (A.B., Dartmouth, 1909, B.C.L., Oxford, 1913), Mary (Mrs. Gray Knapp, Smith, 1914). Residence, Hanover, N. H.; address, State House, Concord, N. H.

McGregor, George Wilbur

Physician; b., Bethlehem, N. H., June 15, 1853; s. Willard A. and Almira G. (Blandin) McGregor; ed.

Tilton Seminary, New Hampton Institution, 1875, Dartmouth Medical College, 1878; studied with Dr. L. B. How of Manchester; practiced a short time in Lunenburg, Vt., then removed to Littleton where he has continued in successful practice: Congregationalist: Democrat; has served on the boards of health and education in Littleton, represented the town in the legislature in 1905 and has been four times elected moderator; was a member of the executive council of the state, 1913-14, and of the state board of control, 1913-15; member of the N. H. delegation in the Democratic national convention at Baltimore in 1912; Knight Templar Mason, Knight of Pythias, and an ex-president of the Grafton County and N. H. Medical societies; m., Feb. 24, 1880, Ella Augusta Eaton of Franconia. Residence, Littleton, N. H.

Shepard, Joseph Eastman

Farmer, fruit-grower and general contractor; b., West Concord, N. H., Nov. 18, 1865; s. Omar L. and Martha (Jackson) Shepard; ed. public schools, Pembroke Academy and Prof. J. H. Larry's School of Practice; always interested in apple culture and among the first to practice spraying, commencing in 1886, and continuing successfully; had charge for two years of the farming interests of the late Moses Humphrey, president of N. H. board of agriculture; Congregationalist; Republican; active in political affairs and for sixteen years president, Ward 3. Republican club: moderator for several years and representative in N. H. legislature, 1903–4; assessor for Ward 3 under old city charter, continuously except 1903-4, till adoption of new charter, serving as clerk of the board four years, and chairman, two

years; only member of old board elected under the new charter, in 1911, and chairman since that time; in 1912, with his associates, Messrs. Morris and Donovan, inspected and revalued all the real estate in Concord; member, Rumford Lodge, I. O. O. F., Concord; Patron of Husbandry, past master, Capital Grange, and charter master, Penacook Park Grange, West Concord, which he helped organize twenty-six years ago; past secretary, lecturer and treasurer, Merrimack County Pomona Grange; secretary, Merrimack County Pomona Grange Fair Ass'n, and president, N. H. Grange Fair Ass'n; m., Sept. 19, 1891, Lilian Rose; children, Ernest Rose, Joseph Phillips, Mary Grace and Ella Almira. Address, West Concord, N. H.

Hunt, Edwin Sumner

Lawver, banker; b., Charlestown, N. H., Nov. 12, 1865; s. Thomas J. and Clara M. (Swett) Hunt; ed. Charlestown public schools, Vermont Academy, Saxton's River, Vt., 1886, Amherst College, A. B., 1890, Columbia University, LL.B., 1895; practiced law in New York City, 1895 to 1901; in Waterbury, Conn., 1901 to 1906; treasurer, Waterbury Savings Bank, since 1906, also director and secretary; director, Citizens National Bank, Waterbury; tax collector, Waterbury, 1904-5; president, Savings Bank Ass'n of Connecticut, 1912-14; Episcopalian; Republican: member, Waterbury Club. Country Club; m., June 11, 1900, Helen Trowbridge Hunt: three children. Residence, Waterbury, Conn.

Pingree, Samuel Everett

Lawyer; b., Salisbury, N. H., Aug. 2, 1832; s. Stephen and Judith (True) Pingree; ed. Salisbury, Andover and McIndoes Falls academies and Dartmouth College, 1857; studied law with Hon. A. P. Huntoon of Bethel, Vt., admitted to the Vermont bar in 1859; settled at Hartford, Vt., and has there continued, with offices at Hartford and White River Junction, practicing in Grafton and Sullivan counties, N. H., as well as in Vermont; Baptist; Democrat previous to the Civil War, Republican since; town clerk of Hartford since 1859, except during the

Civil War; lieutenant-governor of Vermont, 1882–4; governor, 1884–6; chairman, Vt. railroad commission, 1886 to 1894; president and trustee, White River Savings Bank, 1886 to 1912; private, lieutenant, captain, major, lieutenant colonel in Third Vermont Regiment in the Civil War, and twice wounded in battle; colonel,

Eighth Regiment, Vt. National Guard, 1864-5; member, U. S. Medal of Honor Legion and Modern Woodmen of America (honorary); m., Sept. 15, 1869, Lydia M. Steele of Stanstead, P. Q.; one son, William S. Pingree (Norwich Univ. and Boston Univ. Law School), now state's attorney for Windsor County, Vt. Residence, Hartford, Vt.

Hodgman, Burns Plummer

Lawyer, clerk, U. S. District Court; b., Littleton, N. H., Dec. 30, 1875; s. Charles and Sarah E. (Taylor) Hodgman; ed. Littleton high school, Boston University Law School, 1898, cum lande; admitted to N. H. bar, 1898,

GEN. FRANK S. STREETER

and commenced practice of law with Bingham, Mitchell & Batchellor, at Littleton, with whom he had been associated since 1891; remained with the firm until Nov. 24, 1899, when made deputy clerk, U. S. courts; appointed clerk U. S. District court for N. H., Aug. 1, 1900, also U. S. commissioner; Episcopalian; Republican; never sought public office but has served as master in chancery in many important cases in the federal and state courts; m., Jan. 16, 1901, Anne L. Hackett. Residence, Concord, N. H.

Streeter, Frank Sherwin

Lawyer: b., East Charleston, Vt., Aug. 5, 1853; s. Daniel and Julia (Wheeler) Streeter; ed. public schools, St. Johnsbury Academy, Bates College and Dartmouth College, graduating from the latter in 1874; taught school at Ottumwa, Iowa; returned east and studied law with Alonzo P. Carpenter of Bath, N. H., chief justice, N. H. supreme court; admitted to the bar, March, 1877; commenced practice in Orford, but soon removed to Concord, where he has continued, in various partnerships, but for some years past as head of the firm of Streeter, Demond, Woodworth & Sulloway; has been largely engaged in corporation practice, and was for many years counsel of the Boston & Maine R. R.; Unitarian; Republican; member, N. H. legislature, in 1885, serving on judiciary committee; president, Republican state convention, 1896; president, N. H. constitutional convention, 1902; judge advocate general, staff of Gov. Charles A. Busiel, 1895–6; member, International Joint Commission, March, 1911 to Aug., 1913; delegate at large, Republican national convention, 1896; member, Republican national committee, 1907-8; member, Republican state committee, since 1892; trustee, Dartmouth College, since 1892 (life member since 1897); member, N. H. Historical Soc. (president, 1914-16), American Historical Ass'n. N. H. Bar Ass'n (president, 1903-4).

American Bar Ass'n: delegate, Universal Congress Lawvers and Jurists. St. Louis, 1904; member, N. H. League to Provide for National Defence and to Enforce International Peace (president since March, 1916); member, executive committee, League to Enforce Peace, since organization; member, National Security League; member, Snowshoe Club and Wonolancet Club (president last fifteen years), Concord, N. H., Metropolitan, Cosmos, University and Chevy Chase clubs, Washington, D. C., Algonquin and Union clubs, Boston, Mass., and Derryfield Club, Manchester; Odd Fellow; Mason, 32d degree; LL.D., Dartmouth, 1913; m., Nov. 14, 1877, Lilian, dau. Alonzo P. and Julia (Goodall) Carpenter of Bath: children. Julia (Mrs. Henry Gardner), b. Sept. 8, 1878; Thomas W., b. July 20, 1883. Residence, Concord, N. H.

Burleigh, Alvin

Lawyer: b., Plymouth, N. H., Dec. 19, 1842, s. Samuel C. and Sally Heath (Whipple) Burleigh; ed. Dartmouth college, A.B. 1871; served in the 15th N. H. Infantry in the Civil War; studied law, admitted to the N. H. bar in 1873, and has since practiced in Plymouth, having been long associated in partnership with the late George H. Adams; Republican, member and speaker, N. H. house of representatives, 1887-8; sometime trustee N. H. Normal School; chairman, Plymouth school board; director, Plymouth Guaranty Savings Bank; Methodist; trustee, Plymouth M. E. Church: trustee, Tilton Seminary; president, Emily Balch Hospital Ass'ns; m., Jan. 6, 1873, Elvira Page of Haverhill. Residence, Plymouth, N. H.

Shockley, Alice Porter

(Mrs. A. Lincoln Shockley), teacher, musician, club woman; b., Concord, N. H., Oct. 31, 1887; dau. Gen. Howard L. and Alice R. (Hammond) Porter; descended from Colonial and Revolutionary stock on both paternal and maternal sides; ed. Haverhill, Mass., high school, 1906, Wellesley

College, 1910; after graduation from college taught history and English in Leicester, Mass., academy; later was head of the English department in

Arlington, Mass., high school, leaving to accept a similar position in New Bedford, where she met Doctor Shockley. Since her marriage, Feb. 10, 1916, she has continued her interest along educational lines, being a member of the executive committee of the large New Bedford Woman's Club, and chairman of its education committee: vice-president of the Young Women's Christian Ass'n and chairman of that education committee; a very active member of the New Bedford College Club, the Wellesley Club of Southeastern Massachusetts, the Boston Wellesley Club and the old Dartmouth Historical Soc. She has always been especially interested in music, having been president of the Glee club and the mandolin club in her high school course, president of the mandolin club of Wellesley College and a member of the college choir; she was an editor

of the College News, one of the editors of the class Alumnae Record, and is permanent corresponding secretary of her college class. Since her extended trip through California and the Hawaiian islands, she has given illustrated lectures on her travel through the so-called "Garden of the World." Residence, 591 County St., New Bedford, Mass. Summer home, Padanaram.

Aspinwall, Ada Mae

Musician; b., Concord, N. H., Feb. 10, 1866, dau. Charles C. and Ednah (Eastman) Aspinwall; ed. Concord public schools, New England Conservatory of Music and by private teachers, including G. H. Howard, Milo Benedict and Arthur Foote; teacher of pianoforte in Concord since 1890, first teacher in the city to take up the work of instruction in the

"Progressive Series of Piano Lessons"; organist and choir director at the First Universalist—church—in Concord for the last twenty-five years; pianist and

accompanist for the Concord Choral Union, and its successor, the Concord Oratorio Society, since organization, appearing in festival and concert work with the most noted artists, also as accompanist in outside festival work and chamber concerts; member, Concord Woman's Club, Music Club, Rumford Chapter, D. A. R., Capital Grange, P. of H., Fidelity Rebekah Lodge, I. O. O. F. Residence, 68 Washington St., Concord, N. H.

Murchie, Alexander

Lawyer; b., Creetown, Kirkeudbrightshire, Scotland, March 1, 1887; s. William and Agnes Janet (Kellie) Murchie; removed with parents to Concord, N. H., in childhood; ed.

Concord high school and law department of the University of Michigan; studied with Henry F. Hollis; admitted to the bar in 1909; member, law firm of Hollis & Murchie; Democrat; eity solicitor of Concord since 1911; member, N. H. Bar Ass'n, American Bar

Ass'n, Wonolancet Club, Concord; m., July 19, 1910, Gladys Nelson Hammond; daughter, Janet, died in infancy. Residence, Concord, N. H.

Gunnison, William Towne

Lawyer, b., Greenville, Miss., Sept. 22, 1869; s. Arvin Nye and Sarah Helen (Putnam) Gunnison; ed. Milford, N. H., Phillips Exeter Academy, Dartmouth College, A.B., 1892, Harvard Law School, LL.B., 1895; admitted to the bar the same year, and in practice in Rochester since Sept., 1895, as a partner with Ex.-Gov. Samuel D. Felker; Congregationalist; Republican; member, N. H. constitutional convention of 1902; judge, Rochester district court, 1913–15;

judge, Rochester municipal court, 1915; member, N. H. public service commission since 1916; director, Rochester Loan & Banking Co.; Mason; m., Oct. 11, 1898, Grace Homey; two sons, Arvin and John Vinal. Residence, Rochester, N. H.

Hon. Samuel L. Powers

Powers, Samuel Leland

Lawyer; b., Cornish, N. H., Oct. 26, 1848, s. Larned and Ruby (Barton) Powers; ed. Kimball Union Academy. Phillips Exeter Academy, Dartmouth College A.B., 1874; studied law with Verry & Gaskill of Worcester, Mass., and at the University of New York: admitted to the bar in 1875, and commenced practice in company with his college classmate, Samuel W. McCall, in Boston. For some years past he has been head of the firm of Powers & Hall, with extensive practice, at 101 Milk St., Boston; Unitarian; Republican. Residing in the city of Newton since 1881, he has held various local offices; elected to Congress from the twelfth Massachusetts district, serving in the fifty-seventh and fifty-eighth Congresses, with membership on the judiciary and District of Columbia committees; heard often in debate in Congress, and a frequent campaign and afterdinner speaker; member, Mass. state board of education; president, Boston Art Club, Middlesex Club of Mass.; member, Exchange Club of Boston, Newton Club of Newton, Atlantic Conference; m., June 21, 1878, Eva Crowell; one son, Leland. Residence, Newton, Mass.; office, 101 Milk St., Boston.

Hollis, Allen

Lawyer; b., Concord, N. H., Dec. 20, 1871; s. Major Abijah and Harriet Van Mater (French) Hollis; ed. Concord public schools, and Harvard Law School; studied in the office of Chase & Streeter, and admitted to the bar in 1893, and since in practice in Concord; served as special counsel for the state in the railroad rate investigation before the Public Service Commission in 1911–12, also for the special rate committee of the N. H. legislature of 1913. and associated with the attorneygeneral in the Grand Trunk R. R. tax appeal case in 1912; he is extensively interested in public utilities; reorganized, in 1901, the properties now owned by the Concord Electric Co., of which corporation he has been president since 1904; president, Exeter, Hampton &

Amesbury St. Railway Co., Exeter & Hampton Electric Co., White Mt. Telephone & Telegraph Co.; vice-president, Laconia Gas & Electric Co., and Exeter Railway & Lighting Co.; director, Concord Shoe Factory, and Charles H. Tenney & Co. (public utility operating engineers); vice-president, secretary and director, United Life & Accident Insurance Co.; trustee, North Boston Lighting Properties; fifteen years clerk of the Union Trust Co., Concord, resigning to become a director (Class C) in the Federal Reserve Bank of Boston; president, N. H. Forestry Soc.: secretary and treasurer, Squam Lake Improvement Ass'n; director, Connecticut Valley Waterways Ass'n.; vicepresident, N. H. Fish and Game League and Lake Sunapee Fishing Ass'n; Royal Arch Mason; member, Wonolancet, Canoe, and Beaver Meadow Golf clubs of Concord, Harvard and Exchange of Boston; Congregationalist; Republican; member, N. H. house of representatives in 1907 and 1909, serving on judiciary committee; assistant secretary, Republican national convention, 1908; moderator, Ward 4, Concord, 1910–16; m., Nov. 10, 1897, Amoret Nichoson of Dubuque, Ia.; children, Allen, Jr., b. Feb. 1, 1900; Franklin, b. March 26, 1904. Residence, Concord, N. H.

Niles, Edward Cullen

Lawyer; b., Hartford, Conn., March 28, 1865; s. William Woodruff and Bertha (Olmsted) Niles; ed. public and private schools, Concord, N. H., St. Paul's School, Trinity College, 1887, Harvard Law School, 1892; commenced practice of law in Berlin, N. H., in 1892; removed to Concord in 1896 where he continued in practice, in various partnerships, till 1915, having been associated at different times with the late Harry G. Sargent, Henry F. Hollis, Arthur P. Morrill, James W. Remick and Robert W. Upton; Republican; town elerk and member, board of education, in Berlin, 1895-6; common council and board of aldermen, Concord, 1901-5; president, Concord

board of education, since 1910; member, constitutional convention, 1902; chairman, N. H. public service commission, since its establishment in 1911; first

vice-president, and member, valuation and legislative committees, National Association of Railway Commissioners; member, commission to revise the charter of the city of Concord; counsel on constitutional questions to the Tax Revision Commission of 1908; Episcopalian, chancellor, and member, standing committee of the diocese of New Hampshire; deputy to the general convention of the Episcopal church, 1904-16; judge of the ecclesiastical court of review, province of New England: Mason; member, Wonolancet club, Concord; m., 1st, July 12, 1893, Ethel Abbe, who d. 1910; 2d. July 31. 1916, Ellen Tower Abbe; three children by first wife, Edward Abbe (Trinity, 1916, Harvard Law School, Rhodes scholar), James Huntington, Rose Terry. Residence, Concord, N. H.

Smith, Edward M.

Lawyer and insurance agent; b., Alstead, N. H., Feb. 6, 1838, s. Alden and Lurinda (Partridge) Smith; ed. select schools, Alstead Academy, and law department of the University of Albany, graduating LL.B., March, 1861; admitted to the N. Y. bar, March 4, 1861; admitted to Cheshire County, N. H., bar, Oct., 1864, and since in practice at Alstead, where he has done an extensive office and general business, including the settlement of nearly four hundred estates; Congregationalist; Republican; tax collector, 1881, and for fourteen years; member of school board twelve years; member, N. H. house of representatives, 1889; town counsel for the last thirty years; member, National Geographic Soc., Washington, D. C.,

Alstead and Langdon Thief Detecting Soc.; m., Nov. 24, 1880, Fannie Washburn, who d. Dec. 5, 1913. Residence, Alstead, N. H.

Chase, Arthur Horace

Lawyer, librarian: b., Concord, N. H., Feb. 16, 1864; s. William M. and Ellen S. (Abbott) Chase; ed. Concord high school, 1882; Dartmouth College, 1886: studied law in office of Chase & Streeter, Concord; attended Boston University Law School one year; admitted to the bar in 1890; member, firm of Streeter, Walker & Chase till Jan. 1, 1895, when appointed librarian of the N. H. state library, which position he still occupies; clerk, N. H. supreme court since 1914; secretary, N. H. Bar Ass'n; served ten years in N. H. N. G. retiring with rank of major; Congregationalist; Republican; Mason, 32d degree; member, Alpha Delta Phi and Sphinx societies of Dartmouth, Wonolancet, Passaconway and Outing clubs of Concord; m., Sept. 16, 1889, Alice M. Fisk; children, Marjorie Fisk, Vassar, 1914 (Mrs. Henry W. Merrill); Robert Martin, Dartmouth, 1917. Residence, Concord, N. H.

Hammond, Otis Grant

Librarian; b., Manchester, N. H., May 4, 1869; s. Isaac Ware and Martha Ann (Kimball) Hammond; ed. Concord high school, Trinity College; honorary A.M., Dartmouth, Trinity, 1912; assistant state historian, New Hampshire, 1890–1915; assistant state librarian, 1896-1913; superintendent and secretary, N. H. Historical Soc., since 1913; president, Concord Foundry & Machine Co.; captain, Company E, 1st N. H. Vols., Spanish-American war; captain and adjutant, 1st Inf., N. H. N. G.; major and aide-decamp, staff of Gov. Spaulding; major, 1st Inf., N. H. State Guard; member, N. H. Historical Soc., American Antiquarian Soc., American Historical Ass'n: N. E. Historic-Genealogical Soc.; Masons, A K E, Wonolancet and Beaver Meadow Golf clubs, Concord; Episcopalian; Republican; m., Jan. 19, 1898, Jessie A. Prescott; one dau., Priscilla. Residence, Concord, N. H.

Lake, Harry Foss

Lawyer; b., Peinbroke, N. H., Nov. 28, 1876; s. Moses R. and Mary J. (Batchelder) Lake; ed. Pembroke Academy, 1894, Middlebury College, 1899, having spent one year in teaching before entering college; studied law in the office of the late Hon. John M. Mitchell of Concord, and one year at Boston University Law School; admitted to the bar in June, 1904, immediately becoming a member of the firm of

Mitchell, Foster & Lake; upon Mr. Mitchell's appointment to the superior court bench in 1910, became member of the firm of Foster & Lake and so continues; Methodist; Democrat; elected member of the board of education for Union School District, Concord, for three years, April, 1917; member, Pembroke Grange, P. of H.; m., Nov. 29, 1904, Fanny M. Sutton of Burlington, Vt., a classmate at Middlebury; one daughter, Mary Elizabeth, Residence, Concord, N. H.

Hon. James O. Lyford

Lyford, James Otis

Lawyer, editor, publicist; b., Boston, Mass., June 28, 1853; s. James and Mary F. (McLane) Lyford: ed. Boston public schools, Tilton, N. H., Seminary, graduating in 1872; educated for the bar, and practiced law at Tilton, N. H., from 1880 to 1882; editor, People newspaper, Concord, N. H., 1877 to 1879; personal clerk to Gen. R. N. Batchelder, depot quartermaster, Washington, D. C., from 1882 to 1887; chairman of N. H. savings bank commission from 1887 to 1895; city auditor, Concord, N. H., 1896 to 1898; member, N. H. house of representatives, 1893, 1895, 1897, and 1915; and active in leadership on the floor and in committee in all sessions; member, N. H. constitutional conventions, 1876, 1902, and 1912; naval officer of customs, District of Boston and Charlestown, Mass., 1898 to 1913; editor, Nashua Telegraph, 1914 and 1915; secretary, Concord board of trade, 1914–15; secretary, N. H. Republican state committee, 1896; chairman, N. H. savings bank commission since 1915; trustee, Tilton Seminary; editor, History of Concord, N. H., 1903; author, Life of Edward H. Rollins, 1907, and History of Canterbury, N. H., 1911; Republican; Unitarian: member, Wonolancet Club. Concord: Derryfield, Manchester; and City and Algonquin clubs, Boston; m., May 2, 1882, Susan Ayer Hill, of Concord, N. H., daughter of William P. and Clara West Hill; and grandaughter of Gov. Isaac Hill; children, Agnes McLane, b. April 6, 1884, d. Jan. 21, 1901; Katharine Batchelder, b. Nov. 11, 1888, d. Feb. 1, 1893; Richard Taylor, b. Jan. 6, 1896. Residence, Concord, N. H.

Woodworth, Mary Parker

(Mrs. Albert B.); b., Sugar Hill, Lisbon, N. H., May 3, 1849; dau. Charles and Amelia (Bennett) Parker; ed. St. Johnsbury Academy (being the only girl in a graduating class of nine) and Vassar College, entering in the sophomore year and graduating in 1870 —the first New Hampshire graduate; taught at St. Johnsbury Academy and St. Agnes Hall, Bellows Falls, Vt.; m. the late Albert B. Woodworth, afterward mayor of Concord, Sept. 30, 1873; interested in music, literature and social and educational work; first woman member of the Concord board of education, serving nine years, 1890–9, and declining a re-election; presdent, Concord Woman's Club, 1897–9; chairman, Scholarship Fund, N. H.

Federation of Women's Clubs, deigned to aid in the normal training of girls for teaching in rural schools, since its establishment in 1904; member of the Vassar and Collegiate Alumnae Ass'ns, and twice president of the Boston branch; Episcopalian, communicant of St. Paul's Church, Concord; president of N. II. Diocesan Woman's Auxiliary to the General Board of Missions since 1912; writer and speaker in behalf of causes in which she is interested; children, Edward Knowlton, of the law firm of Streeter, Demond, Woodworth and

Sulloway; Graee, and Charles Parker, assistant treasurer of the Woodstock Lumber Co. at Boston, Mass. Residence, Concord, N. H.

Merrill, Robert Josiah

Insurance eommissioner; b., Claremont, N. H., Oet. 18, 1878; s. Martin V. and Helen E. (Barker) Merrill; ed. public schools, Claremont and Charlestown, Charlestown high school, 1895; taught school three years in Charlestown; law elerk and court stenographer in Claremont till 1905 when engaged in insurance business in that town; Episcopalian; progressive Republican; representative in N. H. legislature from Claremont, 1907, 1909; state senator, 1911, serving on judi-

ciary committee; appointed insurance commissioner for the state of New Hampshire, Nov., 1911, since continuing in that office; m., Sept. 14, 1904, Abbie M. Robertson, Residence, Concord, N. H.

Donovan, Michael Henry

Machinist; b., Coneord, N. H., Sept. 6, 1853; s. Daniel and Mary (Donovan) Donovan; ed. Coneord public schools; in service of Coneord, Northern and Boston & Maine railroads, 46 years;

Catholie; Democrat; chairman, Democratic city committee, 1907–11; member, Concord board of assessors, since 1911; member, Concord Lodge, No. 1210, B. P. O. E., Foresters of America, Capital Grange, P. of H.; interested in music, church singer for many years; m., June 11, 1876, Elizabeth Jane Bland; they have cleven living children, seven sons and four daughters. Residence, Concord, N. H.

Musgrove, Mary Donker

Editor and publisher; b., Bristol, N. H., Oct. 22, 1875; dau. Richard W. and Henrictta M. (Guild) Musgrove; cd. Bristol schools and New Hampton (N. H.) Institution, 1896; engaged since graduation in the office of the *Bristol*

Enterprise; first associated with her father, and since his death, in February, 1914, as editor of the Enterprise, and proprietor of the "Musgrove Printing House," with an extensive line of job work, including considerable state printing; Methodist; recording steward, M. E. church in Bristol since 1914; member and secretary, Sawhegeuit Chapter, O. E. S.; member, Red Cross and Bristol Suffrage Ass'n. Residence, Bristol, N. H.

Plummer, John Wesley

State treasurer; b., Hebron, N. H., Sept. 1, 1871; s. Philip and Eliza J. (Ferrin) Plummer; ed. Concord public schools; employed as mercantile clerk and bookkeeper in Concord till 1901; member, Concord common council,

1899–1902, president, 1901–2; deputy state treasurer from 1901 to 1915; treasurer from 1915; Christian Scientist; Republican; Mason, Knight Templar; m., Jan. 22, 1895, Etta F. Sleeper; one dau., Laura. Residence, Concord, N. H.

Pillsbury, Rosecrans William

Lawyer, manufacturer, publisher, farmer; b., Londonderry, N. H., Sept. 18, 1863; s. William S. and Sarah A. (Crowell) Pillsbury; ed. Pinkerton and Phillips (Andover) Academies and Dartmouth College, class of 1885;

studied law with Robert J. Peaslee, and at Boston University Law School: admitted to the bar in 1890; long engaged with his father in shoe manufacturing in Derry; treasurer and manager, Union Publishing Co., publishing Manchester Daily and Weekly Union, 1896 to 1911; extensively engaged in agriculture in Londonderry, making a specialty of apple culture on an unusual scale; Republican; representative from Londonderry in N. H. legislature in 1897, 1905 and 1909, serving the last year as chairman of special committee on railroad rates; candidate for Republican gubernatorial nomination and strongly supported in 1906, 1914 and 1916; trustee, N. H. College of Agriculture and Mechanic Arts for sixteen years; alternate in

Josiah E. Fernald

Republican national convention, 1892, and delegate in 1904, serving on committee to notify Theodore Roosevelt of his nomination; Presbyterian; Mason, 32d degree and K. T., Knight of Pythias, Patron of Husbandry, first master of Derry Grange; in., 1st, in 1885, Annie E. Watts of Manchester, who d. Aug. 10, 1911; 2d, at Yokohama, Japan, Feb. 25, 1913, Mrs. Harriet F. Valentine; children, Maria (Mrs. Harold S. Taylor), Horaee Watts (U. S. Navy), Dorothy. Residence, Londonderry, N. H.—Derry P. O.

Fernald, Josiah Eastman

Banker; b., Loudon, N. H., June 16, 1856; s. Josiah and Mary Esther (Austin) Fernald; ed. public schools of Loudon and Pittsfield, N. H., academy; eame to Concord in March, 1875, and entered employ of the National State Capital Bank, working his way up from messenger boy to president, holding latter position since 1905; vice-president, Loan & Trust Savings bank; president, Concord Axle Co.; president, New England Cable Co.; treasurer, Capital Fire Insurance Co.; treasurer, Abbot-Downing Co.; treasurer and trustee of Mary Baker Eddy estate; treasurer, N. H. Centennial Home for the Aged; treasurer, Concord board of trade since organization; member, First Baptist church, Concord; holds the medal of the Mass. Humane Soc. for gallantry in saving life at Ogunquit, Me., July 29, 1899; m., Dec. 8, 1880, Anna White; children, Edith F. (Mrs. James A. Giberson), Mary F. (Mrs. Edward S. Willis), Ruth F. (Mrs. Engelhart W. Holst). Residence, Concord, N. H.

Musgrove, Frank Abbott

Editor and publisher; b., Bristol, N. H., July 19, 1872; s. Capt. Richard W. Musgrove, a veteran of the Civil War, and Henrietta M. (Guild) Musgrove; ed. Bristol graded schools, New Hampton Institution, 1892, Dartmouth College, 1899; in college member Varsity track and baseball teams; member, Phi Delta Theta fraternity, Casque and Gauntlet schior society; editor-

in-chief of Dartmouth, senior year; trained in newspaper work from boyhood; proprietor, Dartmouth Press, since graduation in 1899; representative in General Court, 1907, 1909, 1911; speaker in 1911; state senator, 1915; supervisor of census, 1910; state auditor, 1911–13; secretary, Republican state committee, 1910; chairman, Progressive state committee, 1912; now president and manager of The Dartmouth Press (Inc.), book and job printers, Hanover, N. H., and editor and publisher of The Hanover Gazette. Residence, Hanover, N. H.

Benton, John Edwin

Lawyer; b., Maidstone, Vt., May 14, 1875; s. Josiah H. and Harriet B. (Niles) Benton; ed. Phillips Exeter Academy, 1896, Boston University

School of Law, 1898; began legal practice in the office of Charles F. Choate, Jr., Boston, in 1898, removed to Berlin, N. H., in 1901, and to Keene in 1903, where he has since resided; Episcopalian; Republican; city solicitor of Berlin,

1902; member, N. H. house of representatives, from Ward 4 Keene, 1907; city solicitor of Keene, 1909; mayor, 1910; member, N. H. public service commission, 1911–15; Mason; member, Lodge of the Temple, Cheshire Royal Arch Chapter, Hugh de Payens Commandery, B. P. O. E., P. of H., University Club, Washington, D. C.; m., Sept. 4, 1909, Kate Lanmou Nims. Residence, Keene, N. H.

Morris, James Henry

Lawyer; b., Aug. 15, 1862; s. Thomas and Ann (Connelly) Morris; ed. Concord public schools; studied law with Albin & Martin; admitted to the N. H. bar, July 20, 1888; Catholic; Democrat; city auditor of Concord,

1899, 1900; secretary, Democratic city committee, 1907–11; member and clerk of Concord board of assessors since the new charter went into effect, in 1911; member, Concord Lodge, No. 1210, B. P. O. E., Wonolancet Club, Concord Gun Club; unmarried. Residence, Concord, N. H.

Fowler, George Winthrop

Editor, farmer, banker; b., Pcm-broke, N. H., Nov. 1, 1864; s. Winthrop and Anne Lydia (Locke) Fowler; ed. Pembroke Academy, 1882, Dartmouth College, 1886; Congregationalist; Democrat; member, Pembroke school board, nine terms; member, N. H. constitutional convention, 1912; member and clerk, N. H. board of control, 1913-15; state purchasing agent, 1913–15; director, Suncook Valley R. R.; director, N. H. Fire Insurance Co.; trustee, Pembroke Academy and president of the board; treasurer, Suncook Bank, since organization, Oct., 1916; member, Pembroke Grange, P. of H; reared to farm life and always interested in agriculture. in which he is incidentally engaged to a considerable extent, but devoted himself for some time to the Newspaper business, as editor of the Nashua Gazette, 1890 to 1895; editor, Manchester Union, 1895–1905, editor and business manager, 1905-13; m., 1st, in 1888, Etta Bartlett, who d., 1905; 2d, Grace M. Smith; children, George Sherburne, b. 1890; Harold Bartlett, b. 1898; Winthrop John, b. 1904; Mary Anne, b. 1910; Charles Smith, b.1914. Residence, Pembroke, N. H.

Jackson, Robert

Lawyer; b., Dover, N. H., May 21, 1880, but reared in Littleton, his parents' permanent home; s. James R. and Lydia A. (Drew) Jackson; ed. Littleton high school, Dartmouth College, 1900, Harvard Law School; pursued legal study in the office of U. S. Judge Edgar Aldrich, and of Remick & Niles, Concord; Admitted to the bar in 1907, and practiced for a time with Remick & Niles, and later with Judge James W. Remick; member of firm of Remick & Hollis, 1910 to 1912, Remick & Jackson, 1912 to 1916 and since in practice above; Episcopalian: Independent Democrat: chairman. Democratic city committee, Concord, 1914–18; member, N. H. excise commission, 1915-; secretary, N. H. committee of public safety, 1917-; m.,

Oct. 14, 1909, Dorothy Witter Branch of Manchester; children, Sarah Branch, July 26, 1910; Hope, b. Jan. 21, 1915. Residence, Concord, N. H.

Ives, Henry Goodson

Clergyman and farmer; b., London, England, May 26, 1872; s. James Thomas Bostock and Mary Collins (Johns) Ives; ed. English private schools, University of Pennsylvania, B. Sc. 1897, Harvard University, S.T.B. 1904; Democrat; Unitarian; pastor Unitarian Church, Andover, since 1904, also pastor All Souls' Union Church, Potter Place, built 1911; field agent, Proctor Academy, Andover, 1904–16; assistant curator, W. S. Vaux Collection of Minerals, Academy of Natural

Anti-Saloon League, Red Cross League, National Municipal League, Harvard Club, and Twentieth Century Club of Boston, Pennsylvania Alumni Soc., Harvard Alumni Soc., Merrimack County Farmer's Ass'n. Deeply interested in agriculture and engaged in breeding registered Hereford cattle at his farm in Andover, believing that the cheap pasture lands of New Hampshire are well adapted for beef. M., Feb. 2, 1909, Susan Whiting of Newton, Mass., who d. Dec. 6, 1913. Residence, Andover, N. H.

Howard, Charles Woodbury

Furniture manufacturer, adjutant general; b., Nashua, N. H., Oct. 28, 1869; s. Joseph Woodbury and Nancy

Jane (Hesselton) Howard; ed. Nashua public schools, Phillips Exeter Academy, class of 1890; Unitarian; Republican; member, Nashua common council, board of education, six years; N. H. house of representatives, 1905, 1907; schate, 1915; enlisted as private in N. H. N. G., March 17, 1891; second

JOHN H. FAHEY

9

and first lieutenant, Co. K, 2d N. H. regiment; adjutant, 2d Infantry; appointed asst. adjutant general, 1st Brigade, March 7, 1899, continuing till Dec. 1, 1907, when he became a major in the adjutant general's department. serving till May, 1915, when he became the adjutant general; trustee, Hunt Home for the Aged; member, Nashna Country Club: member, A. F. & A. M., to and including the 33d degree; past commander in chief, N. H. Consistory: Knight Templar: m., June 14, 1894, Blanche Louise, daughter of Josephus Baldwin, first mayor of Nashua: children, Woodbury Howard, b. 1902, Lucy Baldwin, b. 1905. Residence, Nashua, N. H.

Fahey, John H.

Newspaper publisher, investment banker; b., Manchester, N. H., Feb. 19, 1873; s. Peter and Maria Fahey; ed. public schools; graduate of Manchester high school; began newspaper work as reporter on Manchester papers; manager, Associated Press, New Haven, Conn.; New England Supt., Associated Press, Boston; editor and publisher, Boston Traveler, 1903-10; second vicepresident, Associated Press, 1909-10; now president and publisher, Worcester Evening Post, and engaged in investment banking business in Boston; long active in business men's organizations; one of the organizers of the Boston chamber of commerce and seven years director and member executive committee: member, organization committee, Chamber of Commerce of the United States, later chairman executive committee, president, 1914 and 1915, now honorary vicepresident; member, permanent committee of International Congress of Chambers of Commerce; appointed by President Wilson member of international high commission organized in 1915 under auspices of U.S. government to promote uniform legislation among the countries of the Western Hemisphere; chairman, delegation of American chambers of commerce visiting European countries in 1911: member, U. S. commission visiting South America in 1916; member, American chamber of commerce in Paris, honorary member, Bolsa de Comercio, Buenos Avres. Worcester chamber of commerce: chairman of the American committee on commercial arbitration between Argentina and the United States; awarded decoration of the Order of the Golden Sheaf by Chinese government in 1916 for service in promoting commercial relations between China and the United States; director and chairman, executive committee, Commercial Research Co.; director, American Core-Twine Co.; president, Jiffy Brush Co.; member, Bankers' Club, New York, Boston City Club, Economic Club, Tedasco Country Club, Brae-Burn Country Chib. National Americanization Committee, executive committee, League to Enforce Peace; Catholic; m., Margaret Quinn, Boston, 1901; two dan., Margaret and Eleanor. Address, Boston, Mass.

Thayer, William Wentworth

Lawver; b., Concord, N. H., April 15. 1884; s. William Fiske and Sarah C. (Wentworth) Thaver; ed. Concord public schools, including Concord high school, Harvard University, B.A., 1905, LL.B., 1910, Oxford University, B.A., 1908, M.A., 1913; admitted to the bar, 1910; practiced in office of Streeter, Demond & Woodworth till 1913, and alone since: Congregationalist: Republican; elected solicitor for the County of Merrimack in Nov., 1916, for the term beginning April, 1917; appointed by the court to fill vacancy occasioned by resignation of Solicitor Murchie. Jan., 1917; trustee, Union Trust Co.; director, First National Bank of Concord; assistant treasurer, Northern R. R.; director, American Peace Soc.; vice-president, Concord Charity Organization; president, Alumni Ass'n of American Rhodes Scholars; member, Kearsarge Lodge, K. of P., Capital Grange, P. of H. Residence, Concord, N. H.

Miller, Ida Farr

(Mrs. Edwin C.); club woman and lecturer; b., Littleton, N. H., April 26, 1863; dau. Maj. Evarts W. and Ellen F. (Burpee) Farr; ed. public schools, St. Mary's Academy, Manchester, N. H., Museum of Fine Arts School, Boston, and Wellesley College; past president, Melrose (Mass.) Woman's Club and Kosmos Club, Wakefield, Mass.; organizer and past president, New Hampshire's Daughters Society, Boston; chairman, Forestry Committee, Mass. State Federation of Women's clubs; member, Forestry Committee, N. H. State Federation of Women's clubs, 1908-11; member, Wakefield, Mass., school board since 1906; member, N. E. Historie-Genealogical Soc.; member, Society for Prevention of N. E. Antiquities; past matron, O. E. S.; organizer and first regent, Fancuil Hall Chapter, D. A. R., etc.; lecturer on forestry and historical subjects: m., Jan. 30, 1884. Edwin Child Miller; ehildren, Barbara (Miller) Wicker, Henry Franklin, Edith Louise. Residence, Wakefield. Mass.

Ray, Robert Allen

Lawyer, judge of probate; b., Palmer, Mass., April 7, 1851; s. Alexander Hamilton and Sarah Jane (Maynard) Ray; ed. Burr & Burton Seminary, Manchester, Vt., Kimball Union Academy and Dartmouth College, A.B. 1877, A.M. 1885; studied law; admitted to bar, 1879, and practiced from 1879 to 1889, in Concord, N. H., in partnership with Reuben E. Walker, now associate justice N. H. supreme court, and with him edited and published "Ray & Walker's N. H. Citations"; later for some years principal of Hinsdale, N. II., high school, removing thence to Keene, in 1893, to resume practice; Baptist; Republican; member from Ward 6, Concord, in N. H. house of representatives, 1885; judge of probate for Cheshire County since 1906; also acted as judge in Sullivan County probate court several months, during a vacancy, in 1917; member, Sons of Veterans; m., 1st, March 18, 1881, Harriet Annett Ballou, who d. 1900; 2d, May, 1907, Clara Adell Case; one dau., Agnes Helen (Mrs. Fred H. Robbins, Philadelphia, Pa.). Residence, Keene, N. H.

Richardson, Albert James

Farmer, postmaster; b., Lyndon, Vt., Oct. 29, 1866; s. Henry and Mary J. (Clark) Richardson; removed to Littleton, N. H., in infancy, and educated in Littleton public schools; en-

gaged extensively in agriculture and dairying for a series of years; Democrat; member of school board; selectman, 1907-8; inspector for N. H. license commission, several years previous to Jan., 1914, when appointed postmaster of Littleton; Patron of Husbandry and long active in the order, serving as master of White Mountain Grange two years, Northern N. H. Pomona Grange four years, and executive committee, N. H. State Grange, six years; member, Burns Lodge, A. F. & A. M., Franklin Chapter, St. Gerard

Commandery and Bektash Temple; m., Oct. 6, 1888, Lillian M. Curtis; one daughter, Edith Mabelle. Residence, Littleton, N. H.

Plummer, William Alberto

Jurist; b., Gilmanton, N. H., Dec. 2, 1865; s. Charles E. and Mary H. (Moody) Plummer: ed. Gilmanton Academy, Dartmouth College, Boston University School of Law, 1889; located in practice in Laconia; Congregationalist; Democrat; member, Laconia school board, nineteen years (president sixteen years); member, N. H. house of representatives, 1893, 1907; justice, N. H. superior court, Dec., 1907 to Dec., 1913, since then justice, supreme court; member, Knights of Pythias, Elks, Masons, 33d degree (Grand Master, Grand Lodge of N. H., 1806-8); member, N. H. Bar Ass'n., American Bar Ass'n., N. H. Historical Soc.; director, Laconia Nat'l Bank; trustee and vice-president, City Savings Bank of Laconia; director, Laconia Building & Loan Ass'n.; m., Jan. 1, 1890; one son, Wayne M., b. March 21, 1891, Boston University School of Law, 1917, admitted to N. H. bar, June 30, 1917. Residence, Laconia, N. H.

Mitchell, Abram Whittemore

Physician and surgeon; b., Lempster, N. H., Feb. 8, 1862; s. Andrew J. and Mary (Whittemore) Mitchell: ed. common and high schools, Kimball Union Academy, 1883, New York University Medical School, 1887: located in practice at Epping, N. H.; Methodist; Independent; member, school board and board of health, Epping; physician to Rockingham County Institute for thirty years; member and past president of Rockingham County Medical Soc. and N. H. Medical Soc.; president, Epping Water Co.: Odd Fellow and Mason to and including 32d degree, Knight Templar and Shriner; m., Oct. 17, 1888, Hattie F. Perkins; children, Avis W. (Mrs. C. Cann), Karl P., Richard A., Philip W. Residence, Epping, N. H.

Smith, Ezra M.

Lawyer; b., Langdon, N. H., Jan. 25, 1838; s. Orrin and Marinda (Partridge) Smith; ed. Cold River Academy, Tubbs Academy. Law Department, University of Albany, LL.B. 1861; admitted to N. H. bar, May, 1864; commenced practice in Peterborough, N. H., June 1, 1865, and has since continued; Congregationalist; Republican; ten years a member of the school board; selectman, twenty-

five years (many years chairman of the board); member, N. H. house of representatives, six terms, taking active part in committee work and debate; state senator, 1915–16; member, constitutional conventions, 1876, 1912; member, Peterborough Grange, P. of H., Peterborough Lodge, No. 15, I. O. O. F., Union Encampment, No. 6; m., Oct. 4, 1886, Mary S. Fairbanks; children, Etta M. (Harlan B. deceased), Orrim F. Residence, Peterborough, N. H.

George A. Fairbanks

Fairbanks, George Arlington

Woolen manufacturer, farmer; b., Newport, N. H., March 24, 1863; s. George H. and Helen M. (Nourse) Fairbanks; ed. public schools, graduating from Newport high school, June 24, 1881, followed by one year at Tilton Seminary; a successful merchant in Newport for fourteen years; with George A. Dorr purchased Granite State Mills, April 1, 1899, and from a business practically dormant, it has today over one hundred fifty employes on its pay-roll, working in day and night shifts; director of Citizens' National Bank for fifteen years, its president since 1913; trustee and treasurer. Carrie F. Wright Hospital, since its establishment; for many years a trustee, M. E. church, and for a long time a member and generous contributor to its welfare. Continually identified with the best interests of Sullivan County Y. M. C. A., he has been a liberal supporter in all its work; member school board for twelve years and active worker for the welfare of pupils and teachers; trustee, Tilton Seminary; Mason, member and past high priest, Chapter of Tabernacle, No. 19, R. A. M.; Shrine; Republican; candidate for presidential elector, 1916, member, house of representatives, 1917–18 and chairman railroad committee: occupies a spacious home on a knoll overlooking the town, on the spot where stood the house of his birth; m., Oct. 22, 1885, Margaret A. Gilmore of Newport; three children, Helen M., a successful kindergartner, Marian S., graduate of Boston University and vocal soloist in local churches, Harold G., graduate of Tilton Seminary and now learning the woolen business in his father's mill. Residence, Newport, N. H.

Boutwell, Harvey Lincoln

Lawyer; b., Meredosia, Ill., April 5, 1860; s. Eli Allen and Harriett W. (Weeks) Boutwell; removed to Hopkinton, N. H., when two years of age and reared in that town where his greatgrandfather, Maj. William Weeks, of Washington's staff, had settled in 1792,

on land said to have been granted him by the government and a portion of which he, himself, now owns; ed. common schools, Hopkinton and Contoocook academics, New Hampshire College, 1882, and Boston University Law School, 1886; spent some time in teaching, at Claremont, N. H., grammar school, Boston Asylum Farm School, and Eliot Evening School, Boston, meanwhile taking up the study of

law, first with the late John Y. Mugridge of Concord, N. H., and later with Wilbur H. Powers of Boston; admitted to Massachusetts bar in 1886 and commenced practice in Boston in Aug. of that year, continuing alone about twenty years, since then in partnership with William H. Hastings of Malden, under firm name of Boutwell & Hastings, offices in Rogers Bldg., Washington St.; Baptist; Republican; member, Malden, Mass., common council, 1893-4; Mass. house of representatives, 1895-6-7-8, taking a prominent part in legislation each year; city solicitor, Malden, since 1907; trustee, New

Hampshire College, since 1910 and president of the board since 1913; first vice-president. Second National Bank of Malden; director, F. W. Ransholb Co., Samuel E. Jordan Brush Co.; Mason, Odd Fellow; member, Boston City Club, University Club of Malden, Malden Deliberative Assembly, Middlesex Club, Mass. Republican Club; a frequent public speaker on political, patriotic and other occasions; m. Nellie C. Booth, Dec. 28, 1886; one son, Louis E., b. Feb. 15, 1892, Boston University School of Law, 1917. Residence, Malden, Mass.

Gile, John Martin

Surgeon; b. Pembroke, N. H., Mareh 8, 1864; s. Brainerd and Mary A. (Kimball) Gile; ed. Pembroke Aeademy, Dartmouth College, 1887, Dart-

mouth Medical School, 1891; commenced practice at Tewksbury, Mass.; Professor of Practice of Medicine, 1896–1910; Dean and Professor of Clinical Surgery, 1910—, Dartmouth Medical School; Republican; president, N.

H. Republican state convention, 1910; member, N. H. executive council, Fourth District, 1911–12; member, American Medical Ass'n, N. H. and Mass. Medical Soes.; trustee, Dartmouth College; trustee, Mary Hitchcock Memorial Hospital; Mason; member, Graduates Club, Kappa Kappa Kappa, Hanover Country Club; director, Lake Tarleton Club; m., June 8, 1892, Vesta Fowler; children, John F., Archie B., Madelain, Dorothy. Residence, Hanover, N. H.

Woodbury, Gordon

Lawyer, farmer, journalist; b., New York City, Sept. 17, 1863; s. Freeman Perkins and Harriet A. (McGaw) Woodbury, his father being a descendant of John Woodbury (Beverly, Mass., 1624) and his mother a granddaughter

of Matthew Thornton, signer of the Deckration of Independence; ed Phillips Exeter Academy, 1882, Harvard College, 1886, Columbia University Law School, 1888; located in Bedford, N. H., in 1889, upon the old

McGaw homestead, his mother's birthplace, where he has continued his legal residence, engaging extensively in agriculture; Presbyterian; Democrat; representative from Bedford in N. H. house of representatives, 1891, serving on committee on revision of the statutes: eandidate for senator in District No. 19, 1892; member, N. H. delegation in Democratic national convention. 1896: delegate in N. H. constitutional convention, 1902; member, advisory eouncil, N. H. Dept. of Agriculture; 1913-15: Democratic eandidate for Congress, First N. H. District, 1916; editor and publisher, Manchester Daily and Weekly Union, 1896-1906; ed. History of Bedford, 1903; Mason; member, Derryfield Club, Manchester; April 18, 1894, Charlotte E., dau. Geo. E. Woodbury, Methuen, Mass.; children, Eliza Gordon (Bryn Mawr), Peter, George. Residence, Bedford, N. H., Manchester P. O.

Baynes, Ernest Harold

Naturalist, lecturer; b., Calcutta, India, May 1, 1868; s. John and Helen Augusta (Nowill) Baynes; ed. College of the City of New York; reporter for N. Y. Times, 1891-2; assistant to his father in photographie modeling, 1893-1900; has written and lectured extensively on natural history since 1900; contributed series of articles on "Wild Life in the Blue Mountain Forest" to Boston Transcript in 1904; member, American Bison Soc., Harvard Travelers Club, Tavern Club, Boston, Meriden, N. H., Bird Club, general manager; chairman, Sullivan Co. Boy Scout Commission. Residence, Plainfield, N. H.

Haynes, Martin Alonzo

Printer and editor; b., Springfield, N. H., July 30, 1842; s. Elbridge Gerry and Caroline R. (Knowlton) Haynes; ed. public schools, Manchester, N. H.; learned the printer's trade, also served on reportorial staff of both the *Union* and *Mirror* in Manchester; served three years as a volunteer private in the Second N. H. regiment in the Civil War; established the *Lake Vil*-

lage Times, at Lake Village (Gilford), N. H., now Lakeport (Ward 6, Laconia), in 1868 and conducted the same for twenty years; Universalist; Republican; member, N. H. house of representatives, from Gilford, 1872–3; clerk, N. H. supreme court for Belknap County, 1876–83; member, U. S. house of representatives (First N. H. District) in 48th and 49th Congresses,

1883 to 1887; U. S. Internal Revenue agent many years, serving in different sections of the country, and for a time transferred from the Treasury to the War Department, and, under commission of Elihu Root, Secretary of War, established the Internal Revenue in the Philippines; holds membership with the Odd Fellows and G. A. R., department Commander for the latter. 1881-2; as president of the N. II. Veterans Ass'n' in 1882, made the annual reunions at Weirs a fixture; m., March 9, 1863, Cornelia T. Lane; children, Mary Addie (Mrs. Eugene S. Daniell), Cornelia A., adopted. Residence, Lakeport, N. H.

Hon. John B. Nash

Nash, John Barzillia

Lawyer: b., Windham, Me., May 17, 1848: s. Barzillia and Lovina (Hick) Nash: ed. common and private schools and Gorham, Me., Academy; studied law and located in practice in Conway, N. H.; admitted to the N. H. bar in 1878: Universalist: Democrat: delegate in N. H. constitutional convention, 1889; representative in N. H. house of representatives, 1891, 1893; solicitor for Carroll county, four years: Democratic nominee for Congress 1894, 1896; president, N. H. Democratic state convention, 1896; delegate in Democratic national convention at Kansas City in 1900, and elected to the Denver convention in 1908, but unable to attend; appointed U. S. naval officer of customs, port of Boston and Charlestown, by President Wilson in 1913, and still in that office: has spoken extensively on the stump for the Democratic party in many campaigns; m., Nov., 1871, Susan J. Libby; children, Nathan G., Jessie (Mrs. Clifford H. Craig). Residence, Conway, N. H., P. O. address, Intervale.

Porter, Eleanor Hodgman

Musician and author; b., Littleton, N. H., Dec. 19, 1868; dau. Francis F. and Llewella (Woolson) Hodgman; ed. public schools, N. E. Conservatory of Music, and by private teachers; m., May 3, 1892, John Lyman Porter of Corinth, Vt.; Congregationalist; engaged for several years as choir and concert singer, and music teacher; since 1901 devoted to authorship; has written several published volumes that have attracted wide attention, "Pollyanna" being the most notable, as well as a great number of short stories for magazines and newspapers. Residence, Cambridge, Mass.

Tufts, James Arthur

Educator; b., Alstead, N. H., April 26, 1855; s. Timothy and Sophia P. (Kingsbury) Tufts; ed. Phillips Exeter Academy, 1874, Harvard College, A.B., 1878, A.M. Dartmouth, 1914; Professor of English, Phillips Exeter Acad-

emy, since 1878; Unitarian; Progressive Republican; member, N. H. house of representatives, 1905, 1907 and chairman committee on education each year; trustee, N. H. College of Agriculture and Mechanic Arts, Robinson Seminary, Exeter, Exeter Public library, Kensington Social Library; member, Modern Language Ass'n of

America, American Dialect Soc., American Philological Ass'n, N. E. Ass'n Colleges and Preparatory Schools; honorary member, Cliosophic Soc., Princeton Univ., associate member, N. H. Soc. Cincinnati: m., Dec. 21, 1878, Effic Locke; children, Effic Miriam (d.), Irving Elting, Theodora, Delmont Locke, James Arthur, Jr., Helen, Residence, Exeter, N. H.

Minot, Fanny Elizabeth Pickering

(Mrs. James); b., Barnstead, N. H.; dau. Hazen and Martha Ann (Drew) Pickering; cd. Concord high school, 1865, Wheaton Seminary, Norton, Mass., 1867 (valedictorian of each class); m., Capt. James Minot, cashier Mechanicks National Bank, May 13, 1874 (d. Nov. 15, 1911); member, South Congregational church; national president, Woman's Relief Corps, 1904

-5; member, Concord board of education, since 1908 (secretary); Woman's Club of Concord (president, 1904-5); president, N. H. Female Cent Inst., 1901-8; president, Concord Female Charitable Soc., 1911-15; member, educational committee, General Federation Women's Clubs, 1912-14; regent, Rumford Chapter, D. A. R., 1905-8; president, Federation of Women's Missionary Societics, Concord; member, Woman's Board of Missions (life), Avon (Shakespeare) Club, Friendly Club, Charity Organization Soc., District Nursing Ass'n, Red Cross, Nat. League for Woman's Service, Wheaton Seminary Alumnae Ass'n, N. H. Historical Soc. Residence, 23 S. State St., Concord, N. H.

Perley, George Edmund

Lawyer, loans, real estate; b., Lempster, N. H., Aug. 19, 1853; s. Asbury

F. and Sarah J. (Dodge) Perley; ed. Kimball Union Academy, Meriden, 1873, Dartmouth College, 1878; teacher, 1878 to 1883—principal Charlestown, N. H., high school; studied law with Hon. Ira Colby of Claremont, N. H.; admitted to the N. H. bar in 1883, Mass. bar, 1883, Minn. bar in 1884, having removed to the latter state and located at Moorhead, Clay co., opposite Fargo, N. D., where he has continued in legal practice and also engaged extensively in the handling of loans and real estate, conducting the "George E. Perley Farm Loan and Land Agency;" Christian Scientist; Progressive Republican; alderman, city of Moorhead, four years: member, Minn. house of representatives, 1903, 1905, chairman, committee on education, the latter year; member, Moorhead board of education, fifteen years; trustee, Fargo College, Fargo,

N. D., twenty-five years; Royal Arcanum; m., May 9, 1884, M. Etta Jones; one daughter, Grace Perley Hess, Minneapolis. Residence, Moorhead, Minn.

Jackson, James Robert

Lawyer, writer; b., Barnet, Vt., Oct. 5, 1838; s. William and Prucia (Morrill) Jackson; removed with his parents to Littleton, N. H., in childhood; ed. Littleton public schools and in the law office of Hon. Harry Bingham; Episcopalian; Democrat; clerk, N. H., house of representatives, 1871; U. S. Consul to Sherbrooke, 1893–7; author, History of Littleton; m. July 16, 1879, Lydia Drew, Dover, N. H.; children, Robert (Dartmouth, 1900), Andrew (Dartmouth, 1903), Harry B., William M., Elizabeth, Katharine (d.), Rachel. Residence, Littleton, N. H.

Brackett, John Q. A.

Lawyer; b., Bradford, N. H., June 8, 1842; s. Ambrose S. and Nancy (Brown) Brackett; ed. public schools, Colby Academy, New London, 1861, Harvard College, 1865 (class orator), Harvard Law School, 1868: located in practice in Boston and there continued; Unitarian; Republican; member, Boston common council, 1873-6 inclusive (president, 1886); member, Mass. house of representatives, 1877-81 and 1884-6 inclusive, chairman judiciary committee, 1884, speaker, 1885, 1886; lieutenant governor, 1887-9 inclusive; governor of Massachusetts, 1890; delegate-at-large, Republican national convention, 1892 (member committee on resolutions); presidential electorat-large, 1896, and chairman, Massachusetts electors; again, in 1900, elecpresident, Middlesex tor-at-large: (Republican) Club, 1893-1901; declined a public dinner tendered by Governor Walsh and the living exgovernors of the state on the occasion of his seventy-second birthday anniversary in June, 1914, but was made a special guest of the Middlesex Chib at its annual meeting, June 6, in honor of his birthday and the twenty-first anniversary of his election as president of the club, as well as the twenty-fifth anniversary of the movement resulting in his nomination for governor. In May, 1917, elected delegate from the Eighth Congressional district to the Massachusetts constitutional convention, and on the evening of June 5, the night before the meeting of the convention, in recognition of his seventy-fifth birthday, his election as a delegate, and as the senior living ex-governor of the state, he was given a public dinner at Hotel Somerset in Boston, by the Boston Club, largely attended by prominent men of both parties throughout the state; long prominent as a public speaker, delivering many notable addresses on important occasions,

aside from political speeches in many campaigns, among them being those at the Bradford centennial in 1887, the dedication of the Pilgrims monument at Plymouth, Mass., and the centennial anniversary of the birth of Gen. Nathaniel P. Banks in Waltham, Mass., Jan. 30, 1916; member, Joseph Warren Lodge, A. F. & A. M., Middlesex Club, Boston Club, Arlington Boat Club; director, Exchange Trust Co., Boston: vice-president, Mass. Real Estate Exchange; m., June 20, 1878, Angeline M. Peck; children, John Gayford (Harvard, 1901, Law School, 1904) and Beatrice. Residence, Arlington. Mass.

Marilla M. Ricker

Ricker, Marilla Marks Young

Lawyer, author, humanitarian; b., New Durham, N. H., March 18, 1840; dau. Jonathan B. and Hannalı D. (Stevens) Young; ed. public schools, Colby Academy, New London, N. H., 1861; m., 1863, John Ricker of Madbury, N. H., who died Oct. 6, 1868; went abroad in 1872, spending some vears in study in Germany, thoroughly mastering the language of that country: returning home took up the study of law in Washington, D. C., with Albert G. Riddle and Arthur B. Williams; admitted to the District of Columbia bar in 1882, taking the examination with eighteen men, all of whom she outranked; practiced in Washington for many years, where she became known as "the prisoners' friend," from her custom of aiding poor and friendless prisoners; associated with Col. Robert G. Ingersoll in the famous "Star Route" trials; appointed examiner in chancery by the supreme court of the District of Columbia, 1884, also U. S. commissioner, in which capacity she heard many cases; admitted to the N. H. bar in 1890, being the first woman admitted; admitted to the bar of the supreme court of the United States, 1891. Woman suffragist and pioneer worker and speaker for the cause; first woman in New Hampshire to demand the right to vote, and paving taxes under protest since refusal. Republican; offered herself as a candidate for the gubernatorial nomination of the party in 1910: Free Thinker, writing much and strongly in championship of Free Thought doctrines; author of "The Four Gospels," 1911, "I Don't Know, Do You?" 1915, and "I Am Not Afraid, Are You?" 1917. An early abolitionist, pioneer suffragist, and ardent disciple of Paine and Ingersoll, she has traveled widely and spoken much and forcefully, as well as written, in advocacy of her principles. Residence, Dover, N. H.

Felch, Albert Dustin

Generalbusiness; b., Sunapee, N. H., March 23, 1863; s. John and Sarah J. (Bartlett) Felch; ed. Sunapee public schools; Progressive; Republican; justice of the peace, notary public, health officer, trial justice, member, school board, six years, tax collector, 1892, member, N. H. house of representatives, 1911, chosen by the largest majority ever given a candidate in the town with a single exception, and serving as chairman of committee on roads, bridges and canals, and as a member

of the rate committee investigating B, & M. R. R. fares and freights; Progressive candidate for state senator in Seventh district in 1912; secretary, Sunapee Mutual Fire Ins. Co.; secretary and treasurer, Lake Sunapee Protective Corporation; treasurer, town trust fund; local examiner, state automobile department; treasurer, Trow Lumber Co., several years previous to 1916; Methodist; superintendent of Sunday school five years; treasurer, board of trustees, Sunapee M. E. church; m., May 2, 1888, Lilla Ingalls;

children, Ruth A., serving in state automobile department, as stenographer and notary public, Rose C., trained nurse. Residence, "Pleasant Place," Sunapee, N. H.

Hutchins, John Corbin

Druggist and jeweller, lumberman; b., Wolcott, Vt., Feb. 3, 1864; s. Lewis S. and Marcia M. (Aiken) Hutchins, and grandson of Parley Hutchins of Edinburgh, Scotland, who settled in this country immediately after the

Revolution; ed. public schools and Hardwick, Vt., academy, graduating in 1883; taught school and pursued postgraduate course; removed to North Stratford, N. H., in 1884, where he entered a drug and jewelry establishment, learned the business, and two years later purchased, and has since conducted the same, while for the last few years engaging extensively in lumbering operations; attends Baptist church; Democrat; has held all town offices; member, N. H. house of representatives, 1899, state senate, 1913,

serving on education (chairman). banks, manufactures and revision of the laws committees, and recognized minority leader: delegate in National Democratic Conventions of 1908 and 1916: candidate for Democratic gubernatorial nomination in 1914 and defeated by only two votes, and nominated by a large majority in 1916; president, Farmers Guaranty Savings bank of Colebrook; director, Farmers and Traders National bank: trustee, Guaranty Trust Co., Berlin; director and vice-president, Coös Telephone Co.: affiliated with the Odd Fellows, Elks, Knights of Pythias (Grand Chancellor, New Hampshire, 1900), Masons, 32d degree and Knight Templar; m., Oct. 24, 1889, Saidee H. Mayo; children, Ralph M., Paul A. Residence, North Stratford, N. H.

Dearborn, Josiah Greene

Teacher, lawyer; b., Weare, N. H., March 20, 1829; s. Josiah and Sarah (Greene) Dearborn; descendant in seventh generation from Godfrey Dearborn, one of the company from Exeter, England, who, under the leadership of Rev. John Wheelock, founded Exeter, N. H., in 1639; ed. public schools, Francestown Academy, New Britain, Conn., Normal School; taught several years in Manchester schools; submaster in Lyman Grammar School. Boston, 1865 to 1870, meanwhile entering senior class at Dartmouth College and graduating in 1867; master in Boston Latin School, 1870 to 1874; Liberal: Democrat: member, N. H. house of representatives, 1854, 1855, and oldest surviving member present at the "Legislative Reunion" in Concord in 1915; register of probate for Hillsborough County, 1860-5; N. H. state treasurer, 1874-5; postmaster of Manchester, 1889-93; member, N. H. Bar Ass'n; member, Manchester board of education, 1885; auditor for Hillsborough County many years; trustee, Merrimack River Savings bank, twenty-five years; m., Oct. 16, 1851, Sabrina L. Hayden, who d. Aug. 14, 1880; children, Julia A. (Mrs. Luther C.

Baldwin), Cora M., Josephine G. (Mrs. G. F. Russell). Residence, South Weare, N. H.

Sanborn, Jeremiah Wilson

Farmer, educator, publicist; b., Gilmanton, N. H., Feb. 4, 1847; s. George W. and Mary A. (Brown) Sanborn: ed., Pittsfield and Gilmanton academies and private library; Congregationalist; Republican; superintendent of schools, Gilmanton, 1868, 1869; member, N. H. board of agriculture, 1873-82; member, N. H. house of representatives, 1875 and 1876, serving as chairman of committee on Agricultural college; appointed superintendent of the State college farm at Hanover, 1876, and in that year began publication of monthly bulletins of research work which were continued during the six years of his connection there; these covered various fields, including plant and animal nutrition, and were the first regular publications of the kind in the country; in Sept., 1882, made dean of the agricultural department of the University of Missouri, and while there continued elaborate investigations of various problems, and carried on many important experiments; served as secretary of the Missouri board of agriculture, 1882-6, and gathered the material for the state's agricultural exhibit at the World's Fair in New Orleans; secretary of the Kansas City Fat Stock Show, and state statistician for Missouri for U.S. Department of Agriculture, 1884-7; in 1889 became president of and organized the Agricultural and Mechanical College of Utah, and was director of the experiment station; during five years here organized the faculty, its courses of study, its extensive research work, and Utah's agricultural exhibit at the Columbian Exposition at Chicago; returned to New Hampshire in 1894 to become agricultural editor of the Mirror and Farmer, and to resume temporarily suspended work of organizing on a large scale extensive and intensive farming on his estate in Gilmanton. where he has redeemed and added to the machine tillage area 170 acres, so that about 500 acres are included in one body out of the hill estate of 2,000 acres; served three years as trustee of the State College, and again in the legislature in 1909, being chairman of committee on national affairs; trustee of Gilmanton Academy; chairman, town school board; an officer of the N. E. Milk Producers' Union, and since 1911, member of the advisory council of the State Department of

Agriculture; Patron of Husbandry and past master, Catamount Grange, Pittsfield; has lectured extensively before farmers' institutes and other organizations, in New England, New York and the West, and written much for the press; author of the section on agriculture in Gateley's great work on the World's Progress. The New Hampshire and Utah state colleges have conferred on him the degree of B.S., M.S. and LL.D.; he is now elaborating his youth's dream of a fine hill estate around the site first deeded to his ancestor for colonial services; m., June 4, 1872,

Hon. Clarence E. Carr

Belle Grayham Osborne; ehildren, Harry Wilson, b. July 14, 1875; Alice, b. Dec. 13, 1878; Carl J., b. Aug. 9, 1887. Residence, Gilmanton, N. H., Pittsfield P. O.

Carr, Clarence Edgar

Lawyer, manufacturer, publicist; b., Enfield, N. H., Jan. 31, 1853; s. John P. and Emily A. (Cochran) Carr: removed with his parents to Andover, when ten years of age, where he has since resided: ed. public schools, Andover, New London and Kimball Union academies and Dartmouth College, 1875: studied law with the late Hon. John M. Shirley of Andover; admitted to the bar in 1878 and practiced several years in partnership with Mr. Shirley, but abandoned practice on account of health and in 1883, engaged in hame manufacturing business with father and elder brother, retiring therefrom in 1912; Democrat; member, N. H. house of representatives, 1878, 1879, serving on normal school and judiciary committees and chairman of special railroad committee; several years member Democratic state committee: president. Democratic state convention, 1902; Democratic candidate for governor, 1908, 1910, making a vigorous campaign each year: Unitarian; president, N. H. Unitarian Conference, twelve years; director, American Unitarian Ass'n, 1906–12, a vice-president since 1912; trustee and treasurer, Proctor Academy, formerly N. H. Unitarian Educational Society: president, N. H. Defense League, 1916; chairman, executive committee, N. H. League to Provide for National Defense and to Enforce International Peace, 1916—; member, executive committee, N. H. Committee on Public Safety, also of executive committee, N. H. Red Cross Ass'n; first president, United Life and Accident Insurance Co., Concord, now chairman board of directors and executive committee; a trustee of John H. Pearson fund, also of Franklin Savings Bank; member, Kearsarge Lodge, A. F. & A. M., and Blackwater Grange, P. of H., Andover; m., 1st., Ella, daughter of Rev. Thompson Barron, who d. in 1876 leaving one daughter, Ella, educated at Wellesley and Radcliffe colleges and in Germany, now living in Andover; 2d, Carrie E., daughter of Amos H. and Emeline M. Proctor—two sons, Proctor (Harvard, 1904), general sales agent, U. S. Hame Co., Buffalo, N. Y. (married, one daughter), and John P. (Harvard, 1911, Law, 1914), now a lawyer in Boston, Mass. Residence, Andover, N. H.

Hening, Crawford Dawes

Lawyer, supreme court reporter; b., Philadelphia, Pa., June 19, 1866; s. Edmund W. and Mary (Dawes) Hening; ed. Episcopal Academy, Philadelphia, Pa.; studied law in the office of Charles Biddle, Philadelphia; mitted to the bar in 1894, and commenced practice in Lancaster the same year; subsequently practiced for a time in Berlin, N. H.; later returned to Philadelphia, where he served as assistant city solicitor, 1911-14; again took up his residence in Lancaster, and engaged in the work of preparing a digest of the N. H. law reports; appointed reporter for the N. H. supreme court, 1916; Episcopalian; m., in 1896. Mabel Thompson; children, Sally F., Edmund W., Alice C. Residence, Lancaster, N. H.

Morrison, Henry Clinton

Educator: b., Oldtown, Me., Oct. 7, 1871; s. John H. and Mary Louise (Ham) Morrison; great-grandson of John Morrison of Sutherlandshire. Scotland, who settled at St. James, N. B., in 1803; ed. public schools and Dartmouth College, A.B. 1895, being valedictorian of his class; principal, high school, Milford, N. H., 1895-9; superintendent schools, Portsmouth, N. H., 1899-1905; state superintendent of public instruction since Oct. 25, 1905; a consistent and presistent advocate of all measures calculated to promote the efficiency of the state's educational system, especially state supervision of the public schools, which has been extended under his administration till it covers nearly the entire state; member, N. H. Teachers' Ass'n (president, 1903); many years director, National Educational Ass'n; member,

American Institute of Instruction (president, 1908-9); Mason, Patron of Husbandry, member, N. H. Historical Soc., Concord Board of Trade, Wonolancet Club, Phi Beta Kappa and Psu Upsilon fraternities and Casque and Gauntlet Soc. at Dartmouth; received degree of M. Sc. from the New Hampshire College in 1906; Episcopalian; Independent in politics; m., July 29, 1902, Marion Locke, Andover, Mass.; children, John A., Hugh S., Robert D. Residence, Concord, N. H.

Cressy, Frank

Manager, Cressy & Co.; b., Bradford, N. H., Oct. 21, 1840; s. William P. and Mary G. (Gould) Cressy; ed. public schools and Colby Academy, New London, N. H.; taught school several years; established a graded school in Bradford; appointed U. S. mail clerk in 1865, running between Bradford and

Manchester; in November of that year became a clerk in office of Sixth Auditor of the Treasury, Washington, D. C., serving till Aug., 1873, and twice promoted: transferred to N. E. division, U. S. Railway Mail Service, and served as first local agent at Concord, N. H., for two years: again transferred to train service, running between Boston and St. Albans, Vt., till 1884, when he resigned, and became traveling salesman for Blanchard & Co, flour and grain dealers, of Concord; two years later joined the firm of Moseley & Co., in the same business, traveling for them over New Hampshire and Vermont, till, in 1898, he bought out the business, which he has since successfully conducted under the name of Cressy & Co., his son Harry R. later becoming a member of the firm: Unitarian, Republican; member, Concord board of aldermen, 1901-2; member,

N. H. house of representatives, 1892; member, Boston chamber of commerce and two years president N. E. Grain Dealers' Ass'n; member Concord board

of trade (president, 1913–15), Wonolancet Club, White Mountain Travelers' Ass'n (twice president and treasurer the last twenty years); ardent equal suffragist, ready after-dinner speaker; m., March 31, 1862, Annette M. Ring, who d. Dec., 1916; children, Will Martin, Mary F. (d. Feb., 1917), Harry R. Residence, Concord, N. H.

Rolfe, Jennie Clapp

(Mrs. Benjamin S.); b., May 13, 1855, Nashua, N. H.; dau. Henry W. and Sabina A. (Taylor) Clapp; de-

Blake, Amos Jewett

Lawyer; b., Rindge, N. H., Oct. 20,

scended from Thomas Clapp, who settled in Dorchester, Mass., July, 1633; ten ancestors who fought in the Revolution; graduated from Concord high school, 1874; charter member, Rumford Chapter, D. A. R. (registrar four years, regent 1914–17); number in National D. A. R., 25, 774; chairman, committee to secure N. H. state flag for Continental Hall, Washington; member, committee to secure final payment on Continental Hall; member, South Congregational church, Concord

1836; s. Ebenezer and Hephsibeth (Jewett) Blake; ed. public schools, Marlow Academy, Mt. Caesar Seminary, Swanzey, Green Mt. Liberal Inst., Woodstock, Vt., Appleton Academy, New Ipswich, 1859; studied law with F. F. Lane of Keene; admitted to N. H. bar, 1862; U. S. district court, 1867; Congregationalist; Republican; superintending school committee Rindge, two years, Fitzwilliam, cleven years; selectman, Fitzwilliam, three years; moderator, ten years; member,

Hon. Henry F. Hollis

N. H. house of representatives, 1872-3. 1901: state bank commissioner, 1876-9; assistant assessor, U.S. internal revenue, 1862-70; member, N. H. constitutional convention, 1889, 1902, 1912: census enumerator, 1880, 1890; trustee and president, Fitzwilliam Savings Bank, for several years; supervisor, Fitzwilliam town library, for thirty-five years; historical student and writer; author, "Life and Character of Gen. James Reid," published in Vol. 1, Proceedings of the N. H. Historical Soc.; sketch of Fitzwilliam, Granite Monthly, June, 1898, and "Life and Character of Col. Amos A. Parker," Granite Monthly, Oct.-Dec., 1904; Free Mason since 1862; member, N. H. Historical Soc., Sons of the American Revolution; m., 1st, Dec. 26, 1865, Ann E. Howe; who d. June 22, 1867; 2d, Jan. 2, 1883, Flora E. Stone: one son, Leroy S. Blake, of Fitzwilliam, b. Nov. 5, 1883. Residence, Fitzwilliam, N. H.

Hollis, Henry French

Lawyer, U. S. Senator; b., Concord, N. H., Aug. 30, 1869; s. Maj. Abijah and Harriette Van Mater (French) Hollis; ed. Concord high school, class of 1886, private tutors, Harvard College, 1892, A.B., Magna cum laude, having engaged in civil engineering work for the Chicago, Burlington & Quincy R. R., between high school and college courses; studied law at the Harvard Law School and in Concord offices and admitted to the bar in March, 1893; commenced practice in Concord immediately upon admission, having been associated for six years with the late Hon. Harry G. Sargent and Edward C. Niles, for six years later with the late Attorney General, Edwin G. Eastman, later with Hon. James W. Remick, Alexander Murchie, Robert Jackson and Robert C. Murchie, under the firm name of Remick & Hollis, and finally with the Murchie brothers in the firm of Hollis & Murchie, enjoying an extensive practice in all connections; Democrat; member, Concord board of education, 1896-9; Democratic candi-

date for Congress, second N. H. district, 1900; candidate for governor, 1902, 1904; chairman, Democratic state committee, 1902; member, Democratic congressional committee, 1900-01: elected U.S. Senator from New Hampshire by the legislature on the 42d ballot, to succeed Henry E. Burnham, March 13, 1913, being the first Democrat elected to the Senate from the state since 1852; assigned to service on the Senate committees on enrolled bills (chairman), banking and currency, civil service and retrenchment, District of Columbia, expenditures in the Interior Department, transportation and sale of meat products, University of the United States and woman suffrage; author and manager in Senate of National Farm Loan Act; Unitarian; member, Phi Beta Kappa, Harvard; Harvard Club, Boston: Metropolitan and Chevy Chase clubs, Washington; Regent, Smithsonian Institution, 1914—; m., June 14, 1893, Grace Bruerton Fisher, Norwood, Mass.; children, Henry French, Jr. (Cornell, 1917); Anne Richardson, 2d. Residence, Concord, N. H.

Jackson, Lydia Drew

(Mrs. James R.) teacher, lecturer; b., Newmarket, N. H., Dec. 3, 1854; dau. George K. and Lucy (French) Drew; ed. public schools, Dover, N. H. (high school, 1874); taught five years in Dover grammar schools before marriage to James R. Jackson of Littleton, July 16, 1879; has since taught in Littleton and Lancaster high schools and given instruction to hundreds of private pupils; Episcopalian; member and past president, Friday club of Littleton: honorary member, Unity Club, Lancaster—the only woman thus recognized; trustee, Littleton public library: secretary, Littleton branch, N. H. Chapter, American Red Cross; has given numerous lectures on educational and historical subjects before women's clubs and other organizations throughout northern New Hampshire (see sketch of James R. Jackson). Residence, Littleton, N. H.

Thompson, Edwin Payson

Lawyer; b., Gilmanton, N. H., July 28, 1852, on farm purchased by his grandfather in 1836, which he now

owns; s. William B. and Luczer J. (Asher) Thompson; ed. public and private schools and Gilmanton Academy; studied law with Col. Thomas Cogswell of Gilmanton and Hon, Erastus P. Jewell of Laconia; admitted to the bar, April 1, 1876; practiced in company with Colonel Cosgwell at Gilmanton one year, and alone until Oct., 1879, when he removed to Belmont and was in practice there until appointed clerk of the supreme court, for Belknap County, Jan. 1, 1885, continuing till April 1, 1901, when the court was abolished and he was appointed clerk of the superior court, since continuing: held residence in Belmont till 1900, when he removed to Laconia; Republican; town treasurer in Belmont and moderator for sixteen years; delegate in N. II, constitutional convention of 1889, and in convention of 1902 from Ward 4, Laconia, being

one of twenty members serving in both conventions; member, Laconia city council, seven years, from March, 1905, and sometime acting mayor; trustee, City Savings Bank, Laconia, since 1907; director, Laconia Building and Loan Ass'n, since 1904; director, Laconia National Bank, since 1909; director and treasurer, Casino Building Co.; member, Belknap County Bar Ass'n, and N. H. Bar Ass'n; m., Dec. 9, 1896, Minnie E. James, dau. of Orrin F. and Bedora (Durgin) James, b. Thornton, N. H., Sept. 17, 1867; no children. Residence, Laconia, N. H.

Roberts, Ernest Porter

Banker; b., Brunswick, Me., Feb. 18, 1869; s. John and Lydia Sylvester (Porter) Roberts; ed. Concord public schools; employed as clerk in general freight office, Concord R. R.; money order clerk in Concord postoffice under

Postmaster Henry Robinson; clerk in superintendent's office, Concord Div., B. & M. R. R., under Supt. Horace E. Chamberlin; entered N. H. Savings Bank as clerk, Feb. 1, 1899; appointed treasurer, N. H. Savings Bank, Aug. 3, 1914, being fifth in succession since the founding of the bank in 1830; Congregationalist: Republican; clerk of Ward 4, Concord; treasurer, First Congregational Church, Concord; director, Concord Y. M. C. A.; treasurer, Red Cross war fund; Mason; member, Wonolancet Club; m., Sept. 14, 1899, Esther Burpee Jackman; children, Porter, b. June 26, 1903; John Harlan, b. Jan. 16, 1909, Mary Elizabeth, b. June 28, 1913. Residence, Concord, N. H.; Sunapee Lake (summer).

Hazelton, Gerry Whiting

Lawyer; b., Chester, N. H., Feb. 24, 1829; s. William and Merey J. (Coehran) Hazelton; ed. Pinkerton Aeademy, Derry, and by private tutor; studied law in New York and removed to Wisconsin in 1856, locating at Columbus: Republican; member, Wisconsin state senate, 1861 and 1862, and president pro tem; district attorney for Columbia County, 1864-6; U. S. collector internal revenue, 1867-8; member, U. S. house of representatives, 1871-5; U. S. district attorney for Wisconsin, 1875-85; U.S. commissioner since 1898; removed to Milwaukee in 1875, when he accepted the office of district attorney at the request of President Grant, at the time of the "Whiskey Frauds" excitement, the former incumbent having been suspended; Elder in Presbyterian church, for twenty years; member and former president, Milwaukee Bar Ass'n; honorary member, Wisconsin State Bar Ass'n: member and former president, 'Old Settlers' Club and Phantom Club a social and literary organization; former trustee, Fox Lake Seminary and Carroll College: author of many published articles upon legal, historical and biographical subjects, including one on the "Construction of the Federal Constitution," published in the American Magazine of National History, "John Jay and the Treaty of 1794," New York Legal Times, "The Author of the Book of Job," Bibliotheca Magazine, and sketches of Webster, Hamilton, Franklin, Greeley, Blaine and Thurlow Weed, published in volumes issued by the Phantom Club; m. in 1854, Martha L. Squire, Great Barrington; one daughter, Anna. Residence, Milwaukee, Wis.

Bugbee, Marion Louise

Physician and surgeon; b., Hartford, Vt., Sept. 2, 1871; dau. Jonathan and Ellen A. (Lewis) Bugbee; ed. Tilden Seminary, West Lebanon, N. H., 1889,

Woman's Medical College, N. Y. Infirmary, M.D., 1897; postgraduate course, Polyclinic and Postgraduate hospital, New York City; in general practice, Hartford, Vt., 1898-1909; physician in charge, N. H. Memorial Hospital for Women and Children, since 1909; member, American Medical Ass'in, N. H. Medical Soc., Center District and Merrimack County Medical Soc., Concord Woman's Club, Concord Woman's Club, Rumford Chapter, D. A. R., Concord District Nursing Ass'in, Concord Charity

Orlando B. Douglas, M. D.

Organization Soe. (member tuberculosis committee), N. H. Charities and Corrections, N. H. Children's Aid and Protective Ass'n; president, Associates N. H. Memorial Hospital; member, National Security League, Council of National Defense, Concord Equal Suffrage League. Residence, Concord, N. H.

Douglas, Orlando Benajah

Physician and surgeon; b., Cornwall, Vt., Sept. 12, 1836; s. Amos and Almira (Balcom) Douglas; academic education, Brandon, Vt.; M.D., University Medical College, New York University, 1877; private, lieutenant and adjutant, 18th Mo. Vols. and acting assistant adjutant-general in Civil War; twice wounded; assistant surgeon, 1877-83, surgeon and director, 1883-1902, consulting surgeon, 1902—, Manhattan Eye, Ear and Throat Hospital; professor, diseases of nose and throat, New York Post-Graduate Medical School and Hospital, 1889–1901; president, 1891, and treasurer, 1879-87, Med. Soc. of County of New York; treasurer, N. Y. Acad. Medicine 1888– 98; member, N. Y. State Med. Soc., N. H. Med. Soc., N. H. Surg. Soc., N. H. Ass'n Military Surgeons; honorary member, Vt. Med. Soc.; eom-mander, Dept. of N. H., G. A. R., 1914-15; companion, first class, Loyal Legion, U. S. A.; medical director of Survivors of Battle of Shiloh; Mason (32d degree, Shriner); medical director, Dept. N. H., G. A. R.; president, N. H. Orphans' Home 1904—; vicepresident, Soc. for Protection N. H. Forests; member, State Ex. Com., Y. M. C. A. of N. H., 1902—; past treasurer, N. H. Woman Suffrage Ass'n; lifelong advocate of prohibition; member, Baptist church, 1855—; Sunday-School teacher, 1857-; Republican; m. 1st, Mary A. Rust of Orwell, Vt., Dec. 27, 1864 (d. Aug. 31, 1873); 2d, May L., dau. Rev. A. C. Manson, Sept. 16, 1875 (d. Jan. 18, 1913). Son, Edwin Rust Douglas, mechanical engineer, M.E., Stevens Institute, Hoboken; Sc.M., Harvard University; b., 1872;

m. Caroline Sleeper; res. Philadelphia. Grandchildren: Dorothy, Henry and Mary. Doctor Douglas is the author "Is the Cure of Chronic Nasal Catarrah as Difficult as Has Been Supposed?" "The Upper Air-Passages and Their Diseases"; "Modern Methods of Treating Diseases of the Nose and Throat." Residence, Auburn St., Concord, N. H.

Kellom, Franklin Pierce

Journalism, banking; b., Coneord, N. H., Aug. 16, 1852; s. Stephen W.

and Sarah E. (Ferrin) Kellom; ed. Concord public schools; employed four years in youth as mercantile clerk; connected with the New Hampshire Patriot and People and Patriot, Concord, as bookkeeper, cashier and business manager from 1873 to 1892; Democrat; member, N. H. house of representatives from Ward 3, Concord, 1881; treasurer, Merrimack County, 1893–4; U. S. national bank examiner, 1893–7; removed to Winchester, N. H., and became cashier of the Win-

chester National Bank, 1897, since continuing; member, N. H. house of representatives from Winehester, 1903, serving on committees on banks and apportionment; engaged extensively in lumbering for the last five years; Methodist; m., April 8, 1884, Mary M. Patton; children, James S. (Wesleyan University, 1914); Franklin Patton (Wesleyan University, 1916); George C. (Wesleyan University, 1919). Residence, Winehester, N. H.

Little, Cyrus Harvey

Lawyer; b., Sutton, N. H., Aug. 14,

1859; s. Lieut, Hiram K. (of Co. F, 11th N. H. Vol. Regt., who was mortally wounded in front of Petersburg, Va., and died in Government Hospital, David's Island, New York Harbor, July 4, 1864) and Susan H. (Woodward) Little; descendant in ninth generation of George and Alice (Poor) Little, who settled at Newbury, Mass., in 1640; great grandson of Bond Little, who served with distinction in French

and Indian and Revolutionary wars: eonneeted on his mother's side with the Harvey family, of which Congressman Jonathan Harvey and Governor Matthew Harvey were members: left an orphan at age of five; ed. New Hampton Literary Institution, Bates College, A.B., 1884; engaged in mercantile business for a time: member, school board, Sutton, 1885-9; studied law with Hon. James F. Briggs and Hon. Oliver E. Branch, Manchester: Boston University Law School, LL.B., 1896; has practiced in Manchester since 1896; member, N. H. house of representatives, 1897-1902 (speaker, 1901-2); member, state constitutional convention, 1902: ehairman, state board of lieense commissioners, 1903– 13; trustee and president, board of corporators, New Hampton Literary Institution; has delivered many addresses on historical, political and other subjects; Republican; Congregationalist; Mason, Knight Templar; member, Sons of American Revolution, Massachusetts Commandery, Military Order of the Loyal Legion, N. H. Bar Ass'n, and N. H. Historical Soc. Residence, Manchester, N. H.

Whipple, Henry Chandler

Woolen manufacturer; b., Hanover, N. H., June 25, 1846; s. David C. and Clementine (Chandler) Whipple; ed. Hanover public schools; employed in country store in Hanover for ten years; removed to Enfield, becoming a member of the firm of Dodge, Davis & Co., in 1873, continuing till 1884, when the business was removed from the Shaker Mills to the Holden Mill in Bristol, purchased by the firm; resident manager till 1887 when the firm was incorporated; treasurer since, and president since 1897; Congregationalist; Demoerat; member, N. H. constitutional convention, 1912; president, Bristol National Bank; trustee, Bristol Savings Bank; Mason, Knight Templar; m., June 2, 1875, Lilla J. Plummer, Enfield; children, Fay, Margaret, Ashley P. Residence, Bristol, N. II.

De Meritt, Jennie Mabelle

Librarian, historian; b., Madbury, N. H., June 2, 1863; dau. Ezra E. and Louisa (De Meritt) De Meritt; ed. public school, private tutors and Robinson Fennale Seminary, 1882; Unitarian; Progressive; assistant in Boston Athenaeum Library, Boston, Mass., Feb., 1892 to Feb., 1901; at present engaged in historical work in same library; member, board of education, Madbury, 1914-17; for eleven suc-

cessive years active member, N. H. Federation of Women's Clubs, serving as chairman of literature and library extension committees, 1906–08; chairman, reciprocity and club extension committee, 1908–9; second vice-president, 1909–11; first vice-president, 1911–13; president, 1913–15; General Federation State Sceretary, 1915–17; during her incumbency as president occurred two important events—the institution of the system of district conferences, upon various subjects, held throughout the state, and the joint publication of the wo-

man's edition of the Manchester Union, whereby \$1,800 was realized for advancing the work of the Federation; member, Dover Woman's Club, since 1904, president, 1907–8, Margery Sullivan Chapter, D. A. R., Dover, vice-regent, 1905–06, historian, 1915–17, and chairman various committees for historic work; N. H. Historical Soc., N. H. Equal Suffrage Ass'n, Dover Equal Suffrage League; active member, New Hampshire's Daughters, in Boston, Mass., and of the Boston Browning Soc. since 1894. Residence, Madbury, N. H.

Woodward, Sarah Jones

Educator; b., Concord, N. H., June 1, 1883; dau. Charles Webster and Susan Jones (Wentworth) Woodward; ed. Concord high school, 1901, Wellesley College, B.A., 1905, M.A., 1911, Teachers College, Columbia University certificate to teach Greek and Latin, 1907; teacher in Lancaster, Pa., 1907-8, Kansas City, Mo., 1908-9; Wellesley College, 1909-12, psychology, 1911 alumnae editor, 1912 official college reporter; Packer Collegiate Institute, Brooklyn, N. Y., 1912-psychology and philosophy; pursued graduate work at Columbia University, 1905-Feb., 1907, in education and Greek and Latin; Cornell University Summer School, 1915, psychology, philosophy and mathematics. In college at Wellesley, member, freshman crew, class and college basket-ball teams for four years: class indoor meet team, four years; president, Athletic Association, senior year; Tree Day solo dancer; village senior; Shakespeare Society; took clown's part in three public outdoor plays. In teachers College, member, basket-ball team; president, Self Government Ass'n of Whittier Hall—dormitory for 350 women. Member, Wellesley College Alumnae Ass'n, New York Wellesley Club, Wellesley Teachers Ass'n, Wellesley Shakespeare Soc., Ass'n of Mathematics, Teachers of Middle States and Maryland, Private School Teachers Ass'n of New York, ΔE Sorority of Columbia University; Episcopalian; suffragist. Residence, Concord, N. H.

Hon. Nathaniel E. Martin

Martin, Nathaniel Everett

Lawyer; b., Loudon, N. H., Aug. 9, 1855; s. Theophilus B. and Sarah L. (Rowell) Martin: great-grandson of James Martin of Pembroke, a soldier of the Revolution; ed. common schools and Concord high school, class of 1876; studied law with Sargent & Chase; admitted to the bar Aug. 14, 1879; located in practice in Concord and has since continued; has had several partners: now head of the firm of Martin & Howe; Democrat; solicitor of Merrimack County, 1887-8, and first solicitor in the state to rigidly enforce the prohibitory liquor law; mayor of Concord, 1899-1900; member, constitutional convention, 1912: state senator, 1915-16, 1917-18; delegate in Democratic national convention at St. Louis, 1904: treasurer, Concord Building and Loan Ass'n, since organization Sept., 1887; member, Rumford Lodge, I. O. O. F., Canton Wildey, P. M., Concord Lodge, B. P. O. E., Wonolancet Club, Concord Gun Club (president); interested in agriculture owning the ancestral farm in Loudon; also, in lumbering and real estate: m. 1st, March 27, 1902, Jennie P. Lawrence, who d. Oct. 20, 1911; 2d, June 14, 1915, Margaret W. Clough. Residence, Concord, N. II.

Blanchard, Grace

Authoress, librarian: b., Dunleith, Ill.; dau. George A. and Frances (Sargent) Blanchard; removed to Concord, N. H., in early childhood: ed. Concord public schools, Smith College, Northampton, Mass., 1882; frequent contributor to magazines and newspapers for many years; author, "Phil's Happy Girlhood," 1910, "Phillida's Glad Year," 1913; librarian, Concord Public Library, since 1895; has frequently spoken before library associations on pertinent topics, and at woman's club meetings; Unitarian; member, Concord Woman's Club, Stratford (Shakespeare) Club, Concord Woman's College Club and the N. H. Smith College Club. Residence, Concord, N. H.

Graves, Robert John

Surgeon; b. June 22, 1878, Boscawen, N. H.; s. Dr. Eli Edwin and Martha A. (Williams) Graves; ed. Concord high school, 1896, Harvard University, 1900, Harvard Medical School, 1903; interne, Massachusetts General Hospital two years, Boston Lying-in Hospital, six months; studied in the hospitals of Germany, France and Switzerland, 1914; practised, Concord, N. H., 1905—; Fellow, Americand, N. H.,

can College of Surgeons; surgeon to Boston & Maine R. R. and Margaret Pillsbury General Hospital; Congregationalist; Republican; member, Æsculapian Club, Boston, Harvard Club, Boston, Mass. Medical Soc., N. H. Medical Soc., American Medical Ass'n, Center District Medical Soc., N. H. Historical Soc., Wonolancet, Bow Brook and Passaconaway clubs, Concord, and the Masons, Odd Fellows, Elks, and Capital Grange, P. of H.; m. Oct. 10, 1905, Helen McGregor Ayers, dau. of Augustine R. and Clara

(Kimball) Ayers; children, Katharine, b. Aug. 3, 1906; Jane Phillips, b. Jan. 28, 1909; John Kimball, b. April 29, 1912. Residence, Concord, N. H.

Bridge, John Davis

Printer and publisher; b., Warwick, Mass., Aug. 23, 1859; s. Henry M. and Elizabeth T. (Cady) Bridge; removed with parents to Colebrook, N. H., in infancy; cd. in public schools; learned the printer's trade in office of Colebrook News; bought the paper,

ing plant in Northern New England; Democrat; Mason; Odd Fellow; member, Wonolancet Club; m., Sept. 28, 1888, Angie B. Watson of Littleton; one son, Harold W. Residence, Concord, N. H.

Dolloff, Charles Hall

Physician; Superintendent N. H. State Hospital; b., Cambridge, Mass., Dec. 29, 1877; s. Benjamin W. and Henrietta (Hull) Dolloff; ed. Everett, Mass., high school, 1896, Dartmouth

has become the most extensive print-

College, 1900, Dartmouth Medical School, M.D., 1903; interne, U. S. Marine Hospital, Chelsea, Mass.; appointed assistant physician, N. H. State Hospital, Oct., 1903; assistant superintendent, 1907; superintendent, July, 1917; consulting physician, Margaret Pillsbury General Hospital; Mason; member, Merrimack County Medical Soc., N. H. Medical Soc., American Medical Psychological Ass'n, N. E. Soc. of Psychiatry, Wonolancet Club, Beaver Meadow Golf Club; Baptist; Republican; in. Sept. 1, 1909, Gladys

Marie Booth; one daughter, Elizabeth, b. March 3, 1916. Residence, Concord, N. H.

Parker, Edward Melville

Clergyman, Protestant Episcopal Bishop of New Hampshire: b., Cambridge, Mass., July 11, 1855; s. Henry Melville and Fanny Cushing (Stone) Parker: descendant on both paternal and maternal sides from English Puritan stock, his first American paternal ancestor being Abraham Parker of Chelmsford, Mass. (1649), while his great-great-grandfather, Abel Parker, a soldier of the Revolution, fought at Bunker Hill, and was buried at Jaffrey, N. H.; ed. St. Paul's School, Concord, N. H., and Oxford University, England, B.A., 1878, M.A., 1881; was at St. Paul's, as a student, from 1868 to 1874; studied five years at Kelle College, Oxford, one year being devoted to graduate work; master at St. Paul's School, 1879–1906; in charge of St. John's Church, Dunbarton, 1880-1906, and of church work in East Weare. 1893–1906; bishop coadjutor of New Hampshire, 1906–14; bishop since 1914; deeply interested in sociological work, especially as it relates to the condition of our immigrant population; member, Stark Grange, P. of H., Dunbarton; president, N. H. Conference of Charities and Corrections; m., 1st, in 1885, Grace Elmendorf, Racine, Wis., who d. 1888; 2d, 1914, Isabella Goodrich, Concord, N. H.; ehildren, Edward L., b. Jan. 21, 1888; Caroline Williams, b. Nov. 9, 1915. Residence, Concord, N. H.

Taylor, Levi Colby

Dentist; b., Lempster, N. H., Dec. 12, 1841; s. Erastus Day and Mary (Colby) Taylor; ed. public schools and Henniker, N. H., Academy; studied dentistry in the office of Dr. George Bowers, an eminent dentist of Springfield, Vt.; began practice in Holyoke, Mass., in 1868, continuing till 1875, when he removed to Hartford, Conn., upon solicitation of the famous Dr. John M. Riggs, with whom

he was for a time associated, and where he has since remained in practice; lecturer on Oral Prophylaxis and Orthodontia, N. Y. College of Dental and Oral Surgery, 1892–1904; president, Connecticut Valley Dental Soc., 1877–8; first president, Hartford Dental Soc.; member, Connecticut Dental Ass'n, Massachusetts Dental Ass'n, Northeastern Dental Ass'n, National Dental Ass'n; honorary member, N. H. Dental Ass'n, Institute of Stomatology

of N. Y.; Congregationalist; Progressive Republican; m., Dec. 8, 1879, Nellie Thayer, Peterboro, N. H.; children, Charles Brackett (d.), Maude Winifred (Tufts, M.D., 1905), Leon Everett. Residence, Hartford, Conn.

Keyes, Anson L.

Lawyer; b., Lempster, N. H., Feb. 6, 1843; s. Orison and Lucina Ann (McChure) Keyes; ed. Kimball Union Academy, Dartmouth College, 1872, Albany Law School, 1873; studied law and settled in practice in Faribault, Minn., since continuing; Congrega-

FRANK P. CARPENTER

tionalist; Republican; member, Faribault board of education, 1894–5; county attorney, Rice County, Minn., 1889, 1890, 1897, 1898; city attorney, Faribault, 1893–6; local attorney for Rock Island and Pacific R. R.; Mason; m., June 30, 1873, Harriet A. Lufkin; one daughter, Mrs. Luella K. Strong. Residence, Faribault, Minn.

Carpenter, Frank Pierce

Merehant, manufacturer, banker; b., Chichester, N. H., Oet. 28, 1845; s. David M. and Mary (Perkins) Carpenter; ed. public schools of Concord, N. H. (high school 1863); went to Manchester in 1864, where he entered the flour and grain business; in 1885 bought the Amoskeag Paper Mills of which he is still president; treasurer, Mechanics' Savings Bank; director, Amoskeag National Bank; director, N. H. Fire Insurance Co. and member of Finance committee: director, Amoskeag Mfg. Co.; vice-president and director, Burgess Sulphite Fibre Co. of Berlin, N. H.; director of the Boston and Maine Railroad, and Federal Trustee of the Boston and Maine stock owned by N. Y., N. H., & H. R. R. Co.; president of the Morris Plan Co.; regular attendant at the Franklin St. Congregational Church, Manchester, and president of its Society; Democrat; chairman of commission which erected statue of President Franklin Pierce in 1914: received honorary degree of A.M. from Dartmouth College in 1915; the donor of the Carpenter Memorial Library to the city of Manchester, in memory of his wife. [This building, by far the largest and best equipped of any city library in the state, compares in dignity and beauty with the buildings of the N. H. Historical Library and the N. H. State Library at Concord,—Editor.] m., Sept. 12, 1872, Elenora Blood, Sept. daughter of Aretas Blood, who d. Jan. 30, 1910; children, Aretas Blood, b. Feb. 14, 1875, who m. Alice Burnham: Mary Elizabeth, b. May 11, 1882, in. Charles B. Manning; four grandchildren. Residence, Manchester, N. H.

Scales, John

Teacher, editor, historian; b., Nottingham, N. H., Oct. 6, 1835; s. Samuel and Betsey (True) Scales; ed. Colby Academy and Dartmouth College, Phi Beta Kappa, A.B., 1863, A.M., 1866; from 1863 to 1883 principal of these academies in succession,—Strafford Academy, Wolfeborough Academy, Gilmanton Academy, and Franklin Academy, Dover, N. H., the latter from 1869 to 1883; editor and publisher,

Dover Enquirer and Dover Daily Republican, 1883 to 1898; editorial writer for Foster's Democrat, 1906 to 1912; editor of history of class of 1863, Dartmouth College, also a volume of Historical Memoranda of Old Dover, History of Strafford County, N. H.; also copy for a history of Dover, ready for the printer (1917); member of the advisory board of editors, who supervised the proofs of Stackpole's History of New Hampshire, published in 1916; he has delivered numerous historical addresses, many of which have been

published; member of the N. H. Historical Soc.; N. H. Soc. of Colonial Wars; N. H. Soc., Sons of the Ameriean Revolution; Northam Colonist Historical Soc.; Piscataqua Pioneers; Masons; St. Paul Commandery. Knights Templar; First Parish Church (1633): member of school committee: trustee of Normal School at Plymouth: m., Oct. 20, 1865, Ellen A. Tasker; their son, Burton True Seales (Dartmouth, 1895, is a professor in Girard College, Philadelphia. Resident Dover since 1869.

Danforth, Mary Shepherd

Physician; b., Derry, N. H., May 18, 1850; d. Charles and Rebecca F. (Batchelder) Danforth; ed. public schools, Manchester, N. H., Pinkerton

Academy, Derry, 1869, Woman's Medical College, Philadelphia, M.D., 1875; secured her education by her own efforts, teaching in different places, being for some time principal of the grammar school at Danielson, Conn.; commenced practice in Manchester N. H.,

May 10, 1876, and has since continued; admitted to membership in the N. H. Medical Soc. in 1878, being the first woman accorded membership in that organization, and undoubtedly the first member of any state medical society in the country; delegate in 1882, from Center District Medical Society, to American Medical Ass'n. meeting in Washington, D. C.; Baptist; member, Woman's Advance Club, Manchester, N. H. Medical Soc., American Medical Ass'n; unmarried. Residence, Manchester, N. H.

Drake, James Frank

Publisher; b., Pittsfield, N. H., Sept. 1, 1881; s. Nathaniel Seavey and Mary Agnes Rogers (Green) Drake: descendant of Robert Drake, who settled in America about 1640; ed. Pittsfield, N. H., high school, Kimball Union Academy, Meriden, Dartmouth College, A.B., 1902, Master of Commercial Science, Tuck School of Administration and Finance (Dartmouth), 1903; Episcopalian; Independent: secretary, Springfield, Mass., board of trade, 1903-8; secretary, Phelps Publishing Co., 1908-Nov., 1914, and since director and treasurer; also treasurer. Patriot Publishing Co., Worthington Realty Trust, Myrick Building Trust, Home Correspondence School, all of Springfield: vice-president, Mass, state board of trade, 1903-8; director, Springfield board of trade, 1908–15, vicepresident, 1914-15; trustee, Springfield city library, 1910-12; member, Springfield common council, 1908-12 (president, 1910–12), Springfield River Front Advisory Commission. 1910–12, Springfield Municipal Bldg. Commission, 1909–13, Springfield City Planning Commission since 1913; member, American Philatelic Soc., S. A. R., Chamber of Commerce of the U.S.A., Dartmouth Alumni Council, Springfield Fish and Game Ass'n, Theta Delta Chi Fraternity, Country Club of Springfield (secretary, 1906-II), University Club, Washington, D. C.; part author, "Springfield Present and Prospective," 1905; recreations, tennis, fishing, hunting; m., July 25, 1907, Mildred Augusta Chase of Plymouth, N. H.; children, Ruth Elliott, Virginia, James Frank, Jr., and Constance Chase. Residence, 91 Mulberry St.; address, care of Phelps Publishing Co., Springfield, Mass.

Britton, William John

Lawyer; b., Wolfeboro, N. H., June 18, 1872; s. John and Margaret (Macauley) Britton; ed. public school, Brewster Free Academy, Boston University Law School; law student with W. D. H. Hill; admitted to the bar, June 22, 1905, and has since practiced in Wolfeboro; Progressive Republican; moderator and town clerk of Wolfeboro, holding the latter office fourteen

ballot, the Democratic nominee having withdrawn; received the votes of the Progressives and of some Republicans, at one stage of the contest for the United States senatorship in that legislature; member, N. H. board of license commissioners, 1913-15; member and past master, Morning Star Lodge, A. F. & A. M. of Wolfeboro, Eastern Star, and Carroll Chapter. R. A. M. and Pilgrim Commandery. K. T., of Laconia; also of the Odd Fellow and Rebekah lodges and Lake Shore Grange, P. of H., of Wolfeboro, Residence, Wolfeboro, N. H.

Chase, Ira Arthur

Lawyer; b., Bristol, N. H., March

years; member, N. H. house of representatives, 1903, serving on committee on revision of the statutes; solicitor of Carroll County, 1913–14; member, N. H. house of representatives, again in 1913, nominated as Progressive candidate for speaker, and elected to that office upon the sixth

25, 1854; s. Ira Stephen and Cordelia Page Simonds Chase; ed. Bristol public schools, New Hampton Literary Institution (1872), Dartmouth College, 1877; studied law and located in practice in Bristol, where he has continued; Congregationalist; Republican; assistant clerk, N. H. senate, 1881-3;

Hon. James P. Tuttle

clerk, 1885-7; member, N. H. house of representatives, 1897; senate, 1901; N. H. constitutional convention, 1902; moderator, Bristol, the last twenty-five years: member, Bristol board of education, 1883-8 and since 1907; trustee. Minot-Sleeper library, Bristol, since 1884; elerk, Mason-Perkins Paper Co. since 1886 and of Bristol Water Power Co. since 1884; director, Bristol Aqueduct Co., and Bristol Cemetery Ass'n; was for many years a member of the N. H. Antiquarian Soc.; past master, Union Lodge, No. 79, A. F. & A. M., Bristol, and past grand master M. W. G. L. of Masons in New Hampshire; m., July 6, 1881, Abby Maria Taylor. Residence, Bristol, N. H.

Tuttle, James Patterson

Lawyer, attorney-general; b., New Boston, N. H., July 17, 1856; s. James Moore and Rachel Patterson (McNeil) Tuttle: ed. New Boston public schools, Francestown Academy, Cushing Academy (1880), Boston University Law School (1885); admitted to the bar in 1885 and commenced practice Sept. 1, of that year in Manchester; continued alone till July 1, 1901, when he became a member of the firm of Taggart, Tuttle & Burroughs—Taggart, Tuttle, Burroughs & Wygman after Jan. 1, 1904 withdrawing in 1912 upon appointment as attorney-general; Congregationalist; Republican; superintendent of schools, New Boston, 1881, 1882; member, N. H. house of representatives, 1887; solicitor, Hillsborough County, 1893-1903; attorney-general of New Hampshire since Jan. 22, 1912; member, Joe English Grange, P. of H., Ridgeley Lodge and Wonolancet Encampment, I. O. O. F., Bible Lodge, A. F. & A. M.; m., Jan 1, 1887, Elizabeth J. Bunton (Colby Academy and N. H. State Normal school); children. Dorothy Moore, (Simmons, 1913) wife of Dr. David B. Hagerman, Grand Rapids, Mich; Rachel Winifred, (Mt. Holyoke, 1914) Florence Elizabeth, (Mt. Holyoke, 1916) Margaret Esther, (Wellesley, 1917). Residence, Manchester, N. H.

Woodward, Nellie Fostina Tupper

- (Mrs. Josiah Nichols Woodward); b., Nashua, N. H.; dau. of Freeman Eastman and Susan Elvira (Howe) Tupper; ed. in public and private schools of Nashua; m., Jan. 6, 1881, Dr. Josiah Nichols Woodward (d. Nov. 28, 1910); member of the Nashaway Woman's Club, president, 1909– 11, treasurer, 1902–4, member of civics committee; president of N. H. Federation of Women's Clubs, 1911–13,

inaugurated the State Endowment Fund known as the Prosperity Fund of the X. H. Federation, served on staff of editors for the Woman's Edition of the Manchester Union published in the interest of the Fund; chairman, political science committee of Federation, 1915–17; General Federation State Secretary, 1913–15; member of the Fortnightly Club, Matthew Thornton Chapter, D. A. R., Woman's Auxiliary of Y. M. C. A., King's Daughters Benevolent Ass'n, Nashua Equal Franchise League (president); honorary vice-president of the Audubon Soc.

of New Hampshire; director, N. H. Children's Aid and Protective Soc.; member, N. H. Daughters of Boston; Congregationalist. Residence, Nashua, N. H.

Robie, Edward

Clergyman; b. Gorham, Me., April 5, 1821; s. Dea. Thomas S. and Clarissa (Adams) Robie; ed. Gorham Academy, 1836, Bowdoin College, 1840, Andover Theological Seminary, 1843, Univer-

sity of Halle, Germany (two years); teacher of languages, Gorham Academy, 1846–8; assistant professor of Hebrew, Andover Theological Seminary, 1848–51; pastor, Congregational church, Greenland, N. H., 1851–1917. He was ordained and installed, Feb. 25, 1852, but had supplied the pulpit from September previous. His pastorate surpasses in length that of any other pastor of his time, and is exceeded by only two in the history of the State—those of Rev. Laban Ainsworth of Jaffrey which continued seventy-five years and five months,

and Rev. Joseph Adams of Newington, sixty-seven years and seven months. He received the degree of D.D. from Dartmouth College in 1876, and from Bowdoin in 1893. In 1893, when over seventy years of age, he took a special course at Harvard in order to master certain subjects with which he proposed to deal in his sermons. During his remarkable pastorate in this little country town he has officiated at about two hundred marriages and six hundred funerals; m., Dec. 28, 1852, Susan P., dau. of Thomas and Elizabeth (Lord) Jameson, of Effingham. N. H., d. June 12, 1878. Residence, Greenland, N. H.

Duncan, Charles

Physician, bacteriologist; b., Chelsea, Mass., March 18, 1872; s. James and Margaret (Patterson) Duncan; ed. Chelsea high school, Dartmouth College, 1898, Harvard Medical School. 1903; appointed bacteriologist, N. H. State Board of Health in 1903 and has since continued; bacteriologist and pathologist, N. H. State Hospital, Margaret Pillsbury General Hospital and N. H. Memorial Hospital for Women and Children; Congregationalist; Republican; member, Concord board of education, 1915-; ward supervisor, 1917-: member, Center District and Merrimack County Medical Soc. (secretary, 1913-); N. H. Medical Soc., American Medical Ass'n; Theta Delta Chi and Casque and Gauntlet college societies; Wonolancet Club; m., June 28, 1905, Charlotte Hsley, Chelsea (A.B. Radcliffe, 1900); children, Lawrence Hsley, b. Oct. 5, 1906; Eleanor, b. Nov. 8, 1908; Margaret, b. Feb. 27, 1913. Residence, Concord, N. H.

Baker, Dana Wingate

Insurance and real estate; b., Portsmouth, N. H., Aug. 1, 1861; s. Samuel and Caroline (Wingate) Baker, greatgrandson of Paine Wingate, of the Continental Congress and colleague of John Langdon in the first U. S. Senate; ed. Exeter public schools and Phillips Exe-

ter Academy, having removed to Exeter with his family in 1872; employed eight years as a drug clerk, in youth, and, later engaged for eleven years in the retail boot and shoe trade; en-

gaged in insurance and real estate business the last twenty years; general agent for Connecticut General Life Insurance Co., as well as conducting a large miscellaneous business; Congregationalist, member of Phillips Church, Exeter, clerk of the church and treasurer of the parish for several years past; Republican; moderator, 1914, 1916; member, N. H. house of representatives, 1911-12, 1913-14; president, Rockingham County Republican Club, 1913-15; first treasurer, Exeter school board under the new law; past president, Pacataqua Congregational Club; several years secretary, Exeter board of trade; member, I. O. O. F. (past grand of Sagamore Lodge); P. of H. (past master Gilman Grange); I. O. R. M. (past Sachem Wehanownowit Tribe); member, Renaissance Club, Music Club, etc., Exeter; m., Sept. 7, 1886, Fannie E. French; two daughters, Florence (Robinson Sem., 1909, Bradford Acad., 1912); Beatrice (Robinson Sem., 1911, Bradford Acad., 1913). Residence, Exeter, N. H.

Junkins, William Oliver

Physician and surgeon; b., Berwick, Me., May 13, 1845; s. Alexander and Elizabeth Leighton (Staples) Junkins; ed. common schools, Eliot and South Berwick, Me., academies, Bowdoin College Medical Department, 1870; located in practice at Kittery Point, Me., in 1870, soon removing to Greenland, N. H., where he continued twenty years; removed to Portsmouth in 1891 remaining in practice there till 1917; Methodist; Democrat; mayor of Portsmouth, 1895, 1896; U. S. pension examiner under Presidents Cleveland

and Wilson; president, Candelaria Fruit Co., Porto Rico; Mason, 32d degree, Knight Templar and Shriner; charter member, Portsmouth Lodge, B. P. O. E.; member, Portsmouth

Mrs. Sarah F. S. Dearborn.

Yacht Club; m., Sept. 5, 1872, Julia E. Hill, d. March 7, 1916. Residence, Portsmouth, N. H.

Dearborn, Sarah Frances Stevens

(Mrs. Joseph Henry Dearborn), club-woman, owner and manager of extensive real estate; b., Concord, N. H., dau, of Major Josiah and Ann H. (Head) Stevens. Major Stevens served in the Second N. H. Vols. during the Civil War. Mrs. Stevens was the sister of Gov. Natt Head of Hooksett. Their daughter, Dearborn, was born on the estate lying on the road to St. Paul's School, which, later, was sold to Rev. Mary Baker G. Eddy, the founder of Christian Science. Mrs. Eddy made her home here during the last fourteen years of her life in Concord. Sarah F. (Stevens) Dearborn was educated in the public schools of Concord and Manchester, N. H., graduating from the Manchester high school, 1872. State Regent, N. H. D. A. R., 1910-11; president, N. H. Daughters in Boston, 1912–14; president, Historic Art Club, Manchester; member, Grace Episcopal church, Manchester, Buntin Chapter D. A. R., Suncook (regent, 1896-8), N. H. Soc. Colonial Dames of America, Woman's City Club, Boston, Brookline Woman's Club, Massachusetts, Presidents' Club, Boston, Order of Eastern Star, Order of Rebekahs, Past Master of Pembroke Grange, P. of H., noted for having the first set of woman officers in the country; N. H. Historical Soc.; m., Nov. 9, 1880, Joseph Henry Dearborn, wholesale manufacturer, Harvard University, A.B. 1871, who d. March 24, 1911; children, Jenness Stevens Dearborn, b. Aug. 17, 1881, N. H. College, class of 1904, who m. Edith Dalton of Suncook, June 19, 1907; Joseph Jewell, b. Dec. 6, 1882, A.B. Harvard, 1907, post-graduate in forestry, superintendent, Diamond Match Co., Athol, Mass., who m. Inez Jones Emery, Sept. 24, 1910; Sarah Elizabeth, b. March 17, 1885, who m, Arthur Dryden Campbell of Boston, Nov. 6, 1915; grandchildren, Lucy, Joseph Henry, Frances, Joanne, Lewis Emery Dearborn. Residence, Pembroke Street (Suncook), N. H.; York Beach, Me.; Boston, Mass.

Hadlock, Albert Emerson

Lawyer; b., Amherst, N. H., Feb. 9, 1863; s. John and Sarah E. (Carlton) Hadlock; ed. public schools of Milford, N. H., Phillips Exeter Academy, Dartmouth College, 1887, Harvard Law School, 1893; entered the office of Evarts, Choate and Beaman as a clerk in 1893, immediately after graduation from law school, and has engaged in general practice of the law since that time, when the duties of public office have not required all his time; Republican; secretary to the president of the borough of Richmond, eity of New York, 1898–1902; assistant corporation council, 1902-1; chief of law and adjustment division, department of finance, city of New York, 1910-16; deputy comptroller of the city of New York since 1916; member, ΨΥ fraternity, Casque and Gauntlet Soc. (one of the founders), Bar Ass'n of the City of New York, and City Club; m., 1902, Marion Canfield; children, Albert Emerson, Jr., Canfield and Marion. Address, Municipal Building, New York.

Hall, Daniel

Lawyer, publicist; b., Barrington, N. H., Feb. 28, 1832; s. Gilman and Eliza (Tuttle) Hall; ed. public schools. Strafford Academy, N. H. Conference Seminary, Tilton, Dartmouth College, 1854, teaching school in winter to aid in payment of college expenses; studied law in the office of Daniel M. Christie: admitted to the bar, May, 1860; school commissioner for Strafford County, 1859-60; clerk, special committee of the U.S. Senate investigating the surrender of the Norfolk Navy Yard, 1861, and later clerk, U. S. Senate Committee on Naval Affairs, of which John P. Hale was chairman; commissioned as aide-de-camp on the staff of Gen. A. W. Whipple, with the rank of captain, in March, 1862, and participated in the battles of Fredericksburg, Chancellorsville and Gettysburg, being slightly wounded in the latter; Provost Marshal, 1st X. H. District, 1864-5;

clerk, S. J. court for Strafford County, 1866-74; judge, Dover police court, 1868-74; reporter, N. H. supreme court, 1876-7; U. S. naval officer of customs. Boston, 1877-85; Free Thinker; Republican; president, N. H. Republican state convention, 1876; chairman, Republican state committee, 1874-7; delegate to Republican national convention, 1876, and chairman, N. H. delegation; colonel on the staff of Gov. Walter Harriman and judge advocate under Gov. Frederick Smyth; member, board of managers, N. H. Soldiers' Home, Tilton, 1889 -; member, Loyal Legion of the United States and Post 17, G. A. R.: commander, N. H. Department, G. A. R., 1892-3; trustee, Strafford savings bank, 1883 - ; director, Strafford Nat'l Bank, 1897-: trustee, Dover public library, Wentworth Home for the Aged; he is a

graceful writer and speaker and has delivered numerous occasional addresses, notably that at the dedication of the statue of John P. Hale in Concord, in August, 1892; m. Jan. 25, 1877, Sophia, dau. of Jonathan and Sarah (Hanson) Dodge of Rochester; one son, Arthur Wellesley, b. Aug. 30, 1878 (Harvard, 1902), now practicing law in Dover. Residence, Dover, N. H.

Gould, Alfred Josiah

Farmer, fruitgrower; b., Newport, N. H., Jan. 18, 1840; s. Gideon and Sally (Ward) Gould; ed. public school and Newport Academy; owns and occupies the old homestead established by his grandfather, Nathan Gould, a century and a quarter ago; extensively and successfully engaged in fruit culture, along with general farming; Liberal; Republican; member, Newport board

of selectmen, four years; member, X. H. house of representatives, 1889; member, Sugar River Lodge, I. O. O. F., Sullivan Grange, P. of H., Merrimack County Pomona Grange; director, First Nat'l Bank, Newport; trustee, Newport savings bank (president for ten years); m. 1st, Sarah Jane Ayers, Cornish, Dec. 15, 1861, d. Oct. 6, 1864; 2d, Orpha A. Honey, Lempster, Feb. 3, 1866, d. April 18, 1902; 3d, Ida M. Parker, Newport, May 4, 1905; one daughter, Mary Alice, b. June 1, 1886 (Newport high school, 1905). Residence, Newport, N. H.

Sullivan, Dennis Edward

Physician; b., Augusta, Me., Aug. 23, 1863; s. Daniel W. and Catherine (Mann) Sullivan; ed. public schools of Augusta, Bowdoin College Medical School, Brunswick, Me. (two years), Bellevue Hospital, New York, M.D., 1885; Catholic; Democrat; member, Concord board of education since 1908: N. H. state board of health, since 1913: secretary, N. H. Medical Soc.; member, American Medical Soc.; U. S. pension examining board; staff of Margaret Pillsbury General Hospital since 1885; member, Wonolancet Club, Knights of Columbus, Ancient Order of Hibernians; m. Mary E. Scanlan, July 9, 1889; children, Edward Scanlan, b. Jan. 25, 1892 (A.B. Harvard, 1914, M.D. Harvard Medical School, 1918); Paul Mann, b. May 1, 1887, entered Harvard, 1915, Residence, Concord, N. H.

Quimby, Frank Pierce

Secretary, Concord Building and Loan Ass'n; b., Concord, N. H., Sept. 22, 1856; s. John and Lydia (Colby) Quimby; ed. Concord public schools and Bryant & Stratton Business College, Manchester: entered employ of Concord R. R. as section hand in 1871, passing through the various positions as switchman, vard brakeman, fireman and clerk in the treasurer's office; appointed chief clerk and paymaster upon the organization of the Concord & Montreal R. R. corporation, serving in such capacity until the lease of the road to the Boston & Maine, when he was made assistant paymaster of the entire system, with headquarters at Concord: Jan. 1.

1912, after more than forty years of faithful service, he resigned this position to assume the duties of secretary of the Concord Building Ass'n, which office he still holds; Republican; alderman from Ward 7, Concord, four years; member, N. H. house of representatives, 1893; in this year he introduced a bill in the house which was passed in that body, but defeated in the senate, providing that "All money loaned upon real estate, in the

state of New Hampshire, where the rate of interest does not exceed five per cent, shall be exempt from taxation." (This measure, of which Mr. Quimby was the author, has recently become the law of the state.) Chairman, Republican city committee, ten years; Past Master, Eureka Lodge, A. F. & A. M.; Past High Priest, Trinity Royal Arch Chapter; member Horace Chase Council, Mt. Horeb Commandery, K. T.; Past Potentate, Bektash Temple, Mystic Shrine; member and Worthy Patron, Epiphany Chapter, Order of the Eastern Star;

Hon. Willis G. Buxton.

charter member of the Wonolancet Club, Concord; m., May 6, 1880, Millie B. Smith, d. July 29, 1899; one dau., Marie B., b. March 13, 1893. Residence, Concord, N. H.

Buxton, Willis George

Lawyer and insurance agent; b., Henniker, N. H., Aug. 22, 1856; s. Daniel M. and Abbie A. (Whittaker) Buxton; ed. Clinton Grove and New London academies, Boston University Law School, 1879; admitted to the bar in 1879 and commenced practice in Hillsborough, remaining till 1882, when he removed to Penacook (Boscawen side); partner one year with the late Judge Nehemiah Butler; since in practice alone; Congregationalist; Republican till 1912, since then Progressive; member, N. H. house of representatives, 1895, serving as chairman of committee on elections, and member committee on revision of statutes; member, N. H. Senate, 1897, serving as chairman judiciary committee; delegate in N. H. constitutional conventions, 1889, 1902, 1912; delegate to Progressive national conventions of 1912 and 1916; served twenty-two years as member of Republican state committee and five years as member of Progressive state committee; associate justice of the Concord district court two years, and since justice of the Boscawen municipal court; many years town treasurer, library trustee, member of local board of health and board of education; treasurer and superintendent, Penacook and Boscawen water precinct; Knight Templar Mason and Odd Fellow; member, N. H. Historical Soc., Union Club; trustee, Merrimack Co. Savings Bank; trustee and secretary, N. H. Orphans' Home, Franklin, since 1895; m., June 4, 1884, Martha J. Flanders; a daughter, Grace H., died in childhood. Residence, Boseawen (Penacook P. O.), N. H.

Barton, Jesse Morton

Lawyer; b., Newport, N. H., Jan. 21, 1870; s. Levi W. and Elizabeth F. (Jewett) Barton; ed. public schools, Kimball Union Academy, 1888, Dartmouth College, 1892; principal, Penacook grammar school, 1892–3; principal, Simonds free high school, Warner, 1903–6; studied law with his father, with the late Albert S. Wait of Newport, and at the Boston University Law School; was admitted to the bar, March, 1899, and has since practiced in Newport; Methodist; Republican; member, N. H. house of representatives, 1901–2; member, N. H. constitutional conven-

tions, 1902, 1912; judge of probate for Sullivan County, 1906–17; trustee, N. H. Industrial School, appointed by Gov. Henry B. Quinby; member and president, N. H. state senate, 1917–18; chairman, Republican state committee, May, 1912 to Oct., 1914; Mason, Odd Fellow; trustee, Newport Savings Bank, Richards Free Library, Methodist church; president, Newport board of trade; m., Sept. 29, 1911, Emma Byars; one datu, Jean Elizabeth, b. March 4, 1914. Residence, Newport, N. H.

Hatch, Albert Ruyter

Lawyer; b., Portsmouth, N. H., Aug. 10, 1882; s. John and Alice Spencer (Benton) Hatch; ed. Portsmouth High School, 1900, Dartmouth College, A.B., 1904; Harvard Law

School, LL.B., 1907; admitted to the bar June 27, 1907; commenced practice with John W. Kelley, and remained with him, under firm names of Kelley, Harding & Hatch and Kelley & Hatch until his death in 1912, since when he has practiced himself under the firm name of Kelley & Hatch; Episcopalian, member and vestryman, St. John's Episcopal church, Portsmouth; Republican; solicitor for Rockingham County, 1915-47; chairman, Greenland Republican town committee, 1912-; member, St. John's Lodge, A. F. & A. M., B. P. O. E., K. of P., Warwick Club, Portsmouth Athletic Club, Portsmouth Country Club, treasurer and director, Emery Rubber Heel Co.; director, Southern N. H. Agricultural Ass'n; m. Rosalie F. Littlefield, Jan. 10, 1905; children, Harris and Francis March Hatch, 2d. Office, 45 Pleasant St., Portsmouth; home, Greenland, N. H.

Willis, Eben Marston

Manufacturer; b., Claremont, N. H., May 11, 1871; s. Algernon and Susan L. (Marston) Willis; ed. Concord public schools, high school class of 1889; entered employ of Page Belting Co., of Concord immediately after graduation and has been connected therewith ever since in one capacity or another, having been treasurer and general manager since 1914: Universalist (grandson of Rev. Lemuel Willis, a prominent Universalist clergyman seventy-five years ago): Republican: member, Concord common council, 1897-8, board of aldermen, 1899-1900, 1901-2: member, N. H. house of rep-

resentatives, 1903-4, 1905-6; director, Page Belting Co., Mechanicks National Bank, Capital Fire Insurance Co.; trustee, Merrimack Co. Savings Bank; vice-president and director, Northern Securities Co.; Mason, 32d degree; member, Wonolancet and Snowshoe clubs; m., Oct. 2, 1895, Lena Vira George; one dau, Mary Elizabeth, b. July 25, 1899 (Wellesley, 1920). Residence, Concord, N. H.

Dutton, Samuel Train

Educator; b., Hillsborough, N. H., Oct. 16, 1849; s. Jeremiah and Rebecca (Train) Dutton; ed. Yale College, A.B., 1873; A.M., 1890; LL.D., Baylor University, 1912; Superintendent schools, South Norwalk, Conn., 1872-8; principal, Eaton School, New Haven, 1878-82; Superintendent schools, New Haven, 1882-90, Brookline, Mass., 1890-1900; professor of school administration, Teachers College (Columbia University), 1900-1915; professor emeritus since 1915; lecturer on Pedagogy, Harvard, 1896-7, University of Chicago, 1897-8, Boston University, 1898; secretary, N. Y. Peace Soc.; chairman, Nat'l Arbitration and Peace Congress, 1907; trustee, Constantinople College for Women, Canton, China, Christian College, World Peace Foundation, American Scandinavian Foundation; honorary secretary, Japan Soc.; member, International Commission on the Balkan War, 1913; member, Yale and Authors clubs, New York; author, "Social Phases of Education," "School Management," etc.; associate editor, Christian Work; m., Oct. 8, 1874, Cornelia North, New Haven, Conn. Residence, Hartsdale, N. Y.; address, 70 Fifth Ave., New York.

Emerson, Charles Franklin

Educator; b., Chelmsford, Mass., Sept. 28, 1843; s. Owen and Louisa (Butterfield) Emerson; ed. Westford, Mass., Academy, Appleton Academy, New Ipswich, N. H. and Dartmouth College, 1868, having taught school in Massachusetts a part of three years before entering college; upon graduation appointed instructor in gymnastics in Dartmouth College, and instructor in mathematics in the N. H. College of Agriculture and Mechanic Arts.

then connected with Dartmouth; also tutor in mathematics in Dartmouth, 1868–72; associate professor of natural philosophy and mathematics, 1872–78; Appleton professor of natural philosophy, 1878–99; dean of the college, 1893–1913, retiring in the latter year, after forty-five years of continuous service—the longest record held at that time by any person connected with the institution; Congregationalist; member, Church of Christ, at Dartmouth; Republican; served fifteen years as chairman of supervisors of check lists

for Hanover; member, N. H. house of representatives, 1915–16, 1917–18; member, Alpha Delta Chi, and Phi Beta Kappa societies; life member, American Ass'n for Advancement of Science; m., Jan. 20, 1875, Caroline Flagg; two daus., Martha Flagg, librarian of the State College at Durham, and Emily Sophia, wife of Prof. Edmund E. Day of Harvard University. Residence, Hanover, N. H.

Hon. Edgar J. Knowlton.

Knowlton, Edgar Jay

Journalist: b., Sutton, N. H., Aug. 8, 1856; s. James and Mary F. (Marshall) Knowlton; ed. common schools; entered office of the Manchester Union, under Campbell & Hanseom, as an apprentice to learn the printer's trade, when sixteen years of age; later became a reporter and soon promoted to city editor, which position he held when Stilson Hutchins purchased the Union in 1879 and made it a morning paper, and in which he continued till June, 1880, when he became editor of the Daily Union at Lockport, N. Y., but returned to Manchester the following year to become city editor of the Mirror and American, continuing till 1884, when he became city editor of the Union, serving till Feb., 1890, when he resigned to accept the position of secretary of the Manchester board of trade; elected mayor of Manchester in Nov., 1890, and reelected, two years later by the largest majority that had ever been given a eandidate for the office; resigned in May, 1894, to accept the office of postmaster of Manchester, to which he had been appointed by President Cleveland, and which he held till July 1898; previously, in 1886, elected to the N. H. house of representatives from Ward 6. Manchester. When not in office he has been connected with one or the other of the Manchester daily newspapers; is now and has been for several years past, on the staff of the Mirror; also many years correspondent of the Boston Globe; Universalist; Democrat; appointed by Governor Keyes, in 1917, a member of the State Board of Trustees of State Institutions; member for twenty years of the Manchester board of water commissioners and many years clerk of the board; author, gity garden plan of 1917, utilized by 1500 people; member, P. of H., K. P., I. O. R. M.; m., Nov. 2, 1880, Genevieve I. Blanchard, Nicholville, N. Y., d. April 28, 1912; two daughters, Bessie Genevieve (Mrs. Arthur O. Friel, Brooklyn, N. Y.) and Belle Frances. Residence, Manchester, N. H.

Mitchell, John Louis

Lawyer; b., Hooksett, N. H., Feb. 1, 1873; s. Abram and Angeline D. (Eastman) Mitchell; ed. Pembroke Academy, 1890, Dartmouth, 1895; studied law in the office of Page & Bartlett of Portsmouth while serving as principal of the Whipple grammar school, 1896 to 1901; admitted to the bar and commenced practice in 1901; member, firm of Page, Bartlett & Mitchell; Unitarian; Democrat; city

solicitor, Portsmouth, 1905–6; member, board of instruction, 1905–8, 1916–; N. H. constitutional convention, 1912; legal representative of the government in appeal cases from exemption board in 1st Rockingham district, 1917; member, Warwick Club; m., Dec. 19, 1907, Alma Natalie Kirsch; one son, John S., b. April 15, 1911. Residence, Portsmouth, N. H.

Blaisdell, Carlyle W.

Violinist, musical instructor and conductor; b., Concord, N. H., Nov. 11, 1878; s. Henri G. and Lilla D. (Leonard) Blaisdell; ed. public and private schools, Concord and Laconia. He is of the third generation of one of New England's best known musical families, personally ranking among its leading violinists; leader of the famous Blaisdell Orchestra for twenty years; conductor of the New England Symphony Orchestra, and violin instructor of long experience; prominent in musical festival, concert and general orchestral work, playing and conducting in

different parts of the country; associated in concerts with the most noted singers, and offered a position with the famous Boston Symphony Orchestra; his experience in orchestral work compares favorably with that of any man of his age; member, St. Paul's Episcopal church, Concord, B. P. O. E., Wonolancet Club, American Federation of Musicians, and Lake Winnipesaukee Club; motor boating is his diversion; won the New England championship for speed boat racing in 1916 after ten years of winning; m. Florence M. Toof, Sept. 1, 1899; one son, Paul Henry, b. May 9, 1908. Residence, Concord, N. H.; summer, Weirs, N. H.

Sanborn, Alden F.

Farmer and lumberman; b., Fremont, N. H., Aug. 20, 1855; s. Aloah and Naney (Page) Sanborn; ed. public schools and New Hampton Literary Institution, 1877; Congregationalist: Republican: chairman. board of selectmen, fourteen years; member, board of education, twelve years; member, N. H. house of representatives, 1895-6; member, state board of agriculture, 1902-13; member and treasurer, Rockingham County Farmers' Ass'n since its organization; Mason; Patron of Husbandry, past master Fremont Grange; owns and occupies the old homestead which has been held in the family for over 150 years, and has also been extensively engaged in lumbering; m., Jan. 26, 1882. Luna A. Gove, of Raymond; two sons, Moses Hermon (N. H. College, 1908) and Edson Dana (N. H. College, 1910), president, N. H. C. Alumni Association, 1917. Residence, Fremont, N. H.

Burnham, William Henry

Educator; b., Dunbarton, N. H., Dec. 3, 1855; s. Samuel and Hannah (Dane) Burnham; ed. Harvard College, A.B., 1882, Ph.D., Johns Hopkins, 1888; instructor, Wittenberg College, 1882-3, State Normal School, Potsdam, N. Y., 1882-5, Johns Hopkins, 1892–1900; assistant professor pedagogy, 1900–06; pedagogy and school hygiene, Clark University, Worcester, Mass., since 1906; member, American Psychological Ass'n, Soc. College Teachers of Edn.; member, permanent com., International Congress, Schools of Hygiene; member Council, American School of Hygiene Ass'n; assistant editor, Pedagogical Seminary; author, articles on Hygiene in Universal Cyclopedia; departmental editor (Hygiene), Cyclopedia of Education. Home, Dunbarton, N. H.; address, Worcester, Mass.

Day, Arthur Kehew

Physician; b., Dover, N. H., Sept. 12, 1862; s. Warren Kelsey and Martha Shackford (Brooks) Day; ed. Concord high school, 1881, Harvard University, A.B., 1886, Harvard Medical School,

M.D., 1889; attending physician, Margaret Pillsbury General Hospital, Concord, twenty-five years; state baeteriologist, April, 1901 to Oct., 1903; pathologist, N. H. Memorial Hospital for Women and Children, Concord, 1895-; examining surgeon, U. S. Pension Bureau, 1897-; member, N. H. Medical Soc., Merrimack County Medical Soc. (president, 1911); first lieutenant and assistant surgeon, 1st N. H. Vols., during the Spanish War (1898), following three years' service as assistant surgeon, N. H. N. G.; Unitarian; Republican; member, N. H. house of representatives, 1907-8; author, "Pulmonary Tuberculosis—Its Early Diagnosis and Treatment," "Modified Milk as a Food for Infants"; m., March 23, 1892, Annie Butler Stevens, Boston. Mass.; children, Helen Downing, b. July 19, 1893; Philip Stevens, b. Sept. 8, 1894 (West Point Military Academy, 1917); Robert Brooks, b. March 9, 1896, sergeant, 101st U. S. Engineers. Residence, Concord, N. H.

Pender, John

Insurance; b., Sturbridge, Mass., June 7, 1843; s. Hugh and Margaret Lenox (Paton) Pender; ed. public schools and private tutors; Congregationalist; Republican; · alderman, Portsmouth, N. II., 1869–70; mayor, 1902; member, N. H. house of representatives, 1871, 1872, 1897, 1915–17; N. H. senate, 1911; sheriff, Roekingham County, 1898–99–1900; member, staff of Gov. Samuel W. Hale; chairman, N. H. Ocean Boulevard Comm.; secretary and treasurer, Portsmouth Building and Loan Ass'n; member,

N. H. Historical Soc., St. Andrew's Lodge, A. F. & A. M. (Grand Master, Grand Lodge of New Hampshire, 1892–3), Danion Lodge, K. of P., N. H. Lodge, I. O. O. F., Portsmouth Lodge, B. P. O. E., Warwick Club; has

Hon. Wm. F. Whitcher.

conducted a large and successful insurance business in Portsmouth since 1885: has contributed extensively to the Metropolitan press, and for several vears successfully conducted the Portsmouth Evening Post; m., Nov. 20, 1863, Ellen S. Ryan, Newton, Mass., who d. Jan. 26, 1907; children, George E. (Dartmouth, 1893, N. Y. University Med. Col., 1896), medical referee for Rockingham Co.; Horace G. (Dartmouth, 1897, Harvard Law School, 1900), graduate manager of athletics at Dartmouth College; John L. of the Boston Globe staff, and Helen P., wife of Harry E. Boynton, treasurer of the Portsmouth Savings Bank. Residence, Portsmouth, N. H.

Whitcher, William Frederick

Clergyman and journalist; b., Benton, N. II., Aug. 10, 1845; s. Ira and Lucy (Royce) Whitcher; ed. public schools, N. H. Conference Seminary, Tilton and Weslevan University, Middletown, Conn., graduating from the latter, with honors, in 1871; from the Theological Department of Boston University in 1873, and was for nine years a member of the Southern N. E. Methodist Episcopal Conference, holding pastorates in Providence and Newport, R. I., and New Bedford, Mass. Abandoning the ministry he was for eighteen years engaged in journalistic work in Boston, as reporter and editor, first with the Traveler, and later with the Advertiser, with residence in Malden, where he served several years as member and chairman of the school board; removed to Woodsville, N. H., in 1898, where he purchased the Woodsville News and conducted the same till 1916; Republican; moderator for the town of Haverhill sixteen years; member of N. II. house of representatives, 1901, 1903, 1905, 1907, 1911; member of the judiciary committee each year; trustee, N. H. state library, nine years; earnest advocate of the measure providing for the erection by the state of a statue of Gen. Franklin Pierce, and one of the speakers at the dedica-

tion of the same, Nov., 1914; member, N. H. constitutional convention. 1912; has served as director and clerk of trustees of Woodsville Savings Bank and clerk and treasurer of Opera Block Ass'n; member and president, N. H. Soc. S. A. R.; Phi Beta Kappa, Alpha Delta Chi, A. F. & A. M., R. A., A. O. U.; deeply interested in historical matters; has written "Some Things about Coventry, Benton" and Descendants of Chase Whitcher, and numerous genealogical works, and is engaged in the preparation of a "History of Haverhill": m., 1st, Dec. 4. 1872, Jeannette Marie Burr, Middletown, Conn., d. Sept. 22, 1894; 2d, Nov. 4, 1896, Marietta II. Hadley, Stoneham, Mass.; one son, Burr Royce Whitcher (Dartmouth, 1902), a practicing physician in West Somerville, Mass. Residence, Woodsville, N. Ĥ.

Parks, Isabel Merial

Educator; b., Davenport, Iowa, Nov. 13, 1857; dau. Milo Kent and Althera M. (Hosmer) Parks; ed., Davenport high school, 1876, Salem, Mass., Normal School, 1880 (four years' course), special student, Radcliffe College, 1894-5; teacher, St. Agnes' Hall, Bellows Falls, Vt., 1880-1, 1882-3; first assistant, Littleton, N. H., high school, 1883-93; head instructor, Miss Comegys and Miss Bell's School, Chestnut Hill, Philadelphia, 1895–8; instructor, St. Mary's School for Girls, Concord, N. H., 1893-4; assistant principal, 1898–1900; head mistress, 1900–; Episcopalian; Republican; member, Concord Woman's Club, Friendly Club, Woman's College Club, N. II. Conference of Charities and Corrections, N. H. Children's Aid and Protective Soc., Concord Charity Organization Soc., Concord S. P. C. A., District Nursing Ass'n, American Red Cross, N. E. Ass'n of Teachers of English, Nat. Home Economics Ass'n, N. H. State Teachers' Ass'n, Woman's Aux. to Board of Missions of the P. E. Church of America. Residence, Concord, N. H.

Rand, John Prentice

Physician; b., Francestown, N. H., Nov. 8, 1857; s. Thomas Prentice and Lydia (Wheeler) Rand; descendant of Robert Rand, immigrant ancestor, who settled at Charlestown, Mass., in 1635; engaged on his father's farm in youth, and taught school to obtain money for preparatory education; graduated from Francestown Academy in 1880 and N. Y. Homeopathic Medical College and Flower Hospital, M.D., 1883;

associated in practice in Monson, Mass., with his elder brother, Dr. N. W. Rand, till 1888, when he took a post-graduate course at the New York Polyclinic and removed to Worcester, Mass., practicing there ten years, then returning to Monson, on account of his brother's death, and continuing practice till 1905, then again locating in Worcester, where he now resides; member, sayings bank and public library corporations while in Monson, also member school committee; now consulting physician, Westborough state hospital, attending physician, Worcester Halme-

mann hospital; member, American Inst. of Homeopathy, National Ass'n for the Study and Prevention of Tuberculosis, Alumni Ass'n, N. Y. Homeopathic Medical College and Flower Hospital (president, 1908), Homeopathic Medical Soc. (president, 1907), Mass. Surgical and Gynecological Soc. (president, 1899), Sons of the American Revolution, Worcester Corporation, Sons and Daughters of New Hampshire (president, 1891-2); associate editor, North American Journal of Homeopathy, 1910-12: trustee, Mass. State Sanatorium, 1903–10; lecturer for ten years, from 1906, upon the "History of Medicine" and "Homcopathic Therapeutics" in Boston University School of Medicine; author, with N. W. Rand, of "Random Rimes," volume of original verse (1897), three editions; has also published occasional poems and medical papers; member, A. F. & A. M., and Economic Club; Congregationalist; Independent; m., 1st. Jan. 17, 1889, Harriet M. Anderson, of Monson, Mass. (Mt. Holyoke), d. May 6, 1892; one child, Frank Prentice Rand, teacher of English, Mass. Agricultural College; 2d, Sept. 3, 1904, Lena M. Adams (Weslevan, A.M.), of Weathersfield, Conn. Address, 5 Benefit St., Worcester, Mass.

Wood, Leonard

Major general, U. S. A.; b., Winchester, N. H., Oct. 9, 1860; s. Charles J. and Caroline E. (Hagar) Wood; ed. Pierce Academy, Middleboro, Mass., Harvard Medical College, M.D., 1884; LL.D, Harvard, 1899, Williams, 1902, University of Pennsylvania, 1903; appointed assistant surgeon, U. S. A., Jan. 5, 1886; captain and assistant surgeon, Jan. 5, 1891; colonel. 1st U. S. Vols. (Rough Riders), May 8, 1898; brigadier general, July 8, 1898, for services at Las Guasinaas and San Juan Hill; major general, Dec. 7, 1898; honorably discharged from volunteer service April 42, 1899; military governor of Cuba, Dec. 12, 1899 to April 20, 1902; brigadier general, U. S. A. Feb. 4, 1901; major general, Aug. 8,

1902: governor Moro province, Philippine Islands, July, 1903 to April, 1906; commander, Philippine Division. U. S. A., 1906-8; commander, Department of the East, 1908-9; special ambassader to Argentine Republic, 1910; chief of staff, U.S.A., 1910-14; commander. Department of the East. 1914-17. Southeastern Department. 1917-; awarded Congressional medal of honor, March 29, 1898, "for distinguished conduct in campaign against the Apache Indians, while serving as medical and line officer"; m. Louisa A. Condit Smith, Washington, D. C., Nov. 18, 1890.

Perley, Mary Elizabeth

Educator; b., Lempster, N. H., July 2, 1863; dau, Asbury F. and Sarah J. (Dodge) Perley; ed. N. H. Conference Seminary. Tilton, Boston (high). Washington State University. A.B.: University of Wisconsin (master's degree in German; special advanced study in Hanover, Berlin and Paris); teacher of modern languages in Tilton Seminary six years; professor of modern languages at Tabor College, Tabor, Iowa; professor of German at Fargo College, Fargo, N. D., since 1906; as an avocation writes occasional Sunday newspaper articles and short stories, She has also written German playlets, adapted to high school or college dramatics, several of which have been presented in the schools of North Dakota and Wisconsin. Residence, Fargo. N. D.

Carter, Solon Augustus

Ex-state treasurer; b., Leominster, Mass., June 22, 1837; s. Solon and Lucretia (Joslin) Carter; ed. public schools of Leominster; taught district schools in youth; removed to Keene, N. H., where he became superintendent of the gas works in 1859; Aug., 1862, enlisted in 14th Regiment, N. H. Vols., in the Union service, continuing till July, 1863; commissioned by President Lincoln assistant adjutant general of volunteers, with rank of captain, July 25, 1864, and served with a division of

colored troops till close of war; brevetted lieutenant colonel; Unitarian; many years moderator of the Concord Unitarian Soc. and past president, N. H. Unitarian Ass'n; Republican; member, N. H. house of representatives, 1869–70; state treasurer of New Hampshire, 1872–1913—the longest term ever filled by any incumbent; past commander, Keene Post, G. A. R.; past president, N. H. Veterans' Ass'n; member (senior vice commander),

Loyal Legion; chief of staff of Gov. Benjamin F. Prescott; Mason, 33d degrec; M. W. Grand Master, 1878-9; R. E. Grand Commander, K. T., 1875; director, First Nat'l Bank, Concord; president, Union Trust Co.; member, Concord water board, twenty-four years, (president, fifteen years); president State Dwelling House Fire Insurance Co.; member, Wonolancet Club, N. H. Historical Soc.; m., Dec. 13, 1860, Emily A. Conant, d. June 2, 1916; children, Edith Hinks, b. Jan. 1, 1864 (Concord high school, 1881), employed since graduation as assistant in state

Hon. John S. Runnells.

treasurer's office, having eharge of two or more important departments; Florence Gertrude, b. Feb. 24, 1866, m. Edward P. Comins and d. June 8, 1905—their dau., Sara Comins, b. Sept. 7, 1892, grad. Smith College, 1915. Residence, Concord, N. H.

Runnells, John Sumner

Lawyer; president of The Pullman Co.; b., Effingham, N. H., July 30, 1844; s. John and Huldah (Staples) Runnells; great-grandson of Ralph Farnham, last survivor of the battle of Bunker Hill, who died in 1860, aged 105 years; ed. New Hampton Institution, Amherst College, 1865; commenced the study of law with Wheeler & Hall of Dover, N. H., but removed to Des Moines, Ia., where he completed his studies and was admitted to the bar in 1873, having meanwhile served as U. S. Consul at Tunstall, England, in 1869 and 1870; Episcopalian; Republican; reporter, supreme court of Iowa, 1875–81; U. S. district attorney for Iowa, 1881–5; chairman, Republican state central committee, 1879, 1880; member, Republican national committee, 1880-4; delegate in Republican national convention of 1880, voting for James G. Blaine until the last ballot, when he voted for General Garfield; continued legal practice in Des Moines, largely along corporation lines, till 1888, when he removed to Chicago, where he soon became general counsel of The Pullman Co., holding this position until 1895, when he was made vice-president and in 1911 became president, since continuing. He takes a par-donable pride in the reform in methods and practices effected by the management of this great company, employing from 20,000 to 30,000 men, increasing efficiency and production, and reducing expenses and waste, while insuring a more liberal reward for labor. Connected with many corporations, being a director of The Pullman Co., the National Biscuit Co., the Guaranty Trust Co. of New York, the Merchants' Loan and Trust

Co., Chicago, the Pullman Trust and Savings Bank, Chicago, and the Roseland State Savings Bank, Chicago; member of the Society of Colonial Wars; active in elub life in Chieago, having been president of the Chicago Club ten years, and president at various times of the Union Club, the Saddle and Cycle Club and others; m., March 31, 1869, Helen Rutherfurd, dau. of Hon. Nathaniel B. Baker, Governor of New Hampshire, 1854; children, Mabel (Mrs. Robert I. Jenks, New York), Lucy (Mrs. Albert A. Jackson, Philadelphia), Clive(vicepresident of the Pullman Co., Chicago; educated at Pomfret and Harvard) and Alice (Mrs. William James, Cambridge, Mass.). Residence, 1525 No. State Parkway, Chicago, Ill.

Scales, Burton True

Musician and educator; b., Dover, N. H., Aug. 10, 1873; s. John and Ellen (Tasker) Scales: ed. Dover high school and Dartmouth College, A.B., 1895; made special study of music in Boston and New York; graduate of New School Methods in Public School Music; managing editor of The Dartmouth, in college: member of the editorial staff of the Dover Daily Republican, 1895-7; supervisor of music in Dover and Newmarket public schools, 1897–9; secretary of N. H. Music Teachers' Ass'n, 1896-9; instructor in music at the Plymouth, N. H., Normal School's summer session, 1898–1908; director of music and aid to the Headmaster of the William Penn Charter School for Boys, Philadelphia, Pa., 1899–1914; director of music, Girard College, Philadelphia, 1914—; director of the University of Pennsylvania Glee Club, and Mask and Wig Glee Chorus, 1910-; lecturer at the Institute of Musical Art, New York City; instructor in the Music Department of the New York University Summer School, 1908-13; instructor in music at Cornell University Summer School, 1914-. In college he was member of the Delta Kappa Epsilon Fraternity; Casque and Gauntlet Soc.; Republican; Presbyterian; member of Moses Paul Lodge, A. F. & A. M., Dover, N. H.; N. H. Soe, S. A. R.; Musical Art Club, Philadelphia; m., Sept. 10, 1900, Kate Hubbard Reynolds of Dover; children Catherine Bradstreet, b. Jan. 11, 1903; Benjamin Reynolds, b. March 24, 1907. Residence, Philadelphia, Pa.

Rossiter, William S.

Publisher; b., Westfield, Mass., Sept. 9, 1861; ed. Columbia (now George Washington) University, Am-

herst College, A.B., 1884; assistant business manager and special writer, N. Y. Tribune, 1884-8; circulation manager, N. Y. Press, 1888-9; coorganizer, 1889, and member till 1900. N. Y. Printing Co.; expert special agent printing and publishing twelfth U.S. Census, 1900; chief clerk of the Census and chief of publication division, 1904 to July 1, 1909; resigned to engage in private business; vice-president, Rumford Press, Concord, N. H., 1909-; member, American Economic Ass'n, National Municipal League, American Political Science Ass'n, American Statistical Ass'n, Cosmos Club, Washington, D. C., Republican Club, New York; author, "An Aeeidental Romanee and Other Stories," 1895; report on Printing and Publishing, Census of 1900 and 1905; "A Century of Population Growth in the U. S."; "The Population Problem in Vermont," 1911; magazine contributor and writer on economic and statistical subjects; Republican; Congregationalist; deacon, South Congregational church, Concord; m. Nellie C. Budd, New York, Oct. 21, 1891; one dau., Marjoric (Smith, 1917). Residence, Concord, N. H.

Ayers, Helen McGregor

Teacher, club woman; b., Loudon, N. H., Dec. 26, 1843 (rearred in Canterbury); dau. Jonathan and Mary (Rogers) Ayers; ed. Tilton Seminary, Boseawen Academy and by private

instruction; preliminary teaching in country schools; teacher, 1865–83, Concord, N. H., Fort Wayne, Ind., Denver, Col., as assistant and principal of grammar schools, also high school work; member, South Congregational church and president, Woman's Board of Foreign Missions, 1890–6, also president, Home Missionary Soc., several years; Republican; national secretary, W. R. C., 1904–5, and department secretary, 1907–8; regent, Rumford Chapter, D. A. R., 1912–14; on committee for Preservation of Historic Spots, Nat. Soc. of D. A. R.; one of the founders and for many years president, Avon (Shakespeare) Club; director, Concord Female Charitable Soc.; charter member, Concord Woman's Club; member, Concord District Nursing Ass'n, Charity Organization Soc., Concord S. P. C. A., American Red Cross. Residence, Concord, N. H.

Jewett, Stephen Shannon

Lawyer; b., Gilford, N. H., Sept. 18, 1858; s. John Glines and Carrie E. (Shannon) Jewett; ed. public schools, Laconia, Gilford Academy; studied law with the late Hon. Charles F. Stone, admitted to the bar, March, 1880, and has since practiced law in Laconia; member, bar of U.S. distriet, circuit and supreme courts; Congregationalist; Republican; engrossing clerk, N. H. legislature, 1883; elerk, supreme court for Belknap Co., 1884; assistant clerk, N. H. house of representatives, 1887-9; clerk of same, 1891-3; member, N. H. house of representatives, 1895-7, speaker the former year; member, N. H. senate, 1899; member, N. H. executive council, 1907–8; secretary, Republican state committee, 1890-1; chairman of same, 1892-4; delegate at large and chairman, N. H. delegation to Republiean national convention at St. Louis, 1896; city solicitor, Laconia, eighteen years; member, staff of Gov. David H. Goodale, with rank of colonel, 1888-9; many years member Belknap Rifles, Co. K, N. H. N. G.; Mason, 33d degree, past grand master, grand lodge of N. H.; past grand commander of grand commandery of Knights Templar; past grand master, grand council; member, Bektash Temple, Mystic Shrine, Concord; society of Veteran Free Masons, N. H.; Knights of Pythias and Elks; member, American Bar Ass'n, N. H. Bar Ass'n, Belknap and Carroll Co. Bar Ass'ns, Home Market Club, Boston, Derryfield Club, Manchester, N. H. Historical Soe., N. H. Soe. S. A. R., N. H. Hortieultural Soc., American Fisheries Soe.; director, Laconia Nat'l Bank, Laconia Building and Loan Ass'n; trustee, City Savings Bank, Laconia; director, Masonic Temple Ass'n of Laconia; elerk, Winnipesaukee Telephone Co.; m., June 30, 1880, Annie L. Bray; one

son, Theo Stephen Jewett, b. Dec. 24, 1891 (Dartmouth, 1913), now in partnership with his father. Received honorary degree of A. M., Dartmouth, 1913. Residence, Laconia, N. H.

Brennan, James F.

Lawyer; b., Peterborough, N. H., March 31, 1853; s. Hubert and Mary (Mahoney) Brennan; ed., public schools, Peterborough Academy, Maryland University, 1884; admitted to the bar in 1884 and commenced practice in Peterborough, where he has continued, with success; Catholic; Demo-

Maj. James F. Brennan.

crat; member, N. H. house of representatives, 1913-4, 1915-6, 1917-8, being the first Democratic representative from this overwhelmingly Republican town in sixty years; candidate of his party for speaker in 1915 and 1917, and minority floor leader; introduced twenty-six measures in the house during those sessions, of which twentythree were enacted into law, including that establishing the new department of weights and measures: member state board of library trustees, 1903-9, state board of charities and correction. 1899 to the present time; member staff of Gov. Felker, with rank of major, 1913-5; appointed on the new state library commission by Gov. Keyes, 1917 and elected its chairman; member of the Peterborough, the American-Irish and the N. H. Historical Societies and is historiographer of the first two; many years a member of the Democratic state committee and of the executive committee of that body and a frequent speaker for his party on the stump; delegate to Democratic national convention, 1916; chairman executive committee, Peterborough board of trade; deeply interested in historical matters, particularly the history of hisown town, of which he has the most complete record extant; has travelled extensively in America and Europe. Residence, Peterborough, N. H.

Brown, Calvin Luther

Jurist; b., Goshen, N. H., April 26, 1854: s. John H. and Orrisa (Maxfield) Brown; removed with his parents to Minnesota in 1855, residing at Shakopec till 1871, when they removed to Willmar, which has since been the family home; received a high school education and studied law in his father's office; admitted to the bar in Feb., 1876, and in 1878 located in practice at Morris, Minn.; served as county attorney, 1882 to 1887, and as district court judge from 1887 to 1899, when he was appointed associate justice of the supreme court of Minnesota, and in 1912 was made chief justice, which position he now holds, having removed to Minncapolis in 1904; descendant of William Brown, of Bradford (son of John Brown of the same place); private in Col. Henry Dearborn's regiment, N. H. Continentals, in the war of the Revolution; Congregationalist; member, Sons of the American Revolution, Loyal Legion, Masons, American Bar Ass'n, and other civil associations and clubs; m., Sept. 1, 1879, Annette Marlow; children, Alice A. (Mrs. B. J. Branton, Willmar), Montre-

ville J. (Univ. of Minn., 1907), Edna M. (Univ. of Minn., 1910) and Margaret E., now a student in the University. Residence, Minneapolis; official address, State Capitol, St. Paul, Minn.

Richardson, Ellen Ruddick

(Mrs. George W. Richardson); b., St. John, N. B., Dec. 27, 1848; dau. Dr. James and Ellen (Skinner) Ruddick; ed. private schools, St. John, and public schools, South Boston, Mass.; deeply interested in temperance and charitable work; president, Grafton Co. W. C. T. U. eleven years; president, N. H.

W. C. T. U. since 1899; widely known speaker on temperance topics; charter member, N. H. Peace Soc.; member, Concord Equal Suffrage League, Friendly Club, District Nursing Ass'n, Wo-

man's Council of National Defense, Woman's Liberty Loan Com., N. H. Woman's Memorial Hospital Ass'n (monthly visitor), W. R. C., N. H. Settlement Ass'n; trustee, W. C. T. U. Mercy Home, Manchester; member, Baker Memorial M. E. church, Concord; m. George W. Richardson, Dec. 24, 1870; resided at East Haverhill. N. H., 1870 to 1908, where her husband was a merchant and postmaster, removing to Concord in the latter year; one son, Guy Richardson, b. Dec. 9, 1873, editor Our Dumb Animals, Boston: Secretary, Nat'l Humane Educational Soc. and Mass. S. P. C. A. Residence, Concord, N. H.

Mitchell, William Hugh

Educator and farmer; b., Acworth, N. H., April 10, 4872; s. Jonathan T. and Amelia T. (Dodge) Mitchell; ed.

Kimball Union Academy and Dartmouth College, A.B., 1898, A.M., 1904; served in Čo. E., 1st N. H. Vols., Spanish American War, in expedition to Porto Rico, May to Dec., 1898; Teacher, Kenyon Military Academy, Gambier, O., 1899–1902; instructor, Dartmouth College, 1902-4; Kenyon Military Academy, 1904-6; University School, Cleveland, O., 1906-9; Berkshire Hills School, Great Barrington, Mass., 1909-10; Hill School, Pottstown, Pa., 1910–11; Nichols School, Buffalo, N. Y., 1911 to the present time; deeply interested in his work of preparing boys for college and for life, and successful in winning their confidence and respect: Congregationalist: Independent; member, N. H. Historical Soc., American Historical Ass'n, American Political Science Ass'n: retains his interest in New Hampshire

and his native town, where, in company with his brother, Martin L. Mitchell, he is the owner of several farms; his specialties in teaching are mathematics and history, but he takes due pride in his connection with agriculture, which he hopes, ultimately, to make more intimate. Residence, 44 Elmwood Ave., Buffalo, N. Y.

Nason, William Francis

Lawyer, b., Sanford, Me., Nov. 22, 1857; s. Joseph T. and Susan E. (Frost) Nason: ed. public schools. South Berwick, Me., Kennebunk high school; studied law with Bud C. Carter at Wolfeboro: admitted to the bar, Jan., 1879, and commenced practiee in Dover that year; Congregationalist: Republican: eity solicitor of Dover seven terms, county solicitor three terms; mayor of Dover, 1896–7; member, N. H. house of representatives, 1887–1901–3, 1907–9; member judiciary committee each term, chairman ways and means, 1909; associate justice, Dover police court, 1892; judge, municipal court, 1915-; member, A. F. & A. M.; m., July 3, 1902, Dr. Inez H. Ford. Residence, 9 Hamilton St., Dover, N. H.

Upham, Warren

Geologist, librarian, archaeologist; b., Amherst, N. H., March 8, 1850; s. Jacob and Sarah (Hayward) Upham; ed., common schools, Amherst, N. H., Appleton Academy (now McCollum Institute), Mont Vernon, and Dartmouth College, A.B., 1871, A.M., 1894, D.Sc., 1906; assistant on state geological surveys, New Hampshire, 1875–8; Minnesota, 1879-85, and 1893-4; United States, 1885-95; librarian and secretary, Minnesota Historical Soc., 1895–1914, and its archaeologist since 1914; Congregationalist; Republican; corresponding member, N. H. Historical Soc., member, Boston Soc. of Natural History, Geological Soc. of America, American Ass'n for Advancement of Science, Minnesota Historical Soc., Mississippi Valley Historical Ass'n, Archaeological Soc., of America, Victoria Institute, London, etc.; author, chapters in Vols. I and III, Geology of New Hampshire 1874-8; "Upham and Amherst, N. H., Memories" (with sister, Mrs. Mary U. Kelley), 1897, 66 pp.; two papers in "Colonial Amherst,", 1916; many chapters in Reports of Geology of Minnesota, 1884, 1888, 1899; The Glacial Lake Agassiz, monograph XXV, 1896, U. S. Geological Survey; "Greenland Icefields and Life in the North Atlantic, with Causes of the Iee Age" (with Prof. G. F. Wright), 1895; editor, and author of papers for Vols. VIH–XV, 1898–1915, Minn. Hist. Soc. Collections; "Minnesota in Three Centuries," Vol. I, 1908; also

many geological reports and papers in scientific magazines, chiefly relating to glacial subjects; "Groscilliers and Radisson, the First White Men in Minnesota, and the Progress of Discovery of the Mississippi River," in Vol. X, Minn. Hist. Soc. Collections; m., Oct. 22, 1885, Addie M. Bixby, Aurora, Minn.; one dau., Pearl, b. and d., Sept. 26, 1887. Residence, St. Paul, Minn.

Amsden, Charles Hubbard

Manufacturer, U. S. customs official; b., Boscawen, N. H., July S. 1848; s. Henry Hubbard and Mary (Muzzey)

Hon. Charles H. Amsden.

Amsden: ed. public schools and Appleton Academy, New Ipswich; entered his father's office and in 1867 became a partner with his father and brother in the furniture manufacturing business. In 1869 his father died and his brother two years later, when he took up and carried on the business alone, greatly increasing the volume so that in the course of twenty years more than \$1,000,000 had been paid in wages to employes. In partnership with John Whittaker in lumber business several years, cutting 3,000,000 feet annually; one of the organizers of the Concord Axle Co., and a director and president for more than ten years; director in Mechanicks National Bank, Concord, Granite State Fire Ins. Co., Portsmouth and Portland and Ogdensburgh R. R.; president of Penacook & Boscawen water board, having been one of the originators and active promoters of the water works system: instrumental in establishment of the Concord Mfg. Co.'s business (now Brampton Mills) at Penacook, and secured the establishment there of the Whitney Electrical Instrument Co., formerly of Manchester, and erected a building for its use. Upon withdrawal of the foreign insurance companies from the state, upon the enactment of the "Valued Policy" law of 1887, Mr. Amsden was instrumental, with other prominent manufacturers, in organizing the N. H. Manufacturers' Mutual Fire Insurance Co.. of which he was chosen president, the purpose being to protect the interests of manufacturers in the existing emergency. Before removing from Penacook to Boston he presented W. I. Brown Post, G. A. R. of Penacook, an elegant memorial volume, at a cost of \$100, containing the record of each Penacook soldier in the Civil War. He secured the extension of Concord Street Ry, to Contoocook River Park, and sold the land for same at a nominal price; retired from business in 1893. Democrat; alderman from Concord. Ward One, 1873-5, being a citizens' candidate and unanimously elected the latter year, an honor never accorded

any other candidate in the ward: state senator, 1883-4; Democratic candidate for governor, 1888 and 1890, receiving the largest vote ever cast for a candidate of that party in the state, there being, however, no choice by the people, a majority of all the votes being then required, the election went to the legislature, and, through the seating, contrary to precedent, of certain members, elected "if entitled," under the new census not then officially proclaimed, the choice was given to the Republican candidate. Represented New Hampshire at the centennial celebration of the inauguration of Washington as president, in New York, in 1889; president, N. H. Democratic convention, 1892; president. N. H. Board of Commissioners for the World's Columbian Exposition, Chicago, 1893; Baptist denomination, and one of its most liberal supporters; Mason; mcmber, Horace Chase Lodge, Penacook, Mt. Horeb Commandery, Concord, Aleppo Temple, Boston; mcmber, New Hampshire Club, Boston, Boston City Club; president, Boston Mercantile Library Ass'n; appointed deputy naval officer of customs at Boston, July 12, 1894, serving until a change of administration; continued in custom house service, thereafter, and now (1917) acting deputy naval officer; m., 1st, Oct. 29, 1870, Helen Ardelle Brown, who d. Aug. 6, 1891; children, Henry Hubbard, b. July 15, 1872; Mary Ardelle, b. Jan. 31, 1878, d. Oct. 20, 1883; Ardelle Brown, b. Dec. 3, 1885, d. June 9, 1887; 2d, Nov. 26, 1908, Alma E. Deane, Middlebury, Vt. Residence, 20 Oakley Rd., Belmont, Mass.

Wood, George Albert

Insurance, real estate; b., South Acworth, N. H., Aug. 24, 1862; s. James A. and Mary E. (Bowers) Wood; ed. public and select schools, South Acworth, and Vermont Academy, Saxtons River, Vt.; entered the U. S. railway mail service in 1883, continuing with promotions, till 1898; chief deputy collector, U. S. Internal Revenue, District of New Hampshire (including Maine, New Hampshire and Vermont), 1898–1913; elected president, First Division, National Association of Railway Postal Clerks, 1896, and secretary, National Association, the following year, when he commenced and carried out the organization of a mutual accident insurance department, also for ten years edited the official magazine of the Association; relinquishing his connection with the Association, and

retiring from the internal revenue office, upon the advent of the Democratic administration in 1913, opened a real estate and insurance office in Portsmouth, and now conducts the same; Unitarian; Republican; resided in Medford, Mass., from 1889 to 1898, then removing to Portsmouth; member, Portsmouth board of aldermen, 1901–2; member, N. 11, house of representatives, 1915–16, 1917–18; has served as as president and secretary of the Sagamore Club of Medford, and Unitarian, Warwick, and Paul Jones clubs, Portsmouth Improvement Co., and Associ-

ates Land Co., of Portsmouth; m., Oct. 14, 1884, Mary I. Stevens of Saxtons. River, Vt.; children, Helen Margaret, Wellesley, 1907 (Mrs. Gordon M. Campbell, Wellsville, N. Y.); Albert J., connected with the Western Electric Co., Chicago; Mary Elizabeth, Wellesley, 1909 (Mrs. Robert L. Lamont, Manchester, Conn.); Keith A., Dartmouth, 1913. Residence, Portsmouth, N. H.

Quimby, Fred Elihu

Publisher and printer; b., South Berwick (Junction), Me., Dec. 15, 1857; s. Elihu Hayes and Sarah Elizabeth (Tibbetts) Quimby; ed. high school and supplementary studies; engaged many years in printing and publishing business in Dover, mainly in connection with the Dover Enquirer; Methodist; Republican; supervisor of check lists several years; member, school committee, 1886 to 1891 inclusive: member. Dover common council, 1892, 1893 (president in 1893); city clerk from March 24, 1894 to date; member, Olive Branch Lodge, No. 6, K. of P.; Mt. Pleasant Lodge, No. 16, I. O. O. F.; Prescott Encampment, No. 23, I.O.O.F.; Dover Lodge, No. 184, B. P. O. E.; Strafford Lodge, No. 29, A. F. & A. M.; Belknap Chapter, No. 8, R. A. M.; St. Paul Commandery, K. T.; Grand Lodge, K. of P.; Grand Lodge, B. P. O. E.; Grand Lodge, A. F. & A. M.; Grand Chapter, R. A. M.; member, N. H. Genealogical Soc. and secretary from date of incorporation; member, Northam Colonists Historical Soc.; m., Nov. 10, 1878, Marietta Scales; children, Edward Harold, b. Oct. 2, 1880; William Leroy, b. June 29, 1883. Residence, Dover, N. H.

Doe, Haven

Railroad agent; b., Rollinsford, N. H., April 23, 1870; s. Chief Justice Charles and Edith Haven Doe; ed. Berwick, Me., and Philips Exeter academies and Mass. Inst. of Technology; has been engaged for many years as station agent of the B. & M., railroad at Somersworth; Agnostic; Democrat;

held about every town office in Rollinsford and Somersworth; member, N.H. house of representatives, 1893–4; member, state senate, 1907–9; member, Masons and Eagles; director, Salmon Falls Mfg. Co., thirteen years; director and treasurer, Somersworth & Berwick Community Farm Ass'n.; m., Mora Hubbard, Rollinsford, Dec. 28, 1895; children, Edith, b. Dec. 25, 1896; Joseph Roberts, b. Aug. 27, 1903; Mary, b. Oet. 18, 1906. Residence, Somersworth, N. H.

Cheney, Elias Hutchins

Printer, publisher, dean of New Hampshire journalists; b., Holderness (now Ashland), N. H., Jan. 28, 1832; s. Moses and Abigail (Morrison) Cheney; ed. public schools and Phillips Exeter Academy; entered office of the Peterboro Transcript as an apprentice, and, in 1853, became editor and proprietor of the paper; in 1855 removed to Concord where he published the N. H. Phenix; subsequently he was employed in the office of the N. H. Sentinel at Keene, and the Sullivan Republican at Newport, and in 1861, purchased the Free Press at Lebanon, to whose readers he is still known as the "senior editor"; Baptist; Republican; member, N. H. house of representatives, 1867, state senate, 1885; U. S. Consul. Matanzas, Cuba, 1892-5; Curaeao, Dutch West Indies, for fifteen years from 1899; m., 1st, Jan. 22, 1852, Susan Youngman, Peterboro, d. Dec. 29, 1904; four children, Fred Willard, Harry Morrison, Susan Youngman (d. in infancy), Helen Grey; 2d, Oct. 11, 1907, Mrs. Clara M. (Hardin) Smith, Brewer, Me. Residence, Lebanon, N. H.

Howard, Charles Danforth

Chemist; b., Westford, Mass., July 31, 1873; s. Calvin L. and Jennie (Hale) Howard; ed. Westford Academy, Worcester Polytechnic Institute, 1893; postgraduate assistant with Dr. Wolcott Gibbs (professor of chemistry emeritus, Harvard Univ.), Newport, R. I., 1893-4; assistant chem-

ist, N. H. College Experiment Station, Durham; associate chemist, West Virginia University Experiment Station, Morgantown, West Va.; chemist, N. H. board of health since 1905; collaborating chemist, U. S. Bureau of Chemistry, Washington, D. C.; Congregationalist; Republican; member, American Chemical Soc., American Public Health Ass'n, N. E. Water Works Ass'n, Ass'n of Official Agricultural Chemists, Wonolancet Club;

honorary member, N. H. Medical Soc.; Fellow, American Ass'n for the Advancement of Science; chairman, N. H. Committee on Dust and Funnes in Factories; member, Council of National Defense; m., Aug. 5, 1901, Pittsburgh, Pa., Ada Yates; children, John Adams, b. Jan. 29, 1909; Charlotte Danforth, b. July 16, 1916.

Moses, George Higgins

Journalist, diplomat; b., Lubec, Me., Feb. 9, 1869; s. Rev. Thomas Gannett and Ruth (Smith) Moses; ed. Phillips Exeter Academy and Dartmouth Col-

Hox. Geo. H. Moses.

lege, A.B., 1890, A.M., 1893; entered office of Monitor and Statesman, Concord, immediately after graduation and has continued since, serving as reporter, news editor, editorial writer and editor: president. Monitor and Statesman Co., since 1898: Congregationalist member standing committee, South Congregational Church Soc., Concord, three years; Republican; private secretary to governor of New Hampshire, 1889-91, 1905. secretary to chairman, Republican state committee, 1890; secretary, N. H. Forestry Commission, 1893-6; member, Concord board of education, 1902-3, 1906-9, 1913-16; U.S. Envoy Extraordinary and Minister Plenipotentiary to Greece and Montenegro, April, 1909 to Nov., 1912; delegate at large to Republican national convention, Chicago, 1908, 1916; president, N. H. Republican state convention, 1914; chairman advisory committee, Republican state committee, 1914, 1916; president, Greek Products Co., New York (office, 32 Nassau St.) since 1913; member staff, Republican Publicity Ass'n, (Real Estate Trust Bldg.), Washington, D. C.; member, Athenian Club, Athens, Greece; University, Army and Navy and National Press clubs, Washington, D. C., Republican club, New York, Wonolancet and Passaconoway clubs and Capital Grange, P. of H. Concord; author, "John Stark," 1890; editor, "New Hampshire Men," 1893; magazine contributor, lecturer and campaign speaker; m., Oct. 3, 1893, Florence Gordon, Franklin, N. H.; one son, Gordon, b. Oct. 5, 1900 (Phillips Exeter Academy, 1918). Home, 5 Auburn St., Concord, N. H.

Preston, Frank Buchanan

Insurance and real estate; b., Strafford, N. H., Feb. 11, 1856; s. Wingate T. and Mary (Jewell) Preston; ed. public schools, Franklin Academy, Dover, and New Hampton Literary Institution; Free Baptist, president, True Memorial Soc., F. B. Church, Rochester; Democrat; moderator, Rochester, 1887-8; member, N. II.

constitutional convention, 1889, 1912; Democratic candidate for presidential elector, 1900; mayor, Rochester, 1913– 14; member, Democratic state committee, six years; member, Rochester school board, six years (president, two years); trustee, Gafney Home for the Aged; president, People's Building and Loan Ass'n, since incorporation in 1909; member, I. O. O. F., Rebekah Lodge, Rochester Grange, P. of H., and Eastern N. H. Pomona Grange;

m., May 28, 1881, Fannie C. Foss, d. May 10, 1907; three children, Vinton W., b. Rochester, May, 1882 (New Hampton Inst., 1902); Mary Florence, b. June 25, 1891 (New Hampton Inst., 1909); Verne F., b. Dec. 15, 1893 (New Hampton Inst., 1915, Boston Univ., 1919). Residence, Rochester, N. H

Welch, John Tapley

Journalist, public official; b., Dover, N. H., Dec. 15, 1856; s. Joseph Williams and Mary Elizabeth (Tapley) Welch; ed. public schools and Dartmouth College; Congregationalist; Republican; reporter on Whiteside Sentinel, and correspondent, Chicago Times, Morrison, Ill., 1877; city editor, Dover Daily Republican, 1880; several years Dover correspondent, Boston Globe; city editor, Dover Daily Times, 1889; clerk, Dover police court, 1881–2; register of probate, Strafford County, 1882–7; member, N. H. house of representatives, 1889–90; chief time clerk, government printing office, Washington, 1890–4; member, N. H. state senton, 1890–4; member, N. H. state sentonel, and correspondent to the sentonel sentonel

ate, 1897–8; postmaster, Dover, 1898–1915; city treasurer, Dover, 1915 to date; member, school committee, 1882–8; trustee, Dover public library, 1883–8; member, I. O. O. F., K. of P., S. A. R., N. H. Historical Soc., N. H. Gencalogical Soc., Bellamy Club, Dover; m., Dec. 1, 1884, Elizabeth A. Me-Daniel; one son, George Gregg, b. Sept. 18, 1885, d. March 24, 1915. Residence, Dover, N. H.

Hazlett, Charles Albert

Banker, historian; b., Portsmouth, N. H., July 21, 1847; s. William and

Hannah S. (Davis) Hazlett; ed. Portsmouth schools, high school, 1863; confidential clerk to Gov. Ichabod Goodwin, 1863-72; connected with First National Bank of Portsmouth (founded 1824) since 1872; cashier for more than thirty years, beginning 1884; now vicepresident; trustee, Piscataqua savings bank; agent, N. H. Fire Insurance Co., Manchester, more than forty years; trustee, Portsmouth public library. since 1884; park commissioner; president, Portsmouth Improvement Ass'n, 1903; life trustee, Weeks Memorial Library, Greenland, N. H.; for many years warden of records of North Congregational parish (founded 1640); secretary, T. B. Aldrich Memorial; trustee of Soc. for Care of South Cemetery; president, Piscataqua Pioneers; chairman, John Langdon Club; director, N. H. Pioneers; member, N. H. Historical Soc., N. H. Genealogical Soc., St. Andrews Lodge, A. F. and A. M., Osgood Lodge, I. O. O. F., Warwick Country and Portsmouth Auto clubs; for several years member of city council, also assessor; Republican; Congregationalist; m., Josephine Richardson, Manchester, N. H., Dec. 10, 1884; author of "Portsmouth Historical and Picturesque," "Portsmouth in 1824"; editor, "Historical Calendar of Portsmouth" (pub. 1907), "History of Rockingham County" (pub. 1915); advisory editor of "History of New Hampshire" (four vols., 1916). Residence, Portsmouth, N. H.

Hollis Abijah

Granite business; b., Milton, Mass., Nov. 13, 1837; s. Thomas and Deborah Clark (Allen) Hollis; cd. public schools, Milton, Milton Academy, Chauncey Hall School, Boston, Phillips Exeter Academy, 1858, Harvard Law School, LL.B., 1860; enlisted in the Civil War, Aug. 26, 1862, becoming second lieutenant, 45th Mass. Vols.; later captain, 56th Mass. Vols.; brevetted major, April 2, 1865; Agnostic; Democrat; moved to West Concord, N. H., Nov. 1, 1865, and engaged in the granite business, retiring in 1895; selectman for

several years; representative, N. H. legislature, 1876; member, constitutional convention, 1889, 1902, 1912. Major Hollis is a great lover of nature and the outdoor life, is much interested in forestry and for many years was an enthusiastic fox-hunter. m., July 9, 1864, Harriette Van Mater French, Cambridge, Mass., dau. Judge Henry Flagg French, gr. dau. Chief Justice William M. Richardson of N. H.; d. May 29, 1911; children, (1) Thomas, b. May 5, 1865, m., 1st, Mary Letchworth Coonley of Chicago, 2d, Mary Dwight Brooks, Pearl Creek, N. Y., children, Thomas, John Coonley, Howard Coonley: (2) Anne Richardson, b. July 9, 1867, m. Dr. Arthur Hutchins Cilley of New York City, children, Grace (d.), John Kelly; (3) Henry French (see p. 81); (4) Allen (see p. 49); (5) Harriette Van Mater, b. Sept. 21, 1874, d. April 10, 1877; (6) Mary French, b. April 27, 1880, m. Ralph E. Dakin of Concord, Mass., children, Morrill, Harriette Van Mater, Mary and Hollis. Residence, West Concord. N. H.

Fletcher, Robert

Educator, civil engineer; b., New York City, Aug. 23, 1847; s. Edward H. and Mary A. (Hill) Fletcher (both from Cavendish, Vt.); ed. public schools, College of City of New York (three years); U. S. Military Academy. West Point, 1868; second lieutenant, U. S. Artillery, serving at Brownsville, Tex. and Fort Trumbull, New London, Conn.; instructor in mathematics, U. S. Military Academy, 1869-70; resigned to become senior professor and director, Thaver School of Civil Engineering, at Dartmouth, 1871, serving to the present time; consulting engineer on water works and sanitation; engineer in charge of construction of Hanover water works, Enfield, N. H., water works, reservoir for Hartford, Vt., water works, steel bridges—four spans each—across Connecticut River at West Lebanon and White River at Hartford, Vt.; conducted part of the New Hampshire-Vermont Boundary survey, 1917; contributor to technical papers and N. H. Bulletins on sanitation and engineering construction; Baptist; Republican; school trustee, seventeen years; member, N. H. state board of health since 1895 (president since 1913); president and engineer, Hanover Water Works Co.; member, American Soc. C. E., forty-four years, member and past president, Soc. for Promotion of Engineering Education; fellow, A. A. A. S., Φ BK (hon.),

Graduate Club, Hanover; received honorary A.M., Dartmouth, 1871, Ph.D., 1881; m., July 2, 1872, Ellen M. Huntington; children, Mary A., Robert H. Residence, Hanover, N. H.

Whipple, Sherman Leland

Lawyer; b., New London, N. H., March 4, 1862; s. Dr. Solomon Mason and Henrietta Kimball (Hersey) Whipple; descendant of Matthew Whi pple, a freeman of Ipswich Hamilton, now Hamilton, Mass., in 1638, and greatgrandson of Moses Whipple, one of the first settlers of Croydon, N. H., and

Hon. Sherman L. Whipple

long a leading citizen of the town, who commanded the town company at Bennington, where he served under his kinsman, General William Whipple. signer of the Declaration of Independence, in command of the Second N. H. Brigade; ed. public schools, Colby Academy, 1877, Yale College, A.B., 1881 (a Commencement orator), and Yale Law School, LL.B., 1884 (Townsend orator). Admitted to the bar, Connecticut and New Hampshire in 1884, Massachusetts, 1885; practiced a few months in Manchester, N. H., and in 1885 removed to Boston, where he has established a practice in his profession said to be the largest in New England. He has conducted heavy litigation in many notable causes involving large sums of money and attracting considerable popular interest: in 1917 he acted as counsel for the Committee on Rules of the House in conducting the famous "Leak Investigation" as to advance information to the Stock Exchange relating to the President's Peace Note to belligerents: Democratic nominee for United States Senator in Massachusetts legislature in 1911 and 1913; delegate-at-large to the constitutional convention of 1917; member of Committees on Rules and Procedure and Initiative and Referendum; member of American, Massachusetts State, Suffolk, Norfolk, Boston bar associations; University, Algonquin, Country, Yale (Boston), Yale (New York), and Twentieth Century clubs: lives at Brookline: summer residence at Plymouth, where he owns an estate of some 1500 acres devoted to farming—Guernsey cattle and Cheviot sheep, especially; owner of the historic grove at Brook Farm and Pulpit Rock, where John Eliot, "the Apostle," preached to the Indians; m., Dee. 27, 1893, Louise (d. July 20, 1914), daughter of the late Hon. Lucien B. Clough; children, Dorothy (Mrs. Russel Thurston Fry), Katharyn Carleton (Mrs. Lothrop Withington), Sherman Leland, Jr., volunteer in American Field Service work in France.

Waterman, Thomas Palmer

Lumberman, banker; b., West Lebanon, N. H., Dec. 10, 1844; s. Silas and Sarah (Wood) Waterman; grandson of Thomas Waterman, first male child born in Lebanon; ed. public schools and Kimball Union Academy, Meriden; engaged in lumber business from early life, owning and operating a mil on the Mascoma River, on the first privilege utilized by the early settlers of the town; Congregationalist; Re-

publican; long prominent in public affairs of the town, serving sixteen years as a member of the board of selectmen, as a member of the N. H. legislature in 1878 and 1879 and again in 1913–14, and delegate in the N. H. constitutional convention of 1912; he is president of the People's Trust Co. of Lebanon, a member of the Langdon Club, and served several years as a member of the board of trustees of the Rockland Military Institute; Patron of Husbandry and member of Lebanon and

Mascoma Valley Pomona Grange; m., Dec. 11, 1886, Rosamond Wood; one dau., died in infancy. Residence, West Lebanon, N. H.

Warren, Joseph

Farmer, lumberman, brick manufacturer; b., Pembroke, N. H., July 12, 1857; s. Hugh T. and Lydia A. (Moore) Warren; ed. common schools and Pembroke Academy; engaged for several years in the manufacture of brick in

Pembroke, then removing to Rochester where he continued extensively in the business, making as many as 17,000,000 brick in a season; Democrat; member, Rochester board of aldermen, 1892–3–4; member, N. H. house of representatives, 1903, 1913; mayor of Rochester, 1910, 1911–, chosen for second term without opposition; inspector of state highways, 1914; appointed commissioner of insurance in Dec., 1914, by Gov. Samuel D. Felker and removed by legislative address for partisan reasons in January, 1915; appointed postmaster of Rochester by President Wilson, Feb.

3, 1916, since eontinuing; m., Aug. 4, 1878, Addie G. Elliott of Pembrokc; one daughter, Sarah W. (Mrs. Albert D. Jones of Roehester). Residence, Roehester, N. H.

Barnabee, Henry Clay

Musical comedian; b., Portsmouth, N. H., Nov. 14, 1833; s. Willis Barnabce; ed. public schools; increantile clerk in youth in Portsmouth and Boston; appeared in entertainments of Boston Mereantile Library Ass'n, eommencing in April, 1854, and soon developed much talent as a singer and eomedian; sang many years in church ehoirs in and around Boston, including nineteen years as a member of the quartette of the Church of the Unity; in 1865 gave up mereantile life and organized the Barnabee Operetta Co., which was succeeded in 1870 by the Barnabee Concert Co.; subsequently appearing in monologue work in lyceum eourses; joined the Boston Ideal Opera Co., in 1879, appearing as Sir Joseph Porter in "Pinafore" and in other leading rôles; in 1887, with Tom Karl and others, organized The Bostonians, in which he created leading opera rôles, notably the "Sheriff of Nottingham" in Robin Hood; first appeared in vaudeville in Brooklyn, Sept. 12, 1904; member, Ancient and Honorable Artillery Co., Boston; author, "My Wanderings," 1913; m., 1859, Clara, dau, Maj. Daniel George of Warner, N. H. Residence, Jamaica Plain, Mass.

Webster, Harold Adams

Commissioner of weights and measures; b., Ashland, N. H., Aug. 12, 1885; s. Rev. Lorin and Jennie Josephine (Adams) Webster; ed. public schools of Ashland and Plymouth, and Holderness School for Boys, 1904; Episcopalian; Republican; member, school board and library trustee, Ashland; member, N. H. house of representatives, 1913–14, 1917–18, serving each session on appropriations committee; appointed commissioner of weights and measures, by Governor Keyes, upon the

establishment of the office, in 1917; for several years curator of the Holderness School, of which his father has long been rector; also for some time

a director of Camp Wachusett, a summer camp for boys at Squam Lake; member, Derryfield Club, Manchester, Wonolancet, Concord. Residence, Holderness, N. H., Plymouth, P. O.

Bartlett, Edwin Julius

Educator: b., Hudson, O., Feb. 16, 1851; s. Samuel Colcord and Mary Bacon (Learned) Bartlett; ed. Chicago public schools, Lake Forest Academy, 1868, -Dartmouth College, Rush Medical College, 1879; associate professor of Chemistry, Dartmouth College, 1879–83, professor since 1883; Congregationalist; Republican; moderator, town of Hanover, 1906–12; member, N. H. house of representatives, 1913; president trustees, Mary Hitchcock Memorial Hospital, Hanover; Fellow, American Ass'n for Advancement of Science; honorary member, N. H. Medical Soc.; member,

American Chemical Soc., N. H. Historical Soc., Psi Upsilon, Alpha Kappa Kappa, Delta Omicron Gamma College organizations, Graduate Club, Hanover, Ouroboros Club; m., July 9, 1879, Caroline Elizabeth Rice, Milwaukee, Wis. Residence, Hanover, N. H.

Colony, John Joslin

Woolen manufacturer; b., Keene, N. H., Nov. 14, 1864; s. Horatio and Emeline E. (Joslin) Colony; ed. Keene schools and Harvard University, A.B., 1885; Unitarian; Democrat; member-Keene city council, school committee, N. H. house of representatives from Ward 5, Keene, 1893; delegate from N. H., Democratic national convention, 1908; treasurer, Cheshire Mills, Harrisville, N. H.; director, Ashuelot Nationa Bank, Keene, Winchester Nationa Bank, Winchester, N. H; Mason Knight Templar, Patron of Husbandry;

m., Oct. 16, 1907, Charlotte Whitcomb children, Emcline J., b. Nov. 25, 1908 John J., Jr., June 11, 1915. Residence Keene, N. H.

Mrs. Emma Blood French

French, Emma Blood

Philanthropist; b., Manchester, N. H., Oct. 15, 1863; dau. Aretas and Lavinia (Kendall) Blood; ed. in the Manchester schools and at Dr. Gannett's boarding-school, Chester Square, Boston, Mass.; m. Dr. L. Melville French of Manchester, June 1, 1887 (d. Dec. 21,1914); daughter, Margaret Lavinia, b. April 20, 1888, m. Carl Spencer Fuller of Manchester, June 9, 1910; grandchildren, Mary Spencer, 1911, and Henry Melville, 1914. In 1916 Mrs. French erected and endowed a building for the Manchester Institute of Arts and Sciences, an institution in which she had long been interested. This building is adjacent to the Carpenter Library, erected in memory of her sister, Elenora Blood Carpenter, by the latter's husband, Frank P. Carpenter. With Mrs. Carpenter, Mrs. French gave the maternity and children's ward to the Eliot Hospital and endowed it; and in 1918 Mrs. French built and endowed the L. Melville French children's ward for the same hospital. Mrs. French started the first Shakespeare Club in Manchester, 1872; president of the Woman's Aid and Relief Home, founded by her parents, 1899-; vice-president, Pembroke Sanitarium; director, District Nursing Ass'n; member, Franklin Street Congregational church, N. H. Soc. of Colonial Dames, D. A. R., Board of Council of the Manchester Institute, Y. M. C. A., Children's Home, Red Cross, Navy League, Y. W. C. A. War Relief (patron), N. H. Memorial Hospital for Women and Children at Concord. Residence, North River Road, Manchester, and Little Boar's Head, N. H.

Brennan, Vincent John

Woolen manufacturer; b., Manchester, N. H., Sept. 25, 1847; s. William J. and Mary (Murphy) Brennan; ed. public schools; removed to Rockford, Conn., in childhood and reared there; entered the New England Mill in Rockford in early life continuing five years and becoming an overseer at the age of

21; superintendent of carding in Salisbury Mills, Amesbury, Mass., six years; Asabet Mfg. Co.'s Mills, Maynard, Mass., superintendent of carding five years; superintendent, Ottequechee Woolen Co., North Hartland, Vt., six years; superintendent, A. G. Dewey & Co., Quechee, Vt., twelve years; removed to Newport, N. H., in 1906 as general agent of the Brampton Mills, since continuing; served also as general agent, Dexter Richards & Sons Mills,

1912–16; Catholic; Democrat; member, Newport board of trade; m., 1st, April, 1871, Cora F. Keyes, Orland, Me., d. Feb., 1891; 2d, Nov., 1891, Edith L. Reed; ehildren, Vincent John, Jr., superintendent, Brampton Mills; Ralph A. (Philadelphia Textile School); Maud E. (Wheaton College, 1914, Maryland College, 1916). Residence, Newport, N. H.

Chandler, Fred Gray

Teacher, farmer; b., Penacook, N. H. (Concord, Ward One), Dec. 31, 1845; s. Nathan and Louisa (Ferrin) Chandler; descendant in the tenth generation from William Chandler, the immigrant ancestor, who settled in Roxbury, Mass., 1637, and in the fifth generation from Rev. Timothy Walker, first minister of Concord (1730–82); ed. Penacook schools, Elmwood Academy, Boscawen; teacher of schools in Boscawen and Webster, and principal of Penacook grammar school several years, since when he has followed agriculture on the ancestral homestead.

specializing in dairy farming; member, Congregational Church since early youth; Republican, suffragist, prohibitionist; member, board of selectmen, several years; member, Concord common council, 1876-8; m., June 21, 1877, Mary S. Abbott; one dau., Annie Mary, b. July 12, 1880, studied piano with Milo Benedict, organ with John Herman Loud, Boston, musical theory with Claude P. Landi (now of Rome, Italy), school methods with Charles S. Conant; teacher of the piano, and organist, Baptist church, Penacook, since 1903; for several years supervisor of

music in the Penacook schools. Residence, Penacook, N. H.

Colby, James Fairbanks

Lawyer, educator; b., St. Johnsbury, Vt., Nov. 18, 1850; s. James K. and Sarah A. (Pierce) Colby; ed. St. Johnsbury Academy, 1868; Dartmouth College, 1872, Columbian (now George Washington) University, LL.B., 1875; practiced law in New Haven, Conn., 1878-85: instructor in economics and history, Sheffield School, Yale University, 1879-81; lecturer on international law, Yale Law School, 1883-5; Parker professor of law and political science, Dartmouth College, since 1885: honorary A.M., Yale, 1877; LL.D., Dartmouth, 1901: Congregationalist: Republican; member, N. H. forestry commission, 1893-8; N. H. constitutional convention, 1902; member, N. H. Bar Ass'n, American Bar Ass'n, Ameriean Political Science Ass'n, American Soc. International Law; editor, Manual of N. H. Constitution, 1st ed., 1902, 2d ed., 1912; Maitland and Montagu's Sketch of English Legal History, and legal and political essays; unmarried. Residence, Hanover, N. H.

Day, Harry Brooks

Organist, musician and composer; b., Newmarket, N. H., Sept. 5, 1858; s. Warren K. and Martha (Brooks) Day; moved in childhood to Concord, N. H.: ed. Concord high school, 1878, studied music in United States, England and Munich, grad. Akademie der Tönkunst München, 1899; ten years, organist and choirmaster, St. Ann's church, Lowell, Mass.; then at Newton, Mass.; musical director and organist at the Cambridge Theological School; visiting choirmaster of St. Mary's, Newton, Church of the Messiah, Auburndale, St. Paul's, Brookline and St. John's, Cambridge, also director of the Neighborhood Choristers, 150 voices; director of music in the Newton Club and organist for the festival services of the Mass. Choir Guild; at Munich, 1897-9, special pupil of Joseph Rheinburger, chosen from sixty applicants; then in London, studying boychoir training and organ accompaniment at St. Paul's Cathedral; since 1900 has lived at Brooklyn, N. Y., organist at Epiphany, St. Michael's and St. Luke's, officiating twelve years at the latter church; Episcopalian; member, Altair Lodge, Brooklyn, American Guild of Organists, St. Wilfred Club, (President), N. Y. Musicians' Club and many other musical organizations; composer of Kobold Song,

schools, Wilton, N. H., Pembroke Academy, Cushing Academy, Ashburnham, Mass., 1887, Smith College, B.L., 1891, Woman's Medical College of the New York Infirmary, M.D., 1896; assistant physician in various state and private hospitals for the care of the insane, in Massachusetts, since 1898; now assistant physician in the Boston State Hospital; Congregationalist; member, American Medico-Psychological Ass'n, American Medico-Psychological Ass'n, American Medico-

The Sirens, Lochinvar, Easter Cantata and Christmas Postlude, orchestral accompaniment; for the organ, Nocturne in D Flat, Allegro Symphonique, Suite in C Major, Prelude, Romanza Finale, Legende in A Flat Major, also of much church music and hynms, carols and songs; m. Roselle M. Barker, Oct. 18, 1900. Residence, Brooklyn, N. Y. and Peterboro, N. H.

Abbott, Florence Hale

Physician; b., Wilton, N. H., Oct. 20, 1867; dau. Harris and Caroline Ann (Greeley) Abbot; ed. public cal Ass'n, Mass. Medical Soc., N. E. Soc. of Psychiatry, Ass'n of Collegiate Alumnae, Smith College Alumnae Ass'n, College Club, Boston, Nat'l Geographic Soc.; unmarried; anti-suffragist; taught in Pembroke Academy, 1891–2, and in Bermuda (private family), 1892–3. Address, Boston State Hospital, Mattapan, Mass.

Greenleaf, Charles Henry

Hotel proprietor; b., Danville, Vt., July 23, 1841; s. Seth and Lydia Hal (Burnham) Greenleaf; ed. public and private schools, Concord, N. H.; con-

COL. CHARLES H. GREENLEAF

menced hotel life in the summer of 1857 at the Profile House, White Mts., remaining there four seasons, then two seasons at the Crawford House, then two years in New York and Washington, returning to the Profile House in 1865 as a member of the firm of Taft, Tyler & Greenleaf, succeeded in 1868 by Taft & Greenleaf, which continued until 1897, although Mr. Taft died in 1881. In 1897 a stock company was formed, with Mr. Greenleaf as president and general manager, which has continued to the present time. Since 1886 Mr. Greenleaf has also been a member of C. H. Greenleaf & Co., operating Hotel Vendome, Boston. No hotel man in the country has had a longer experience or a wider acquaintance among the highest class of tourists. Baptist; Republican; member, staff of Gov. Benjamin F. Prescott, with rank of Colonel, 1877-8; delegate, Republican national convention, 1888: member, N. H. house of representatives, 1895-6, 1901-2; N. H. senate, 1897-8; executive council, 1905-6; presidential elector, 1908; eleven years treasurer and manager, Profile & Franconia Notch R. R.; m., 1st, May 2, 1867, Abbie Frances Burnham, Plymouth, N. H., who d. April 17, 1914; 2d, June 25, 1915, Miss Mabelle Furst, Lock Haven, Pa. Address, Profile House, N. H., or Hotel Vendome, Boston.

Wellington, Leonard

Lawyer; b., Walpole, N. H., Sept. 12, 1841; s. William and Achsah (Kidder) Wellington; ed. Walpole schools, Mt. Caesar Seminary, Swanzey, Bernardston, Mass., Academy, Kimball Union Academy, Meriden, Albany, N. Y., Law School, 1865; studied in office of the late Don H. Woodward of Keene; admitted to the bar in 1865 and has practiced there since; in partnership with Mr. Woodward ten years from July, 1866, since then alone; Congregationalist; Republican; member, Keene board of health, fifteen years; solicitor for Cheshire County, 1869-71; member, Lodge of the Temple, A. F. & A. M., Keene; m., Jan. 19, 1870, Harriet Lyon Chandler; two sons, Clarence E., b. April 11, 1872, and Lyon Chandler, b. Jan. 24, 1879. Residence, Keene, N. H.

Kimball, Henry Ames

Iron founder; b., Concord, N. H., Oct. 19, 1864; s. Benjamin Ames and Myra Tilton (Elliott) Kimball; ed. Phillips Andover Academy and by private tutors in Europe; Congregationalist; Republican; member, South

Congregational Church, Concord; director of and liberal contributor to Concord Y. M. C. A.; in 1887, admitted (on examination) a Fellow of the Society of Science, Letters and Art, London, England; life member, N. H. Historical Soc., and recording scerctary, 1905–13; member, Sons of the American Revolution and the Society of Colonial Wars; partner and associate manager, Ford & Kimball and the Cushman Electric Co.; trustee, Merrimack County Savings Bank; director, Mount Washington R. R.; author genealogy, "The Elliotts of Boscawen,

N. H.," Rumford Press, 1918; m., Nov. 17, 1904, Charlotte Atkinson, dau. John Harrison and Josephine B. (Atkinson) Goodale, Nashua, N. H. (Wellesley, 1898). Residence, Concord, N. H.

Baker, Walter Smith

Merchant tailor; b., Wellfleet, Mass., Jan. 15, 1850; s. Capt. David and Betsey M. (Higgins) Baker; grandson Eleazer Higgins of Wellfleet who served

under Washington and during the Revolution was captured by the British and imprisoned in England; also, descended in the eighth generation from Stephen Hopkins of the Mayllower; ed. schools of Wellfleet, including high school; moved to Concord, N. H., 1874; merchant tailor in Concord, 1875-1914; director of Concord Y. M. C. A. twenty-five years and of N. H. Anti-Saloon League since organization, 1899; trustee of Tilton Seminary, Tilton, N. H.; charter member, Baker Memorial (Methodist Episcopal) church and secretary and treasurer of board of trus-

tees of church: delegate to Ecumenical Convention, Indianapolis, 1914; member, N. H. Historical Soc., N. H. Sons of American Revolution and Concord Equal Suffrage League: Republican-Prohibitionist: m. Martha Sparrow of Wellfleet, Feb. 11, 1875; children, Helen M., ed. Goucher College, teacher in private schools; Bessie J., Teachers' College, Columbia University and Miss Wheelock's Kindergarten, Boston, kindergarten teacher, public schools, Somerville, Mass.; Walter Stanley, B.S., Wesleyan University, 1901, has succeeded his father in business, m. Alice Holbrook of Philadelphia, Feb. 22, 1908 (ch.: Robert Holbrook, Alice, Helen Elizabeth, Louise); James Herbert, B.S., Wesleyan University, 1903. bond salesman for E. H. Rollins' Sons, d. Sept. 9, 1910; Leland Vincent, Concord high school, 1908, International Y. M. C. A. College, 1916, enlisted U. S. Signal Corps, 1917, studying U. S. School of Military Aeronautics, Princeton, N. J. Residence, Concord, N. H.

Hackett, Wallace

Lawyer; b., Portsmouth, N. H., May 1, 1856; s. William H. and Mary W. (Healey) Hackett; ed. public and private schools, and Harvard Law School, 1879; studied in the office of his grandfather, the late Hon. W. H. Y. Hackett, and has practiced law in Portsmouth since admission to the bar in 1879, but has devoted his attention largely to business affairs; Unitarian; Republican; city solicitor, three years; mayor of Portsmouth, 1907-8; member, N. H. house of representatives, 1909-10; president, Republican state convention, 1908; member, N. H. Historical Soc., Aldrich Memorial Ass'n (president), A. F. & A. M., B. P. O. E.; m., 1883, Abby M. Winchester; one dau., Marion. Residence, Portsmouth, N. H.

Hanson, Benjamin Frank

Liveryman; b., Somersworth, N. H., Dec. 12, 1848; s. Benjamin F. and Mary E. (Libbey) Hanson; ed. public schools, Sanford, Me., and Lebanon Me., Academy; engaged in the livery business in Somersworth since early life; Baptist; Democrat; city treasurer, Somersworth, three years; commissioner, Strafford County, six years; member, N. H. house of representatives, 1913; mayor of Somersworth, five terms; judge, Somersworth district court, 1913–15; director, Somersworth National Bank; chairman, board of cemetery trustees; president, Hanson Family Ass'n; member, A. F. &

(Lawrence) Gerrish; ed. public schools and Phillips Andover, Mass., Academy, 1874. For a time, after graduating at Andover, he was employed in the N. H. Savings Bank, Concord, but, preferring an outdoor life, he purchased a farm at Boscawen Plain, where he has since lived. Congregationalist; Republican; selectman, Boscawen, 1880–4, 1891–6, 1901–17; commissioner, Merrimack County, 1886–8; treasurer, 1892–6; trustee, N. H. Savings Bank, since

A. M., lodge, chapter and commandery; Patron of Husbandry, past master, Somersworth Grange, Eastern N. H. Pomona Grange; district and Pomona deputy, N. H. State Grange; m., Oct. 25, 1866, Fannie T. Thompson, Shapleigh, Me.; one son, Bert, b. July 26, 1867 (Phillips Exeter Academy, Yale College, 1890, Cornell University Law School, 1893). Residence, Somersworth, N. H.

Gerrish, Frank Lawrence

Farmer; b., Boscawen, N. H., May 19, 1855; s. Enoch and Miranda O.

1911; life member, N. H. Historical Soc.; with John and Benjamin A. Kimball, donor of the Boscawen public library building, dedicated Aug. 20, 1913; m., March 22, 1888, Isabel Seavey. Residence, Boscawen, N. H.

Emery, Fred Parker

Educator; b., Pembroke, N. H., April 11, 1865; s. Natt M. and Abbie H. (Sargent) Emery; ed. Pembroke Academy, Dartmouth College, A.B., 1887, A.M., 1890, Universities of Paris and Berlin; instructor in English, Massachusetts Institute of Technology, 1887–

Hon. Reuben E. Walker

91; professor of English, Dartmouth College, since 1894; Republican; member, KKK, ϕ BK, St. Botolph Club, Boston, Mass.; editor of textbooks for college work in English; m., 1889, Mary Elizabeth Chesley. Residence, Hanover, N. H.

Walker, Reuben Eugene

Jurist; b., Lowell, Mass., Feb. 15, 1851: s. Abial and Mary (Powers) Walker; ed. Warner public schools, Colby Academy, New London, 1871, Brown University, A.B., 1875; LL.D., Dartmouth, June 1916; studied law with Sargent & Chase, Concord; admitted to the bar in 1878, and commenced practice in Concord; in partnership five years with Robert A. Ray under name of Ray & Walker, subsequently some years alone; member, firm of Streeter, Walker & Hollis, 1891 to 1901; Unitarian; Republican; superintending school committee, Warner; solicitor, Merrimack County, 1889-91: member, N. H. house of representatives, 1895, N. H. constitutional convention, 1902; appointed associate justice, N. H. supreme court, March 28, 1901; trustee, Concord public library since 1901 (president since 1903); member, N. H. Historical Soc., N. H. Bar Ass'n, American Bar Ass'n, (vice-president for New Hampshire), Brown Alumni Ass'n, American Unitarian Ass'n, Council of National Defense, Wonolancet Club; co-author, Ray & Walker's N. H. Citations; m., June 18, 1875, Mary E. Brown, d. June 21, 1903: one dau. Bertha May. Residence, Concord, N. H.

Rolofson, Mary Currier

(Mrs. Warren T. Rolofson); writer; b., Wentworth, N. H., May 24, 1869; dau. Lorenzo and Josephine (Pillsbury) Currier; ed. public schools, St. Johnsbury, Vt., Academy, 1889, Smith College, and special course in English literature at Wellesley, 1895; a lover of literature from childhood, she began writing early, contributing many stories and poems to well-known periodicals. Published works: "Among the Granite Hills," 1894; "A Summer in New Hampshire," 1904; "A Few Songs," 1905; "Songs to One Silent," 1905. Congregationalist; m., July 30, 1907, Warren T. Rolofson; removed in 1914 to Powell, Wyoming, with her husband, where they located a claim on the Shoshone Project of U. S. Reclamation Service and now reside.

Laycock, Craven

Dean of Dartmouth College; b., Bradford, England, Sept. 30, 1866; s.

John and Martha (Berry) Laycock; came to New Hampshire in 1882; ed. common school in England, N. H. Conference Seminary, Tilton, 1892; Dartmouth College, 1896; instructor, Art of Public Speaking, Dartmouth College, 1897–1900; assistant professor of Oratory, 1900–10; professor of Oratory, 1900–10; professor of Oratory, 1910–13; assistant dean, 1911–13, dean, 1913–; Congregationalist; Republican; member of the N. H. bar, having practiced law for some years in Hanover; member, A. F. & A. M., Delta Kappa Epsilon and Casque and Gaunt-

let societies; author, "Argumentation and Debate," 1904, Manual of Argumentation, 1906; m., April 19, 1900, Florence Annette Hill, of Tilton, N. H.; two daughters. Residence, Hanover, N. H.

Sherman, Lillian Adelaide Tourtelotte

Writer; b., Maxfield, Me., April 28, 1875; dau. Franklin and Mary E. (Bryant) Tourtelotte; ed. public schools and Foxcroft, Me., Academy,

1890; direct descendant, on paternal side, of Gabriel Bernon, Duke of Burgundy, who renounced his title and estates and led to this country the first Huguenot Colony in New England; on maternal side a near kinswoman of the late William Cullen Bryant, whose literary talent she reflects in large measure; has written extensively for the press since early youth, and many of her poems have been widely copied; Baptist; member, P. of H. (6th degree), D. A. R., W. R. C., S. of V. Augifarge Club; ardent advocate of woman's enfranchisement, and fre-

quent reader and speaker at public gatherings; m., Aug. 12, 1906, Joshua A. Sherman. Residence, Warner, N. H., Contoocook, R. F. D.

Hanson, Bert

Lawyer; b., Sanford, Mc., July 26, 1867; s. Benjamin F. and Fannic (Thompson) Hanson; ed. public schools of Somersworth, N. H. (in which town he was reared), Phillips Exeter Academy, 1886, Yale College, A.B., 1890, Cornell University Law School, LL.B., 1893; admitted to the New York bar in 1894, and in practice in New York City since 1895; Democrat; third deputy commissioner of police in New York City, under Gen. Theodore A. Bingham from Jan., 1907 to June, 1909: appointed assistant attorney-general in charge of customs cases, by President Wilson in May, 1914, which position he still holds; member, A. F. & A. M., Zeta Psi Fraternity; National Democratic Club, Cornell University Club, Yalc Club and Reform Club (trustee), of New York City; Metropolitan Club and University Club, Washington, D. C., and Municipal Art Soc. (director), New York City; unmarried. Residence, 50 Vanderbilt ave.; business address, 48 Broadway, New York City.

Owen, Ellery Scott

Bond salesman; b., July 17, 1860, Belchertown, Mass.; s. Rev. Eleazar and Mary Abigail (Walker) Owen; ed. public schools of Springfield and Westfield, Mass., and Portsmouth, N. H., Portsmouth high school, 1877; in 1882 began travelling for the Boston publishing house of D. Lothrop & Co.; 1886-92, associated with the Kansas City Investment Co., first at Kansas City, last three years in Hartford, Conn., managing their branch office; 1892–1909, represented Conn. General Life Insurance Co. of Hartford. during greater part of the time manager for New Hampshire, moving from Portsmouth to Concord in 1902; since 1909 N. H. representative of Baker, Avling & Young, investment bankers

of Boston; independent Republican; member, South Congregational church, Concord (deacon since 1904), moderator of the N. H. State Congregational Conference, 1906; director, Portsmouth

Y. M. C. A. and instrumental in organizing the same, 1888; director, Concord Y. M. C. A., 1903–14 (president two years); member, state executive committee of Y. M. C. A. for N. H., 1892-1912 (chairman, 1901–3, an incorporator, 1904, treasurer, 1904–7); member, Belknap Lodge, No. 14, I. O. O. F., Meredith, N. H., Wonolancet Club, Concord, Concord board of trade; m., 1st, June 14, 1888, Elizabeth Moody Flagg, dau. John H. and Emma D. (Moody) Flagg, Portsmouth, N. H. (d. June 22, 1894); 2d, Oct. 14, 1896, Alice Goldsmith Holmes, dan. Rev. Theodore J. and Ellen L. (Goldsmith) Holmes, Hopkinton, Mass.; children, Forest Flagg, b. Hartford, Conn., May 23, 1890, A.B., Dartmouth, 1913; Margery Heard, b. Portsmouth, July 1, 1893 (d. Feb. 7, 1895); Margaret, b. Portsmouth, July 28, 1897, Mount

Holyoke College, 1919; Harold Holmes, b. Portsmouth, Nov. 2, 1899, Amherst College, 1921; Eleanor, b. Concord, Aug. 25, 1910 (d. Dec. 2, 1913). Residence, 79 Warren St., Concord, N. H.

Fowler, William Plumer

Lawyer; b., Concord, N. H., Oct. 3, 1850; s. Judge Asa and Mary Cilley (Knox) Fowler; ed. Concord high school, 1867, Dartmouth College, A.B., 1872; studied law in the office of Sumner Albee, Boston, and at Boston University Law School; admitted to the bar in Boston in 1875, and since then in practice in that city; Unitarian; Republican; appointed member of the Board of Overseers of the Poor of Boston in April, 1889, elected chairman of the board in 1891, and since annually re-elected; chairman, Licens-

ing Board, City of Boston; Institution Registrar, City of Boston; director, Manchester & Lawrence R. R.; president, Manchester Mills; director, Warren Brothers Co.; in conjunction with

Hon. IRVING W. DREW

his sister, Clara M. Fowler, gave the city of Concord the Fowler Library building in 1888; m., Oct. 14, 1899, Susan Farnham Smith; children, William Plumer, Jr., b. Aug. 5, 1900, (Dartmouth, 1921); Katharine Stevens, b. June 12, 1902; Philip, b. June 6, 1906. Office, 18 Tremont St.; residence, 1 Plymouth St., Boston, Mass., and Little Boar's Head, N. H.

Drew, Irving Webster

Lawyer; b., Colebrook, N. H., Jan. 8, 1845; s. Amos Webster and Julia Esther (Lovering) Drew; ed. public and private schools, Colebrook academy, Kimball Union Academy, 1866, Dartmouth College, 1870; studied law in the office of Ray & Ladd at Lancaster; admitted to the bar in November, 1871, and succeeded Hon. William S. Ladd, upon his appointment as a justice of the Supreme Court, in partnership with Hon. Ossian Ray, under the firm name of Ray & Drew; subsequently the firm became successively, Ray, Drew & Heywood, Ray, Drew & Jordan, Drew & Jordan, Drew, Jordan & Buckley, Drew, Jordan, Buckley & Shurtleff, Drcw, Shurtleff & Morris, and Drew, Shurtleff, Morris & Oakes, Mr. Drew's connection continuing to the present time; admitted to practice in U.S. Courts in 1877; Episeopalian; Democrat till 1896, Republican since; moderator town of Lancaster; member, N. H. state senate, 1883-4, N. H. constitutional convention, 1902, 1912; delegate in Democratic national conventions of 1880, 1892 and 1896 (withdrew); major 3d Reg. N. H. N. G., 1876-9; director, Laneaster National Bank; trustee and president, Siwooganock Guaranty Savings Bank; president, Upper Coös R. R.; trustee and president, Lancaster Library; member, N. H. Bar Ass'n. (president, 1899), N. H. Historical Soc., A. F. & A. M. (Knight Templar), I. O. O. F.; president of the day at Lancaster's one Hundred and Fiftieth Anniversary Celebration, Aug. 12, 1914; m., Nov. 4, 1869, Caroline Hatch Merrill, Colebrook; children, Paul b. Feb. 20, 1872 d. Oct. 1, 1872; Neil Bancroft, b. Sept. 9, 1873, d. May 7, 1905; Pitt Fessenden, b. Aug. 27, 1875, m. Mabel Swain; Sara Maynard, b. Dec. 19, 1876, m. Edward Kimball Hall. Residence, Lancaster, N. H.

Odlin, Arthur Fuller

Lawyer; b., Concord, N. H., April 25, 1860; s. Woodbridge and Abby Pratt (Comstock) Odlin: ed. Concord high school, 1876, Dartmouth College, Boston University Law School, 1885; Unitarian; Republican since 1896 (formerly Cleveland Democrat); attorneygeneral, Porto Rico, 1899–1901; judge. Court of First Instance, Philippine Islands, 1901-4; vice-president, Florida State Bar Ass'n, 1916-17; m., Oct. 5. 1886, Mary Emma Allen, Lancaster, N. H., children, Lawrence Allen, b. 1889, now assistant paymaster, U. S. Navy; Evelyn, b. 1893, m. Oct. 11, 1917, James Kennedy Atwood, Jacksonville, Fla. Judge Odlin has appeared. occasionally, on the public lecture platform, and has written occasional articles for legal magazines, generally in English, sometimes in Spanish. Residence, Arcadia, Fla.

Abbot, Charles Greeley

Astronomer; b., Wilton, N. H., May 31, 1872; s., Harris and Caroline Ann (Greeley) Abbot; ed. Wilton high school, 1888, Phillips Andover Academy, Massachusetts Institute of Technology, S.B., 1894, S.M., 1895; Congregationalist, Republican; director. Astrophysical Observatory, Smithsonian Institution, Washington, D. C., 1906 to the present time; member, National Academy of Sciences, Royal Astronomical Soc. of Great Britain, Soc. Astron. de France, Meteorologische Gesellschaft of Germany, Academy of Modena, Italy, etc.; discovered variability of the sun; invented numerous scientific instruments, some widely in use in the world; author of "The Sun," and numerous scientific articles; ni., Oct. 13, 1897, Lillian E. Moore, Residence, Washington, D. C.

Jones, Fred Andros

Lawyer; b., Stoncham, Mass., April 9, 1884; s. Andros B. and Lizzie J. (Young) Jones; ed. Nashua high sehool, Dartmouth College, 1906, and Harvard Law School; admitted to N. H. bar, 1909; Congregationalist; Republican; member, N. H. house of representatives from Lebanon, 1913–14; member, executive committee, Republican state committee since 1914; moderator, Lebanon, since 1914; judge,

Lebanon municipal court, since 1915; member, A. F. & A. M. (32d degree), Knight Templar and Shriner, B. P. O. E., K. of P., P. of H., S. of V., Langdon Club and Sunset Club; m. Mary Elizabeth Bennett, Sept. 23, 1907; children, Eleanor, Lucille, Robert. Residence, Lebanon, N. H.

Wallace, Ellen Alfreda

Physician; b., Hill, N. H., April 24, 1853; dau. Edmund Rundlett and Mary Johnson (Flanders) Wallace; ed. New Hampton Literary Institution, 1873, Medical College, New York Infirmary, 1887; Congregationalist; member, Manehester Medical Soc., Hillsboro County Medical Soc., N. H. Medical Soc., American Medical Ass, W. C. T. U., Florence Nightingale Club, Manchester Federation Woman's Clubs, staff of Beacon Hill Hospital, president trustees, N. H. Memorial Hospital for Women and Children, Concord. Residence, Manchester, N. H.

Roote, Clarence Burgess

Educator; b., Francestown, N. H., Oct. 3, 1853; s. Martin Nelson, and Abigail Kimball (MeEwen) Roote; ed. Francestown Academy, 1872, Williams College, 1876, Boston University Law School; admitted to Massachusetts bar, 1884; headmaster, Northampton, Mass., high school since 1888; member, Phi Beta Kappa and Chi Psi societies, Massachusetts High School Masters' Club, Headmasters' Club of Western Mass., Mass. State Teachers' Ass'n, Classical Ass'n, of New England, Monday Evening Club, Northampton, Lay Readers' League; Episcopalian: Democrat; senior warden and lay reader, St. John's Church, Northampton; member, Board of Religious Edueation, Dioeese of Western Mass.; three times delegate to Provincial Synod, Province of New England; m., Oet. 3, 1882, Idelle M. Bothwell. Residenee, Northampton, Mass.

Foster, George J.

Newspaper publisher; b., Coneord, N. H., Feb. 13, 1854; s. Joshua L. and Lueretia A. (Gale) Foster; ed. public schools, Portsmouth high school, 1869; learned the newspaper business in his father's office and has been connected with Foster's Democrat in Dover for the last forty-five years, or more, most of the time as publisher; Methodist; Republican; member, Dover school board, twenty-nine years (chairman, 1903–8); member, N. H. house of representatives, 1893–4; mayor of Dover, 1906, 1909–10; trustee, Straford Savings Bank, Wentworth Home for the Aged; Mason, 32d degree,

K. of P., I. O. R. M., B. P. O. E., Bellamy Club, Dover; m., July 22, 1880, Annah C. Clark; children, Bertha F. (Mrs. Harry C. Glidden), b. Aug. 3,

1883; Arthur, b. March 29, 1885; Frederick, b. Dcc. 9, 1887. Residence, Dover, N. H.

Brown, Frank Herbert

Lawyer; b., Claremont, N. H., Feb. 2, 1854; s. Oscar J. and Lavinia (Porter) Brown; cd. Claremont high school, Dartmouth College, Boston University Law School, 1876; admitted to the bar in Boston and in New Hampshire, 1876, and, after a time in Boston and Concord, commenced practice in Claremont in 1879, where he has since continued, serving as counsel for various corporations; organizer and counsel for Claremont Railway and Lighting Co.: Republican: moderator; member, Stevens high school committee; solicitor for Sullivan County, 1899-1907, 1909–13; member, N. H. house of representatives, 1901-3-5; m., Oct. 9, 1887, Susan Farwell Patten of Claremont; one dau., Ruth Porter, b. Concord, N. H., Sept. 19, 1878 (Smith, 1900), wife of Dr. Harmon Newell of Claremont. Residence, Claremont, N. H.

Bridgman, Don Seavey

Agriculture and business (retired): b., Hanover, N. H., April 4, 1856; s. John Ladd and Hortensia Arnold (Wood) Bridgman; ed. Norwich, Vt., (Norwich Fitting School, 1876) and Hanover, N. H.; engaged for many years extensively in farming, dairying being his specialty, producing butter for the Boston market, keeping over seventy cows and operating an up-todate creamery; poultry and swine were also prominent lines; in recent years has devoted his attention to the care of large real estate interests in Hanover village: Baptist: Republican: member, Hanover school board, nine

and a half years from 1896; member, board of selectmen, eighteen years from 1899; superintendent, Hanover Water Works Co., from 1916; Mason,

Edna Dean Proctor

32d degree, I. O. O. F., P. of H.; prominent many years in Grange work, General Deputy, N. H. State Grange, two terms, 1906–10; in., Oct., 30, 1882, Jennie May Burton. Residence, Hanover, N. H.

Proctor, Edna Dean

Poet: b. Sept. 18, 1829, Henniker, N. H.; dau. John and Lucinda (Gould) Proctor; ed. in early years at home by her mother, later at Mt. Holvoke Seminary and at Concord, N. H., but in a larger way by life and the society of thinking men and women. Miss Proctor, New Hampshire's poet, born on Proctor Hill overlooking the fair Contoocook river ("Monadnock's child of snowdrifts born"), has made the hills and vales of her native state known round the world. A traveller in many lands, intimately associated since young womanhood with gifted and famous people, she is still a genuine daughter of New England. Her devotion to the scenes of childhood does not preclude her love for alien lands. In fact, her wide-reaching sympathies have made her peculiarly successful in interpreting the spirit of foreign scenes and peoples. Longfellow showed his appreciation of this by including so many of her productions in his "Poems of Places." Born with "eyes from out the East" she has a marvellous understanding of the Orient. Allah, Arabia, Islam live in her verse with its lyric impetuosity and impassioned fervor. Love of nature, of humanity and all that is highest and best in art are her distinguishing characteristics. Her song, "Blazon Columbia's Emblem, the Bounteous Golden Corn," should ere this have made the maize our national flower for never has fitting symbol been so gloriously celebrated. Her "Song of the Ancient People," relating to the Pueblo Indians, was so highly considered that the late Mrs. Mary Henienway of Boston (Hemenway Southwestern Archeol, Expedition) was at much expense for its illustrations and it is now read and studied in the schools. Her "Russian Journey" was the fruit

of two years of travel in Europe. Incidental references in her poems show her familiarity with most of the famous scenes and objects of the world. Her recent poem, "The Glory of Toil," has evoked much interest. In the last decade she has crossed the Andes. spending a season in South America; but she rarely fails to visit her native town each summer. Her inspiring personality as well as her genius have made her an uplifting influence whereever she has dwelt. For many years her home was in Brooklyn, N. Y., but she has spent much time in Washington and Atlantic City. Her books are: "Poems" (1866), "A Russian Journey" (1871), "Poems" (1890), "A Russian Journey" (revised 1890), "The Song of the Ancient People" (1892), "The Mountain Maid' (1901), "Songs of America" (1905), "The Glory of Toil," (1916). Res., Framingham, Mass.

Winchell, F. Mabel

Librarian; b., Boston, Mass.; dau. Rensselaer and Harriet Newell (Brooks) Winchell; ed. public schools, Lowell School, Boston, and Amherst College Library School; Congregationalist; Republican; librarian, Manchester public library, since 1902; member, N. H. Public Library Commission, 1917-, American Library Ass'n, N. H. Library Ass'n, Mass. Library Club, Manchester Institute of Arts and Sciences; Library Art Club (vice-president), Manchester Boys Club (trustee), Manchester Historie Ass'n, Manchester Federation Woman's Clubs, N. H. Federation Women's Clubs, N. H. Children's Aid and Protective Soc., National Security League, Red Cross, Woman's Auxiliary to Y. M. C. A., Manchester District Nursing Ass'n, N. H. Ass'n for Prevention of Tuberculosis, etc. Residence, Manchester, N. H.

Colby, Ira Gordon

Lawyer; b., Claremont, N. H., Jan. 11, 1872; s. Ira and Louisa M. (Way) Colby; ed. Stevens high school, Claremont, 1890; Dartmouth College, 1894, Boston University Law School, 1897; admitted to the bar in 1897, and practiced in Claremont since then; in partnership with his father until the

death of the latter, June 27, 1908, and afterwards alone; Methodist; Republican; supervisor of checklist since 1899; member, N. H. constitutional convention, 1902, N. H. house of representatives, 1905; trustee, Fiske Free Library, since 1905; member, Stevens high school committee, fifteen years; trustee, trust funds, town of Claremont; director, People's National Bank, Monadnock Mills; member, Alpha Delta Phi, Dartmouth, Phi Delta Phi, B. U. Law School; m., June 7, 1899, Mary Agnes Coburn; children, Harriet Louise, Caroline Leland, Ira Gordon, Jr., Margaret Coburn, Grace Mary, Residence, Claremont, N. H.

Currier, Frank Dunklee

Lawyer; b., Canaan, N. H., Oct. 30, 1853; s. Horace S. and Emma C. (Plastridge) Currier; ed. Kimball Union

Academy and Dr. Hixon's School, Lowell, Mass.; studied law, admitted to the bar in 1874, and commenced practice in Canaan, 1875; Republican; member, N. H. house of representatives, 1879; 1899–1900 (speaker); clerk, N. H. senate, 1883–4; president, 1887–8; secretary, Republican state committee, 1882–90; naval officer, port of Boston, 1890–4; member, U. S. house of representatives, 1901–13; defeated for re-election by Raymond B. Stevens; since in retirement. Residence, Canaan, N. H.

Chamberlin, Alonzo Laban

Lawyer; b., Pomfret, Vt., Sept. 14, 1858; s. Alonzo L. and Mary S. (Carroll) Chamberlin; ed. common schools; studied law and admitted to the New Hampshire bar in Concord, July, 1895; in practice since in Lebanon; Uni-

tarian; Democrat, active in party affairs and member of the Democratic state committee, eight years; appointed postmaster of Lebanon by President Wilson in 1914, and now in office; member, Rising Sun Lodge, A. F. & A. M. Residence, Lebanon, N. H.

Carlton, Charles Elijah

Banker; b., Concord, N. H., Aug. 1,

1872; s. Elijah Winship and Sarah Alner (Gawler) Carlton; ed. Concord public schools, high school, 1889; Episcopalian; Republican; entered employ of the banking house of E. H. Rollins & Sons, in Concord, in 1891; removed to Boston with the corporation in 1892, and has continued with the same since; elected treasurer in 1916, which position he now holds; treasurer, Colorado Securities & Realty Co.; member, Mizpah Lodge, A. F. & A. M., Cambridge Royal Arch Chapter, Boston Commandery K. T., Aleppo Temple, Mystic Shrine, Engineers Club, Economic Club. Residence, 19 Trowbridge St., Cambridge, Mass.

Bugbee, Perley Rufus

Banker; b., Corinth, Vt., Nov. 6,

1865; s. Justin and Abbie M. (Dana) Bugbee: ed. public school. Poinfret, Vt., Dartmouth College, 1890; Congregationalist; Republican; treasurer, Hanover village precinct, eleven years; commissioner, Hanover village precinct, 1901-9; chairman, Hanover board of education, 1909-18; member, N. H. house of representatives, 1913-14, 1915-16; cashier and director, Dartmouth Nat'l Bank; treasurer and trustee, Dartmouth Savings Bank: clerk and treasurer. Hanover Water Works Co., since organization, May, 1893, director since 1904: incorporator and treasurer. Stockbridge Ass'n (boys' club), since organization in 1897; treasurer, Dartmouth College Alumni Ass'n, since 1897; secretary, treasurer and trustee, Howe

Library, since organization in 1900; member, Sigma Chi Fraternity, Graduates' Club; m., Oct. 16, 1901, Elizabeth C. Campbell; one dau., Elizabeth Mary. Residence, Hanover, N. H.

Hon. Samuel D. Felker

Felker, Samuel Demeritt

Lawyer: b., Rochester, N. H., April 16, 1859; s. William H. and Deborah A. (Demeritt) Felker; cd. Rochester schools, New Hampton Literary Institution, 1878, Dartmouth College, A.B., 1882, Boston University Law School, LL.B., 1887; admitted to the bar in 1887 and since in practice in Rochester: for some time past senior member of the firm of Felker & Gunnison; Congregationalist; Democrat; member, N. H. constitutional convention 1889; N. H. state senate, 1891-2; mayor of Rochester, 1896-7; city solicitor, 1899-1913; governor of New Hampshire, 1913-14, elected by the legislature in joint convention though receiving 34,203 votes, at the polls, to 32,504 for Franklin Worcester and 14,401 for Winston Churchill in the November election at which the constitutional amendment providing for plurality election was ratified by the people; chairman, Rochester school board, four years; judge, Rochester municipal court, since 1915; director, Rochester Trust Co., member, City Club; received hon, A.M., Dartmouth, and LL.D., N. H. State College, 1913; m., June 26, 1900, Mary J. Dudley, Buffalo, N. Y. (Wellesley, 1883). Residence, Rochester, N. H.

Clay, Charles Leonidas

Educator, manufacturer; b., Andover, N. H., Oct. 9, 1844; s. Horacc S. and Mary A. (Sawyer) Clay; ed. public schools, Andover and New London academies, Colby College, 1868; taught for thirteen years in St. Johnsbury, Vt., and Grafton, Watertown, Whitinsville, Holbrook and Belmont, Mass.; removed, in 1881, to Littleton, N. H., where he remained till 1895, and where he was mainly instrumental in the organization of the Granite State Glove Co. at the "Scythe Factory" village, now Apthorp, with whose management he was connected, and which was the precursor of further extensive industrial development promotive of the growth and prosperity of the town; served from 1886 to 1895, as a member of the Littleton board of education; trustee of library, 1894–5; removed to Massachusetts in the latter year, where he was engaged for fourteen years as superintendent of schools in the Harvard district and six years in the Dana district, returning, then, to Littleton; Congregationalist; Independent Democrat; member, A. F. & A. M. (32d degree), P. of H., Delta Kappa Epsilon Fraternity; m., 1st, Nov. 28, 1873,

Stella Louise Redi gton, Littleton, d. May 24, 1888; children, Paul Redington, b. Feb. 16, 1875 (Dartmouth 1897), lawyer, Lawrence, Mass.; Ruth Stowell, b. Aug. 8, 1877 (Cushing Academy), m., June 5, 1901, William G. McCrillis, druggist, Bristol, N. H.; Grace Ely, b. Feb. 25, 1880 (Andover Seminary), m. Daniel H. Dickinson, civil engineer, West Somerville, Mass.; Starr Sawyer, b. Oct. 18, 1884, d. May 19, 1886; 2d, Oct. 19, 1892, Emma Fellows Lancaster, Tilton, d. Dec. 12, 1914; one son, Charles Lancaster, b. Dec. 6, 1896 (Springfield, Mass., Central high school,

1915, Dartmouth College, 1919); 3d, Oct. 3, 1916, Delia Bingham Mitchell, Littleton. Residence, Littleton, N. H.

Eastman, Clarence Willis

Educator; b., Concord, N. H., Jan. 3, 1873; s. Charles L. and Sarah (French) Eastman; ed. public schools of Concord, N. H., and Worcester, Mass., Worcester Polytechnic Institute, B.S., 1894; instructor of Modern Languages, W. P. I., 1894–5; graduate

study, University of Göttingen, 1895-6; University of Leipzig, 1896-8; Ph.D., Leipzig, 1898; instructor in German, 1898-1901, assistant professor of German, 1901-7, State University of Iowa; in charge of German work, University of Missouri Summer School, summers of 1903 and 1905; instructor, University of Chicago, summer quarter, 1902; associate professor of German language and literature, Amherst College, since 1909; traveled abroad, summers of 1909 and 1912; member of Plattsburg Training Camp, Aug., 1916; in charge of military training, Amherst College,

spring of 1917; Episcopalian; Independent; member, Amherst Golf Club, Holyoke Canoe Club, Faculty Club (Amherst), Modern Language Ass'n of America, Modern Language Ass'n of New England, Sons of the American Revolution, Federal Training Camps Ass'n; m., Aug. 29, 1906, Ann Hull Dey; children, Anthony Dey, b. July 8, 1908, Philip Dey, b. Nov. 25, 1909; Karl Dey, b. June 17, 1912. Residence, Amherst, Mass.

Chase, Charles Parker

Educator, banker; b., West Newbury, Mass., May 6, 1845; s. Samuel S. and Eunice (Colby) Chase; ed. Phillips Andover Academy and Dartmouth College, A.B., 1869, A.M., 1872; tutor in Greek, Dartmouth College, 1870–2; professor of Latin, Olivet College, Mich., 1872-8; instructor in political economy, Dartmouth, 1884-92; treasurer, Dartmouth College, from 1890now treasurer emeritus: Congregationalist; Republican; cashier, Dartmouth National Bank, 1878–92, president since; vice-president, Dartmouth Savings Bank; president, Grafton County Electric Light & Power Co.; member, University Club, Boston, and Delta Kappa Epsilon and Phi Beta Kappa College societies; m., July 7, 1874, Fanny Huntington, Hanover. Residence, Hanover, N. H.

Stone, George Weare

Lawyer; b., Plymouth, N. H., Nov. 11, 1857; s. Charles J. F. and Abbie Anna (Weare) Stone; ed. New London Literary and Scientific Institute (now Colby Academy), 1874, Dartmouth College, 1878, Boston University Law School, 1882; studied law with Hon. John M. Shirley at Andover; admitted to the bar in 1882; in partnership with Mr. Shirley in practice from Jan., 1883 till the death of the latter in 1887, since then alone; Unitarian; Democrat; superintendent of schools, 1879-80; member, board of education, nine years; N. H. house of representatives, 1885, 1887 (Democratic candidate for speaker, 1887); N. H. constitutional

convention, 1902, 1912; clerk, Concord & Claremont R. R.; trustee, Proctor Academy; trustee, N. H. State Library since Dcc., 1913; member and clerk,

Merrimack Co. Draft Board, No. 2, 1917—; member, A. F. & A. M., P. of H.; m., April 28, 1887, Stella M. Prince, d. Dec. 28, 1914; children, Florence G., b. March 20, 1889, d. Feb. 2, 1906; Charles S., b. Aug. 3, 1892 (Dartmouth, 1913); left Harvard Law School, 1917, to enter Plattsburg Training Camp; now lieutenant, National army; Fred W., b. Jan. 19, 1899 (Proctor Academy, 1917). Residence, Andover, N. H.

McLane, John Roy

Lawyer; b., Milford, N. H., Jan. 7, 1886; s. John and Ellen L. (Tuck) McLane; (John McLane was governor of New Hampshire, 1905–6); ed. St. Paul's School, Concord, N. H., Dartmouth College, A.B., 1907, Oxford University, B.A., 1909 (Rhodes Scholar), Harvard Law School, LL.B., 1912; member of firm, Taggart, Wyman, McLane and Starr, Manchester;

Episcopalian; Progressive Republican; Mason; treasurer, N. H. Children's Aid and Protective Soc.; trustee, St. Paul's School, 1917-; trustee, Elliot Hospital; member, Dartmouth Alumni Council; director, Y. M. C. A.; m., June 12, 1915, Elisabeth Bancroft (Smith, 1914), dau. Dr. Charles P. and Susan C. (Wood) Bancroft of Concord, N. H. (see Bancroft); son, John Roy McLane, Jr., b. Feb. 19, 1916. Residence, Manchester, N. H.

Farmer, William Parker

City assessor of Manchester; b., Manchester, N. H., July 19, 1856; s. Peter and Mary (Gault) Farmer; ed. Manchester public schools, high school, 1876; Methodist; Democrat; alderman, Ward 6, Manchester, 1889–90; city assessor since 1905; present clcrk, Ass'n of N. H. Assessors; delegate to Democratic national convention, Den-

ver, Colo., nominating William J. Bryan for President, 1900; member, I. O. O. F., K. of P., I. O. R. M. (past Sachem, Manesquo Lodge), P. of H.,

Hon. Joseph S. Matthews

seventh degrec (past master, Amoskeag Grange); m., 1st, Jan. 12, 1882, Lucy A. Foss, b. July 11, 1860, d. July 15, 1893; 2d, June 23, 1896, Imogene F. Joy; one son, Martin Parker, b. April 25, 1884, paying teller, Amoskeag Savings Bank. Residence, Manchester, N. H.

Matthews, Joseph Swett

Lawver, Assistant attorney general; b., Franklin, N. H., Dec. 21, 1861; s. George B. and Emily (Howard) Matthews: ed. Franklin high school, 1879, Dartmouth College, 1884; studied law with Rcuben E. Walker, of Concord, now associate justice N. H. supreme court; admitted to the bar in 1891 and since in practice in Concord; member firm of Matthews & Sawver, 1898–1905, afterwards alone; Episcopalian; Republican; member, Concord board of aldermen, two terms; member, N. H. house of representatives, 1907-8, chairman, committee on ways and means; legacy tax attorney, 1906-13; assistant attorney general of New Hampshire, 1915—devoting attention to matters of civil procedure; conducted the research work and wrote New Hampshire's answer in the boundary controversy between New Hampshire and Vermont; trustee, Merrimack County Savings Bank; treasurer trustees, Protestant Episcopal Church in N. H.: member, Blazing Star Lodge, A. F. & A. M., Concord, Wonolancet Club; m., Dec. 10, 1890, Clara Helen Webster; children, Emily Webster, b. Aug. 27, 1892 (St. Mary's School, 1911, Hollins College, Hollins, Va., two years, New England Conservatory), Jane Webster, b. May 23, 1896 (St. Mary's School, 1914, Wellesley, 1919). Residence, Concord, N. H.

Whippen, Frank Warren

Clergyman; b., Lynn, Mass., June 20, 1856; s. Henry Cass and Lydia (Richards) Whippen; ed. Lynn schools and Tufts College, A.B., 1878, B.D., 1881; ordained to the Universalist ministry at Shelbourne Falls, Mass., Oct. 12, 1882; has been pastor of the

Universalist Church at Kingston for nearly twenty years past, the church at Kensington for a considerable part of that time having also been in his charge; for ten years last past, he has been secretary of the Universalist State Convention, and for the last six years state superintendent of churches; Republican; member, Kingston school board many years; trustee, Nichols Memorial Library; member, N. H. house of representatives, 1913-

14; 1915–16; member, I. O. O. F. (Past Grand, Columbian Lodge, No. 85); m., Aug. 26, 1885, Miranda S. Swan, Shelburne Falls, Mass.; six children, Henry Cass (Tufts, 1907), d. Feb. 11, 1912; Elsie S. (Sanborn Seminary, 1906, now of Concord); Leonard S. (Tufts, 1913), civil engineer, now in U. S. Army service; Annie (Mrs. John Bragdon, Kingston); Norman (N. H. College, 1918), in Medical Corps, U. S. Army; Elbert W. (Tufts, 1917), licensed preacher, pursuing Theological studies. Residence, Kingston, N. H.

Adams, Wesley

Farmer, b., Nelson, N. H., July 2, 1872; s. Israel and Ruby Ann (Elliott) Adams; ed. Londonderry public schools, Pinkerton Academy, Derry, and Bryant & Stratton's Business College; Presbyterian; Republican; selectman, Londonderry, 1905–6; moderator, Londonderry town and school meetings; deputy sheriff, Rockingham County since 1905; member, advisory board, N. H. Department of Agriculture,

1914; member, St. Mark's Lodge, A. F. & A. M., Derry; prominent in the order Patrons of Husbandry, having been a district deputy of the State Grange four years, gatekeeper two years, steward six years, overseer four years, and master four years—1913 to 1917, inclusive—and now serving a three years' term as member of the executive committee, elected Dec., 1917; m., June 21, 1908, Mabel M. Nevins. Residence, Londonderry, N. H. (Derry P. O.).

Tucker, William Jewett

Clergyman, educator: b., Griswold, Conn., July 13, 1839; s. Henry and Sarah (Lester) Tucker: ed. Dartmouth College, A.B., 1861; Andover Theological Seminary, 1866; D.D., Dartmouth, 1875, U. of Vt., 1904; LL.D., Williams, 1893, Yale 1895, Wesleyan, 1903, Columbia, 1906; ordained in the Congregational ministry, 1867; pastor, St. Church, Manchester, Franklin 1867-75, Madison Square Presbyterian Church, New York City, 1875-9; professor of sacred rhetoric and lecturer on pastoral theology, Andover Theological Seminary, 1879-93; president, Dartmouth College, 1893-1909; president emeritus since 1909; associate editor, Andover Review, 1884-93; lecturer, Lowell Institute, 1894; Lyman Beecher lecturer, Yale Divinity School, 1897; University preacher, Harvard, 1900-01; member, Phi Beta Kappa, American Academy Arts and Sciences, N. H. Historical Soc., University Club, Boston; author, "From Liberty to Unity," 1902; "The Making and the Unmaking of the Preacher, 1909; "Public Mindedness," 1910; "Personal Power," 1910; "The Function of the Church in Modern Society." 1911: contributor to various periodicals: m., 1st, June 22, 1870, Charlotte H. Rogers, Plymouth, N. H., d. Sept. 15, 1882; 2d, June 23, 1887, Charlotte B. Mass. Resi-Cheever, Worcester, dence, Hanover, N. H.

Sanborn, John Page

Publisher; b. Fremont, N. H., Sept. 9, 1844; s. Alvah and Nancy (Page) Sanborn; ed. New Hampton Institute and Dartmouth College, 1869; taught school two years in Ohio and Maine; editor, Newport, R. I., Daily News, 1871; in Nov., 1872, became editor and proprietor of the Newport Mercury, which he has since conducted, and which elaims the distinction of being the oldest paper in the country—a large printing and publishing plant is connected with the paper; Republican;

member, Newport School Committee, 1874–81; R. I. house of representatives, 1879-82 (speaker in 1881-2); state senate, 1885-6, and again in 1889 and several successive years (president, three years); again member of the house in 1898-9, and of the senate since 1906; member, Northern Pacific Railway Commission, 1882; delegate in Republican national convention, 1880, 1884; member, R. I. commission. Columbian Exposition, Chicago, 1893; ex-com. Centennial Celebration, Perry's Lake Erie Victory, 1913; conspicuous in Masonry, past Grand High Priest. Royal Arch Masons of R. I., Past Grand Commander, Grand Commandery K. T. of Mass. and R. I.; Supreme treasurer, N. E. O. P., twenty-five vears; treasurer, R. I. Soc., S. A. R.; m. April 7, 1870, Isabelle M. Higbec, Newport, N. H.; children, S. Florence (Mrs. A. S. Howard), Alvah H., John Royal. Residence, Newport, R. I.

Hoyt, Horace F.

Farmer and business interests; b., Enfield, N. H., Oct. 26, 1842; s. Horace F. and Caroline E. (Hardy) Hovt; ed. public schools of Hanover, in which town he has had his home since early childhood; Baptist, Republican; east his first vote for Abraham Lincoln for president, and has missed voting at no election since, except the primary of 1916, when he was ill in a hospital; selectman, Hanover, 1868-73; commissioner for Grafton County, 1894-1912, nominated by acelamation eight times; member, N. H. house of representatives, 1893, chairman, committee on retrenchment and reform; 1915, chairman, committee on county affairs (vice-president Farmers' Council). 1917, chairman, committee on county affairs, member, committee on equalization of taxes; superintendent, Hanover Town Farm, 1887-90; served as tax eollector for Hanover twenty-eight years in succession; trustee of public funds: director and treasurer, Hanover public library; president, Etna Creamery Ass'n; director and trustee, Baptist church, Etna; director, Dartmouth Savings Bank; Mason for more than fifty years, member, Franklin Lodge, and St. Andrew's Chapter, R. A. M., Lebanon, and has taken the Templar degrees; Patron of Husbandry forty-two years, chaplain, Mascoma Valley Pomona Grange twenty-seven years, and N. H. State Grange eleven years, and still in office; gave much time and effort to the establishment of a public library at the village of Etna, which has now over 2,600 volumes and many

pamphlets, and is housed in a fine brick building, with slated roof and hardwood floors; m., Nov. 5, 1868, Minnie R. Coates, d. Jan. 23, 1913; two children, Willis P., b. Nov. 7, 1869, d. Jan., 1907; Caro E. (Mrs. John D. Ayer) b. July 6, 1874, d. June 22, 1897. Residence, Hanover, N. H. (Etna P. O.).

Brackett, Charles Albert

Dentist; b., Lempster, N. H., Jan. 2, 1850; s. Joseph and Lydia Lucretia (Hunt) Brackett; cd. public schools and under tutelage of parents; commenced

CHARLES A. BRACKETT, D.M.D.

study of dentistry in 1870 with Dr. Levi C. Taylor, then of Holyoke, Mass., now of Hartford, Conn. (see page 91), meanwhile pursuing the course of study in the dental department of Harvard University, from which he graduated, D.M.D., in 1873, immediately locating in practice in Newport, R. I., where he has since continued. Instructor in dental therapeutics, Harvard Dental School. assistant professor, 1880-3; professor of dental pathology and therapeutics. 1883–90; professor of dental pathology since 1890—making forty-four years teaching service at Harvard: president. R. I. State Board of Registration in Dentistry, 1888-97; delegate, International Medical Congress, London, 1881: ninth International Medical Congress, Washington, 1887; World's Columbian Dental Congress, Chicago, 1893; member corporation, Newport Hospital; chairman, committee for drafting new city charter, Newport, 1906; trustee, People's Free Public Library, Newport; director and vicepresident, Aquidneck National Bank and Newport & Fall River St. Railway Co.; director, Newport Trust Co.; member, R. I. (ex-president), Mass. and N. H. Dental Soes., Northeastern Dental Ass'n (ex-president), First District Dental Soc., New York, American Academy of Dental Science (expresident), National Dental Ass'n: trustee and consulting dental surgeon. Newport Hospital; member, Representative City Council, Newport, since 1906; member, Harvard Club of Rhode Island, Harvard Club of Boston and many other organizations; Unitarian; Republican; m., Feb. 3, 1886, Mary Irish Spencer, Newport. Residence, 102 Touro St., Newport, R. I.

DeMerritt, John

Railway and army service; b., Madbury, N. H., Aug. 8, 1856; s. Ezra Edric and Louisa (DeMerritt) DeMerritt; ed. public schools, Coe's Academy, Northwood, N. H., Phillips Academy, Andover, Mass. (1875–7), Colby Academy, New London, N. H., 1878;

entered service of B. & M. Railroad, as station agent at Madbury, 1879; worked up through various departments, to the position of city passenger and ticket agent at Boston, Mass., which he held till 1897, when he resigned; Unitarian; Republican; member, N. H. house of representatives, 1887, serving on finance committee; sergeant-at-arms, N. H. state senate, 1897, 1901; appointed paymaster, U. S. V., Spanish War, by President

McKinley, May, 1898, with the rank of major, being the third of his name in direct descent to hold this title, the first being one of the heroes serving at the capture of Fort William and Mary, at Neweastle, in Deecmber, 1774, and the second receiving his commission from Gov. John Langdon; assigned to the staff of Maj. Gen. Wesley Merritt, Dept. of the Paeifie; on duty at San Francisco during the organization of the department, and, later—from Aug., 1898 to Feb., 1899, at Manila, Philippine Islands, when he was transferred to the staff of Maj.

Gen. Elwell S. Otis; on account of prolonged illness from fever, he was obliged to return to the States in May, 1899, since when he has made his home on the ancestral estate in Madbury. Maj. DeMerritt has a large and interesting collection of fire arms, and other military weapons, which he has gathered as souvenirs. Residence, Madbury, N. H., (Dover P. O.).

Black, Archibald

Minister; b., Rothesay, Bute, Scot-

land, May 24, 1877, s. Hugh and Isabella (McDougall) Black; ed. Rothesay Academy, 1892, Glasgow University, B.A., 1906, United Free Church Hall. Glasgow, and Union Theological Seminary, New York, B.D., 1909; while in Glasgow University, editor of The Lord Rector, sub. editor Glasgow University Magazine; prize man in English literature and vice-president of Liberal Club; ordained by New York Presbytery, 1909; minister, Bedford Park Presbyterian church, New York City, 1909-14, South Congregational

church, Concord, N. H., 1914-; trustee, N. H. Home Missionary Soc., secretary (unpaid), Congregational American Missionary Ass'n; member, Central Congregational Club of N. H., Merrimack Ass'n Congregational Churches, Concord Ministers' Conference, Anti-Saloon League (Mem. Headquarters Com.), Nat. Security League, N. H. Children's Aid and Protective Soc., N. H. Historical Soc., Wonolancet and Beaver Meadow Golf clubs; m., May 6, 1913, Ruth Hunter, New Rochelle, N. Y.; one son, Robert Hunter, b. April 8, 1915. Residence, Concord, N. H.

Herbert, John

Lawver: b., Wentworth, N. H., Nov. 2, 1849; s. Samuel and Lydia Maria (Darling) Herbert; ed. public schools, Rumney, N. H., and Boston, Mass.; Dartmouth College (1871); principal of New Ipswich Appleton Academy for three years; studied law with his father; was admitted to the bar in 1875; began practice in Boston in 1880, with ex-Senator Bambridge Wadleigh and Frederick P. Fish, and has since practiced there; member of the Boston Bar Ass'n, Massachusetts Bar Ass'n and American Bar Ass'n; is or has been president of the Appalachian Mountain Club, Congregational Club of Boston and vicinity, Municipal League of Somerville, Independent Club of Somerville, Appleton Academy Ass'n, Scientific Temperance Ass'n, Progressive League of Somerville, Mystic Valley Club, Somerville Citizen Co., Federation of Churches of Somerville, E. T. Cowdrey Co., Bear Creek Oil Co., and Eastern Forge Co. of Massachusetts; director of the Somerville Journal Co., Merchants Co-operative Bank of Boston, The Congregational Sunday-School and Publishing Soc., Somerville Board of Trade, and Somerville Young Men's Christian Ass'n; a visitor of Tufts College; member of the Twentieth Century Club, executive committee of the Republican Club of Massachusetts, Economic Club, Massachusetts Press Ass'n, and New

Hampshire Club: is a member of the Winter Hill Congregational Church, of John Abbott Lodge of Masons, and of De Molay Commandery; prior to 1912 he was a Republican, but he then joined the Progressive party and was the Progressive candidate for Congress in the ninth congressional district of Massachusetts; in 1913 was the Citizens' candidate for mayor of Somerville: in 1914 was chairman of a committee to prepare a new charter for the city of Somerville: m., 1st, Aug. 1, 1872, Alice C. Guy of Peacham, Vt., d. Feb., 1914; children, Carl G., and Lena F.; m. 2d, June 24, 1915, Blanche E. Roscoe, of Flint, Mich., child, John Herbert, Jr. Residence, Somerville, Mass.

Wason, George Butler

Banker: b., New Boston, N. H., April 20, 1869; s. George A. and Clara L. (Hills) Wason; ed. public schools of New Boston and Nashua (high school, 1889); removed with his parents to Nashua at the age of fifteen; entered employ of Wason, Pierce & Co., wholesale grocers, in July, 1889, working through all departments till 1896, and representing the firm in southern New Hampshire; upon death of Mr. Pierce, in 1896, became a member of the firm, assuming direction of the financial end of the business: and upon the death of his uncle, Robert B. Wason, in 1906, became the head of the firm; in 1906-7 Mr. Wason was president of the Boston Wholesale Grocers Ass'n, and in 1911 of the National Wholesaler's Ass'n of America, traveling 50,000 miles in the interests of the organization, and securing the enactment by Congress of the federal law compelling the statement of net weight on packages, thus protecting the public from short weight; upon the organization of the Liberty Trust Co. of Boston, in 1907, he was chosen its president, which position he still holds; Republican; member of Ward Ten Committee, Cambridge, where he has resided since 1889; delegate from Eighth Mass. Congressional district in Republican national convention, 1916; elected to the Governor's Council from fourth councillor district, Nov., 1917; member, A. F. & A. M. (32d degree), B. P. O. E., P. of H., Boston City Club, Cambridge Club (director), Belmont Spring Country Club, Nashua Country Club, Cambridge Board of Trade; (he owns the Wason and Hills homestead in New Boston, N. H., where he has a fine herd of registered Hereford cattle and

where he spends his summers); m., 1st, April 20, 1896, Lillian Maud Fletcher, South Orange, N. J., d. May 7, 1907; 2d, June 9, 1909, Estella L. Kierstead; children, George F. (Harvard, 1920), Richard A. (Chauney Hall School). Residence, Cambridge, Mass.; business address, 197 Washington St., Boston.

Wendell, Caroline R.

Social and philanthropic worker; b., Dover, N. H.; dau. Daniel H. and Huldah (Jenness) Wendell, her father being sixth in descent from Evert

MISS CAROLINE R. WENDELL

Jansen Wendell, the first of the name to come to America from Holland, in 1640, and a third cousin to Wendell Phillips and Oliver Wendell Holmes. (The coat of arms of the Wendell family in Holland, a copy of which is owned by Miss Wendell, represents a merchant ship, under full sail, and two anchors crossed. This was stained in nine panes of glass in the east window of the old Dutch church at Albany, N. Y., demolished in 1805.) Miss Wendell was educated in the Dover high school and by private instruction; member, St. John's M. E. Church of Dover; many years vice-president for New Hampshire National Ass'n for the Advancement of Women, of which Julia Ward Howe was president; member, National Conference of Charities and Corrections (corresponding secretary for New Hampshire several years); since 1892 president, N. H. W. C. T. U., Mercy Home for Girls in Manchester; member, Committee on Dependent Children, State Conference of Charities and Corrections; director, N. H. Anti-Tuberculosis Ass'n; corresponding secretary, N. H. W. C. T. U., 1879-92, president, 1892-9 and since then vicepresident-at-large; since 1899 member board of managers, Wentworth Home for the Aged, Dover; member, Visiting Committee, N. H. Memorial Hospital for Women and Children, Concord: seven years member, N. H. Daughters, Boston; member, local and state Equal Suffrage organizations, Northam Colonists, Dover Woman's Club and W. C. T. U. Residence, Dover, N. H.

Ballard, William Preston

Farmer; b., Concord, N. H., Sept. 18, 1849; s. Dea. John and Hannah Gerrish (Abbott) Ballard; ed. public schools of Concord, including high school; graduating in first class of N. H. State College (then connected with Dartmouth), 1871; member, board of town school district, six years, Capital Grange of Concord, having held most of the offices, including those of steward, chaplain and master and having taken the

seventh degree; master, Merrimack Co. Pomona Grange, and present chaplain; deputy in State Grange; deacon of the First Congregational church several years; lives on the ancestral farm near Little Pond, which has descended in direct line from the great-grandfather, Nathan Ballard, who first settled there in 1792 (Deacon Ballard specializes in dairy farming); Republican; m., 1st, Dec. 2, 1874, Mary E. Bartlett of Bath, N. H., d. Jan. 14, 1899; 2d,

March 9, 1905, Mrs. Mary G. (Martin) Philbrick; children, Eugene Preston, b. March 31, 1878, d. April 6, 1884; Lucy Mabel, b. April 20, 1880, m. George L. Spofford, June 6, 1900; George Edwin, b. Aug. 10, 1883, m. Mary O. Hannaford, April 13, 1906, d. March 11, 1916, leaving four children, John Roger, b. Aug. 24, 1907, Grace, b. Sept. 1, 1909, Eunice Mac, b. June 8, 1911, George William, b. Feb. 27, 1913; Lena Frances, b. June 4, 1889, m. George A. Silva, April 28, 1910; children, George Preston, b. Dec. 20, 1911; Gertrude, b. and d. Nov. 20,

1912, Evelyn Mae, b. April 5, 1916. Residence, Concord, N. H.

Wallace, James Burns

Lawyer; b., Canaan, N. H., Aug. 14, 1866; s. William Allen and Mary Duncan (Currier) Wallace; ed. public schools, N. H. College of Agriculture, St. Johnsbury Academy, Dartmouth College, 1887, Columbia University Law School; admitted to the bar in New York and practiced in that state till 1906, when he returned to Canaan. where he has since been located in practice: Congregationalist; Republican; member, Canaan school board, 1901-8; trustee, town library since 1907: trustee, town funds since 1916: moderator since 1914; member, N. H. house of representatives 1909-10; state senator, 1913–14; member, N. H. executive council 1915-16; member, A. F.

& A. M., lodge, consistory, commandery and shrine; P. of H., B. P. O. E., K. of P., Knights of Khorossan; m., Dec. 22, 1889, Alice Hutchinson. Residence, Canaan, N. H.

Morrill, Arthur Putnam

Lawyer, insurance; b., Concord, N. H., March 15, 1876; s. Obadiah and Lilla (Walker) Morrill; ed. Concord schools, Phillips (Andover) Academy, Yale University, Ph.B., 1896; Harvard

Law School (two years); admitted to N. H. bar, 1900; member, firm of Sargent, Niles & Morrill till 1904, when he joined the insurance firm of Morrill & Danforth with which he continues: Episcopalian; Republican; member, N. H. constitutional convention, 1912; member, N. H. house of representatives, 1915-16, 1917-18 (speaker); president, Ward 5 Republican Club; chairman, Merrimack Co., Republican Club: member executive committee, Republican state committee, 1915; trustee, Loan & Trust Savings Bank, Concord; treasurer and director, State Dwelling House Ins. Co.; vice-chairman, N. H. branch American Red Cross; member, Concord Committee of Public Safety; executive committee, N. H. Speakers' Bureau for War Purposes; member, Wonolancet, Beaver

Meadow Golf, Snowshoe and Concord Canoe clubs, A. F. & A. M.; m. Nov. 5, 1901, Florence E. Prescott; children, Catherine, b. Oct. 29, 1902, d. Feb. 22, 1908; Elizabeth, b. Dec. 23, 1903; Virginia, b. April 30, 1905. Residence, Concord, N. H.

Moore, Herbert Fisher

Educator; b., Penacook, N. H., July 10, 1875; s. John Howard and Isabel Nancy (Brown) Moore; ed. Concord high school, N. H. State College, 1898, Cornell University, M.E., 1899, Master of Mechanical Engineering, 1903; instructor in Machine Design, Cornell, 1900-03; instructor of Mechanics one year, and assistant professor two years. 1904-7, University of Wisconsin; assistant professor of engineering materials. University of Illinois, 1907-14; research professor since 1914; Congregationalist; member, Kappa Sigma, Sigma Chi (honorary scientific), Tau Beta Pi (honorary engineering), University Club, Urbana, Ill., Players' Club, University of Illinois, American Soc. for Testing Materials, American Soc. of Mechanical Engineers, Soc. for Promotion of Engineering Education; author, "Text Book of Engineering Materials," and numerous articles and bulletins of the Illinois Engineering Experiment Station; has devised several machines and appliances for testing the strength of materials; m., Sept. 11, 1902, Grace Agnes Mark, Gilsum, N. H.; children, Margaret, b. Aug. 23, 1907; Mark Brown, b. Sept. 15, 1910. Residence, Urbana, Ill.

Bancroft, Charles Parker

Physician; b., Jan. 11, 1852, St. Johnsbury, Vt., s. Dr. Jesse P. and Elizabeth (Speare) Bancroft; ed. Concord schools, Phillips Andover Acadeny, 1870, Harvard University, A.B., 1874, Harvard Medical School, M.D., 1878; house officer, Boston City Hospital, eighteen months; assistant, N. H. State Hospital, nine months; general practice, Boston, 1879–82; superintendent, N. H. State Hospital, 1882–1917, succeeding his father, Dr. J. P.

Bancroft, who was superintendent for twenty-five years. This record of sixty years' service by father and son is probably unequalled in the country. In 1890 Dr. Bancroft carried out the movement, initiated by his father, for state care of the insane, which transferred patients from the county poorfarms and placed them under the care of the state where better treatment is possible. This necessitated the erection of eight new buildings at the State Hospital, 1900-11. In 1888 he established a training-school for nurses, one of the pioneer schools in hospitals for the insane; and many years ago he established shops for vocational and industrial training at the State Hospital. At his suggestion the state bought about 300 acres of farm land for the colony care of the insane. Contributor to Wood's "Reference Handbook of the Medical Sciences;" author of 14 monographs: "Inquiry into the Causes of Insanity with Especial Reference to Prevention and Treatment," 1884; "Automatic Muscular Movements Among Insane," 1891; "Physical Basis of Sin," 1894; "Two Cases of Homicidal, Amnesic, Transitory Frenzy," 1897; "Sub-Conscious Homicide and Suicide," 1898; "Legal and Medical Insanity," 1900; "Paresis," 1904; "Reconciliation of the Disparity between Hospital and Asvlum Trained Nurses, "Women Nurses on Male Wards in Hospitals for the Insane," 1906; "Reception Hospitals and Psychopathic Wards in State Hospitals for the Insane," 1907; presidential address, "Hopeful and Discouraging Aspects of the Psychiatric Outlook,' 1908; "Is there an Increase Among the Dementing Psychoses?" 1914; "Some Perils Confronting the State Care of the Insane," 1914; "Ought Limited Responsibility to be Recognized by the Courts?" 1916; often summoned before the courts as a medico-legal expert in the capacity of an alienist. Vice-president, N. H. Medical Soc.; member, Boston Soc. for Psychiatry and Neurology, Am.

Dr. Charles P. Bancroft

Psychological Ass'n, N. E. Soc. of Psychiatry, Boston City Hospital Alumni Ass'n, having been president of the last four; director, Mechanicks' National Bank; trustee and member, investment committee, N. H. Savings Bank; president N. H. State Board of Charities and Corrections: member. Concord Park Commission, Constitutional Convention (1912), N. H. Historical Soc., Wonolancet Club, N. H. Harvard Club, N. H. Soc. for Preservation of Forests, N. H. Conference of Charities and Corrections, National Conference of Charities and Corrections, N. H. S. A. R., South Congregational church (trustee), University and Harvard clubs and Appalachian Mountain Club (Boston); Republican; m., Aug. 6, 1884, Susan Cushing Wood: children, Charles Parker (dec.),Jennette, Elisabeth, Miriam. Residence, Concord, N. H., and Pasquaney Lodge, Newfound Lake, N. H.

Bancroft, Susan Cushing Wood

(Mrs. Charles P. Bancroft); club woman and social worker; b., Milford, Mass., March 15, 1861; dau. Bartholomew and Jennette (Burke) Wood; ed. schools of Newton, Mass., High school. 1878; taught in private school, Philadelphia, and public schools of Massachusetts five years; m., Newton Center, Mass., Aug. 6, 1884, Dr. Charles P. Bancroft of Concord, N. H.; member, South Congregational church, Concord Woman's Club (president, 1895-7), N. H. Federation of Woman's Clubs (serving on several standing committees, president, 1899-1901); treasurer, N. H. State Conference of Charities and Corrections, 1901-; trustee of the N. H. School for the Feeble-Minded, 1900-13; member, Concord Board of Education, 1899-1908; director, N. H. Children's Aid and Protective Soc., 1913-; trustee, N. H. Memorial Hospital for Women and Children (sceretary, 1912-); member, Concord Female Charitable Soc. (president, 1899-1902), Woman's Committee, Council of National Defense, N. H. Division; member, executive

committee, N. H. Branch National Civic Federation, Soc. for Preservation of N. H. Forests, Stratford (Shakespeare) Club (president, 1917 -), Country Club, Friendly Club, District Nursing Ass'n, Charity Organization Soc., Mayflower Club and Woman's E. and I. Union (Boston); executive committee, N. H. Equal Suffrage Ass'n, Concord Equal Suffrage League (president, 1916 -); has frequently spoken before clubs on charitable,

educational and suffrage work; children, Charles Parker, b. May 28, 1886, d. Sept. 28, 1887; Jennette, b. Sept. 22, 1888, A. B., Vassar College, 1911, m. Asa Shiverick of Cleveland, Ohio, Feb. 22, 1913, children, Jane and Asa, Jr.; Elisabeth, b. May 17, 1891, A.B., Smith College, 1914, m. John R. McLane of Manchester, N. H., June 12, 1915, son, John R., Jr.; Miriam, b. April 24, 1894, Abbot Academy, Andover, Mass., 1914, nurse in training, Peter Bent Brigham Hospital, 1917—. Residence, Concord, N. H., and Pasquancy Lodge, Newfound Lake, N. H.

Beckwith, Hira Ransom

Architeet and builder; b., Lempster, N. H., Sept. 28, 1852; s. Ransom P. and Emily L. (Parker) Beckwith; ed. public schools, Marlow Academy and

Stevens High School: removed to Claremont with his mother after his father's death, when eleven years of age; learned the carpenter's trade with the late B. P. Gilman of Claremont; studied architecture in Boston, and at the age of 21 formed a partnership, with the late Levi Chase, carrying on business together as contractors and builders for a number of years, since when he has continued alone, doing an extensive business at home and abroad: many of the finest residences in Claremont have been designed and built by him, and some of the most substantial public buildings and business blocks are of his design, and their construction superintended by him, including Hotel Claremont, Union Block, and the town Hall and Opera House; the Richards Free Library and Sullivan County Court house at Newport and other

important buildings at Windsor, White River Junetion and Bellows Falls, Vt., and in Massachusetts are of his design; Universalist; Democrat; assessor, 1908; Mason, member Hiram Lodge, and Sullivan Commandery of Claremont, Bektash Temple, Concord; m., 1st., 1878, Libbie A. Martin, Springfield, Vt., d. 1902; 2d, 1910, Mrs. Etta M. Wolcott Benjamin. Residence, Claremont, N. H.

Smith, Jonathan

Lawyer; b., Peterborough, N. H., Oct. 27, 1842; s. John and Susan (Stearns) Smith; ed. New Hampton Institution, New Hampton, N. H., 1867, Dartmouth College, 1871; studied law with Cross & Burnham, Manehester, N. H.; admitted to Ilillsborough County bar in 1875; practiced in Manehester till 1878 when he removed to Clinton, Mass., where he has

since resided; Unitarian; Republican; city solicitor of Manchester, 1876-8; town solicitor, Clinton, 1889, 1891; chairman Clinton board of health, 1885, 1890; member, Mass, house of

representatives, 1886; special justice, second district court of Eastern Worcester, 1882 to 1907; standing justice of same court from 1907 to date; president, Clinton Home for Aged People, 1910-; president, Clinton Historical Soc., 1902-; member, N. H. Historical Soc., Mass. Historical Soc., N. E. Historic-Genealogical Soc.; honorary member. Peterborough Historical Soc.; Master Trinity Lodge, A. F. & A. M., 1887, 1888; High Priest, Clinton Chapter, R. A. M., 1885-6; district deputy Grand High Priest, 1893-4-5; Grand King, Grand Chapter Massachusetts, 1896; deeply interested in the history and genealogy of his native town, and has published several books pertaining thereto including: "The Home of the Smith Family," "The Reunion of the Smith Family," "The Reunion of the Smith Family," "A New Hampshire Farm and its Owner," "Peterborough, New The American Revolu-Hampshire in the American Revolution," and "Old Trinity Lodge, A. F. & A. M., 1778, 1892, of Lancaster, Mass"; has also prepared many articles for the Mass. Historical Soc., appearing in the records of its proceedings, and written much for periodicals and newspapers upon the history of Peterborough; m., 1st, Dec. 13, 1876, Tirzah A. R. Dow, d. Aug. 28, 1881; 2d Feb. 23, 1886, Elizabeth C. Stearns; one dau., Susan Dow (Smith, 1902), teacher of English in Clinton high school. Residence, Clinton, Mass.

Carroll, Annie Wilkins

(Mrs. Charles Herbert Carroll); b., Bedford Center, N. II., Aug. 23, 1866; dau., Dr. William Wesley and Persis Lucinda (Morse) Wilkins. Dr. Wilkins enlisted in 2d N. II. Vols., May 9, 1861; was acting assistant surgeon in the Navy, Oct. 21, 1861–Dec. 22, 1862, serving on board the Shepard Knapp; second assistant surgeon, Aug. 19, 1863–July 21, 1864. Mrs. Carroll was educated in the Manchester schools and by private instruction; student of the piano with Frederick W. Batchelder of Manchester and Walter II. Lewis, Boston, 1875–85; studied art in Bossoston, 1875–85;

ton with Samuel L. Gerry, Edward L. Champney, George W. Seavey and Melbourne L. Hardwick, 1885–91; portrait painter; studied in Paris, France, with F. Lasar, 1903; Episcopalian (St. Paul's church); member, Concord Woman's Club (president, 1917–), Music Club, Rumford Chapter, D. A. R. (treasurer, 1904–), Friendly Club, District Nursing Ass'n, Concord Female Charitable Soc., N. H. Children's Aid and Pro-

tective Soc., Red Cross, Woman's Council of National Defense, Soc. for the Preservation of N. H. Forests; m. Charles Herbert Carroll of Concord, Sept. 17, 1891; son, Charles Wilkins, b. 1892; d. 1895. Residence, Concord, N. H.

Pike, Edwin Bertram

Manufacturer; b., Salem, Mass., July 24, 1866; s. Edwin B. and Adelaide (Miner) Pike; ed. Haverhill, N. H., and St. Johnsbury, Vt., Academies and New Hampton Institution and Commercial College, New Hamp-

Col. E. Bertram Pike

ton, N. H. (St. Johnsbury, 1884, New Hampton, 1885); descendant of John Pike who emigrated from Yorkshire, England, to Salisbury, Mass., in 1635; both his paternal and maternal aneestors for six generations have been New Hampshire eitizens; traveling salesman, A. F. Pike Manufacturing Co., 1886-7; member firm of Danforth & Pike, manufacturers' agents, Boston, 1888-9; general superintendent, Pike Mfg. Co., Pike, N. H., 1890-6; treasurer, Pike Mfg. Co., 1893-8; president, Pike Mfg. Co., since 1908; president, Cortland Grinding Wheel Corporation, Cortland, N. Y.; president, Manufacturers' Corundum Co., Toronto, Ont.; president, Lake Tarleton Club, Pike. N. H.; vice-president, D. A. Brebner, Ltd., Hamilton, Ont.; vice-president and director, National Bank of Newbury, Newbury, Vt.; vice-president for New Hampshire, National Ass'n of Manufacturers, 1908-12; president, White Mountain Board of Trade, 1911; president, Cottage Hospital, Woodsville, N. H., 1905–13; director, Eastern States Agriculture & Industrial Exposition, Springfield, Mass.; Congrega-Congregational tionalist; member, Church, Haverhill, and Bethany Congregational Church, Pike, N. H.; Republican; member, N. H. house of representatives, 1903-4; major on staff of Gov. Robert P. Bass, 1911–12: Mason, 32d degree; past master Grafton Lodge, No. 46, Haverhill; member, Franklin Chapter, Lisbon, Omega Council, Plymouth, Edward A. Raymond Consistory, Nashua, St. Gerard Commandery, Littleton, Bektash Temple, Concord; member, N. H. Historical Soc., Soc. for Protection N. H. Forests, American Forestry Ass'n, National Conservation Soc., Appalachian Mountain Club; m., Feb. 18, 1911, Mamie Pearson; children, Constance Harrison, b. Feb. 13, 1913; E. Bertram, Jr., b. Aug. 19, 1915; Deborah, b. April 1, 1917. Residence, Pike, N. H.

✓ Wadleigh, Fred Tilton

Clothing merchant; b., Sanbornton, N. H., Nov. 2, 1870; s. John B. and

Aruthesa (Tilton) Wadleigh; ed. public schools, New Hampton Institute, 1891 (valedictorian); Baptist; progressive Republican; member and chairman, Milford water board; member, N. H. house of representatives, 1907–8, serving on committee on revision of statutes, and introducing a bill providing for the direct primary, which became the law at a subsequent session; member, N. H. constitutional convention of 1912, serving on the special

committee on woman suffrage, and signing the minority report in favor of the amendment; member, A. F. & A. M., and I. O. O. F.; taught school in youth, but has been engaged in the clothing trade in Milford for the last twenty-five years; great-grandson of James Wadheigh, a soldier of the Revolution and one of the early settlers of Sanbornton; m., April 19, 1899, Aliee Bancroft Conant at Boston; children, Theodore Conant, b. Dec. 16, 1900, Winthrop, b. Jan. 23, 1902, Ruth, b. Oct. 18, 1903; Eleanor, b. Jan. 8, 1908. Residence, Milford, N. H.

Hering, Hermann Siegfried

Christian Science lecturer; b., Philadelphia, Pa., Aug. 24, 1864; s. Dr. Constantine and Therese (Buchheim) Hering (Dr. C. Hering was the eminent physician whom Hahnemann called the "Father of Homeopathy in America"); ed. in private schools, University of Pennsylvania, 1886 (B.S. and M.E. degrees), also City and Guilds of London Inst., London, Eng.; special course with Prof. W. E. Ayrton, Londons and M.E. degrees and C. Ayrton, Londons with Prof. W. E. Ayrton, Londons and M.E. degrees and Course with Prof. W. E. Ayrton, Londons and M.E. degrees and M.E. and

don, 1889; professor of mechanics and electrical engineering in - Manual Training School, Philadelphia, 1887-91; associate in electrical engineering, Johns Hopkins University, 1891-9, engaged in lecturing and research work, making several original investigations and publishing results in pamphlet form; since 1899 Christian Science practitioner; before giving up professional work, member Inst. of Elec. Engineers, London, Eng., Am. Inst. of Elec. Engineers, New York, Engineers' Club of Philadelphia and Franklin Inst. of Philadelphia; became interested in Christian Science in 1893, devoted three years to a careful investigation of the doctrine before uniting with the denomination; reader, Christian Science church, Baltimore, 1897-1902; made a teacher of Christian Science by the Mass. Mctaphysical College, 1901; first reader of The Mother Church, Boston, 1902-5. later president of church and member of board of lectureship; first reader, Christian Science church, Concord, N. H., 1906-9; since 1905 lecturer on Christian Science in many parts of the world, including the North American continent from Mexico to Alaska, Europe, Australia and New Zealand: m., Marian White of Philadelphia, Pa., June 9, 1887; son, John Constantine, b. May 27, 1888, d. Sept. 17, 1888. Residence, Concord, N. H.

Bachelder, Nahum Josiah

Farmer, ex-governor; b., Andover, N. H., Sept. 3, 1854; s. William A. and Adeline E. (Shaw) Bachelder; ed. public schools, New Hampton Institution, Franklin Academy; hon. A.M., Dartmouth, 1891; Congregationalist; Republican; superintending school committee, Andover, three years; secretary N. H. Board of Agriculture, 1887–1913; Commissioner of Immigration during the continuance of the office: member and president, N. H. board of Cattle Commissioners for several years; trustee, N. H. College of Agriculture and Mechanic Arts, 1903–14; Mason (32d degree); Patron of Husbandry; master, Highland Lake Grange, East Andover, four years; first lecturer, Merrimack Co. Pomona Grange, 1886; secretary, N. H. State Grange, 1883-91: master, 1891-1903; lecturer. National Grange, 1899-1905; member and chairman legislative committee, National Grange, several years, and instrumental in securing the establishment by Congress of the parcel post and postal savings banks; several years secretary, N. H. Grange Fair Ass'n and subsequently secretary, Concord State Fair Ass'n; some time treasurer, Granite State Dairymen's

Ass'n; many years agricultural editor. Manchester Mirror and Farmer and for some time editor of National Grange Weekly, organ of the Patrons of Husbandry; president, N. H. Board of Trade, five years; secretary, N. H. Old Home Week Ass'n, 1899–1914; upon conclusion of his service as secretary of the Board of Agriculture, Governor Bachelder devoted himself entirely to the management and cultivation of Highland Farm, his ancestral home in Andover, where his great grandfather, Josiah Bachelder, settled in 1782, and which has since remained in the family, the farm and outlands now including nearly one thousand acres; m., June 30, 1887, Mary A. Putney of Dunbarton; children, Ruth, b. May 22, 1891; Henry Putney, b. March 17, 1895, ed. Concord high school and N. H. College, now engaged with his father on the home farm. Residence, East Andover, N. H.

Reed, George Harlow

Clergyman; b., Worcester, Mass., March 24, 1858; s. Samuel G. and Cleora E. (Harlow) Reed; descended on mother's side from Governor Bradford and John Alden; ed. Phillips Exeter Academy, 1883 (class orator), Bangor Theological Seminary, 1886, Boston University (special course); pastor, Winslow Congregational church, Taunton, Mass., 1887-91; North Congregational church, Haverhill, Mass., 1891-8; First Congregational church, Concord, N. H., 1898-; (this ehurch, founded in 1730, is famous for its long pastorates, Dr. Reed being only sixth in succession to hold the office); D.D., Dartmouth College, 1910; trustee, Bangor Theological Seminary, 1915 -; trustee, N. H. Congregational Ministers' and Widows' Fund, 1899-; director and secretary, N. H. Bible Soc., 1913-; trustee and vice-president, N. H. Home Missionary Soc.; pres., N. H. Prisoners' Aid Ass'n; chairman, committee on Penal Institutions, N. H. Conference of Charities and Corrections; director, N. H. Anti-Saloon League; corporate member, A. B. C. F. M., 1913–16; Republican; member, Congregational Club, Y. M. C. A., Phillips Exeter Alumni Ass'n, Bangor Theological Alumni Ass'n, Beaver Meadow Golf Club and S. P. C. A.; m., 1st, July 16, 1889, Ellen Virginia Deane, dau. Dr. Asahel S. and Virginia (Hughes) Deane of Taunton, Mass., d. June 16, 1906; 2d, May 3, 1910, Helena B. Quinby, dau. Edwin S. and Helen M. (Gilman) Quinby, Bangor, Me.; one

dau., Margaret, Concord High School, 1911, one year Wheaton Seminary, Plymouth, N. H., Normal School, 1915; teacher at Plymouth Normal, 1915—. Residence, Concord, N. H.

Wood, Mary Inez Stevens

(Mrs. George A. Wood); club woman, publicist; b., Jan. 18, 1866, Woodstock, Vt.; dau. John L. and Jean Ainsworth (Brand) Stevens; ed. Black River Academy, Ludlow; Vermont Academy, Saxtons River, Vt., 1883, and private tutors; taught school one term, and m., Oct. 18, 1884, George A. Wood of

Mary I. Wood

South Aeworth; resided at West Lebanon, N. H., till 1889, removing, then, to West Medford, Mass., and in 1898 to Portsmouth, N. H., which has since been her home; Unitarian; suffragist; in Medford served on the board of edueation: auditor and ehairman education committee, Medford Woman's Club; president, local Consumers' League; director, Massachusetts Consumers League: in Portsmouth, member and president, Graffort (Woman's) Club; president, Civie Ass'n; president, Portsmouth District Nursing Ass'n; president, Woman's Realty Co.: vice-president, Portsmouth Charity Organization; president, Woman's Alliance of the Unitarian Church; superintendent, Sunday School; member, Portsmouth Board of Instruction: member and vice-president, N. H. Woman Suffrage Ass'n; president, N. H. Federation of Women's Clubs, 1903-5; manager, Bureau of Information, General Federation of Women's Clubs; member, N. H. state board of Charities and Corrections; chairman, N. H. Division, Woman's Committee, National Council of Defense: Home Economics Director for N. H., under Federal Food Administration; has written and spoken extensively in behalf of the various eauses in which she is engaged. particularly for woman suffrage, of which she has long been an ardent advocate, and food conservation in connection with war work to which she has given much time since the United States entered into the war with Germany. (See George Albert Wood, p. 126.)

French, James Edward

Retired merehant; b., Melvin Village, Tuftonboro, N. H., Feb. 27, 1845; s. James and Evaline A. (Moulton) French; ed. public schools and N. H. Conference Seminary, Tilton; removed with his parents to Moultonboro, in 1851, and has resided there since, except for two years—1867–9— in Somersworth; engaged in mercantile business till 1884, when he retired; Methodist; Republican; moderator,

Moultonboro, 1879–1918; town treasurer many years; railroad commissioner, 1879–83; U. S. Collector of Internal revenue, 1889–93; member, N. H. house of representatives, 1878–79; member, N. H. senate, 1887; member, house of representatives, 1897–1917, having had longer legislative experience than any man in the state now living; from his long service as chairman of the house committee on appropriations has come to be known

as the "watch dog of the trensury"; member, board of trustees of State institutions, 1915–17; director, Pennigewassett R. R.; member, A. F. & A. M., P. of H.; m., 1st, July 2, 1867, Martha E. Hill, Somersworth, d. May 7, 1907; 2d, March 15, 1914, Martha A. Hersom, Somersworth. Residence, Moultonboro, N. H.

Huse, Raymond Howard

Clergyman; b., Woburn, Mass. July 24, 1889; s. John S. and Abbie (Plumer) Huse; ed. Nute High School, Milton, N. H., Drew Theological Seminary, 1903; Methodist; Prohibitionist; pastor at Sanbornville and Brookfield, 1903-4-5; ordained deacon at Claremont, 1905; pastor at Exeter, 1906-7-8-9; ordained elder at Laconia, 1907; superintendent, Dover district, N. H. M. E. Conference, 1910 to Sept., 1915; pastor, Baker Memorial M. E. Church, Concord, since latter date; member, M. E. General Conference, 1916; trustee, N. H. M. E. Conference; president, Interdenominational Commission

of N. H., 1916–17; member, Board of Examiners, Conference Relations Committee, Conference Claimants Commission, Sustentation Commission, N. H. Conference M. E. Church; secretary, N. H. Anti-Saloon League; author, "Songs of an Itinerant," 1906; "The Soul of a Child," 1914; "Letters on the Atonement," 1917; "Conversations on the Christian Faith." 1918; "Songs of the Sunset," in preparation; m., Sept. I, 1906, Mabel Hale Ridgway, Newburyport, Mass. Residence, Concord, N. H.

Morse, Harris A.

Printer: b., Hopkinton, N. H., Jan. 3, 1865; s. Ezekiel W. and Mary A. (Stanley) Morse; ed. public schools and Contoocook Academy: successively employed by Concord Axle Co., at Penacook, and Davis Bros., paper makers, Warner, and then engaged in the printing business, first with the Hopkinton Times, at Contoocook, then with the Valley Times at Pittsfield, and subsequently, four years with the People and Patriot, Concord, where he was foreman of the composing room; June 1, 1889, he removed to Tilton where he conducted a job printing house, selling blank book, stationery and school supplies in connection, meanwhile taking an active interest in public affairs; Congregationalist; Democrat; town elerk of Tilton, 1901-3, town treasurer, 1902, selectman, 1905–14; member, N. H. house of representatives, 1905-6; auditor for Belknap County, 1907–14; appointed postmaster of Tilton by President Wilson, April 1, 1914, and continues in that office, to the satisfaction of the public: member of the Congregational church at Tilton, which he has served in various positions; member and past master of Doric Lodge, A. F. & A. M., of Tilton, and of the Kearsarge Club; m., Oct. 19, 1887, Nettie F. Hill, Pittsfield; one son, Errol S., b. March 3, 1889, student in N. H. College, Durham. Residence, Tilton, N. H.

Kingsbury, William Josiah

Insurance agent, florist; b., Queechee, Vt., Nov. 10, 1866; s. Josiah Ware Babeoek and Mary Hill (Jackson) Kingsbury; ed. public schools and Pinkerton Academy, Derry, N. H.; Baptist; Republican; teller, Newmarket National Bank, 1892–6; teller, Derry National Bank, 1896–1902, then retiring to devote himself to insurance work; Patron of Husbandry, past master, Nutfield Grange, No. 47, Derry, past master, West Rockingham Pomona Grange; treasurer, Echo Lodge, No. 61, I. O. O. F.; member, Rockingham Lodge, K. of P.; financial secre-

tary, Honesty Lodge, No. 79, N. E. O. P.; financier, Derryfield Lodge, No. 13, A. O. U. W., for twelve years; member, J. O. U. A. M.; auditor,

Derry town school district; since 1908 has built up a greenhouse industry in Derry, with five houses and 8,500 feet of glass; attended the World's fair in California in 1915, and has travelled extensively in the United States, Mexico and Canada; m., June 20, 1900, Alice Chapman. Residence, Derry, N. H.

Woodman, Frederic Thomas

Lawyer; b., Concord, N. H., June 28, 1872; s. Alfred and Maria T. (Gallup) Woodman; ed. public schools, White River Junction, Vt., high school, and private teachers; his paternal ancestor came from England to this country in 1631, and the maternal in 1628; removed in infancy onto a farm in Plainfield, N. H., which had been granted to the Gallups, his mother's family, by King George the Third in 1765, and remained in the family until

their removal to California in 1908: studied law with the late John L. Spring of Lebanon, and admitted to the bar in June, 1898; opened an office in Sanborn's Block in Concord in the spring of 1899 and there practiced, a part of the time in company with Judge Geo. M. Fletcher, until his removal to California early in 1908, where he was admitted to the bar in Los Angeles in April, and continued practice; Republican; member, N. H. house of representatives, 1903-4, serving on the judiciary committee and as chairman of the Merrimack County delegation; moderator, Ward 6, 1907; president, Los Angeles Harbor Commission, 1912-16; mayor of Los Angeles since Sept. 5, 1916; member, A. F. & A. M. (32d degree), I. O. O. F., Sons of the Revolution, Society of Colonial War, Sons of Veterans, Union League Club: vice-president and di-

rector, First National Bank of Wilmington, Cal.; m. Etta M. Sanborn, Feb. 6, 1908, d. April 16, 1916. Residence, Los Angeles, Cal.

FRANK P. HILL

Hill, Frank Pierce

Librarian; b., Concord, N. H., Aug. 22, 1855; s. Cyrus and Nancy (Walker) Hill; ed. public schools, Dartmouth College, B.S., 1876, Litt.D., 1906; librarian, Lowell, Mass., 1881–5; started first public library in New Jersey (under act of 1884) at Paterson, 1885; inaugurated Salem, Mass., public library, 1888-9; in latter year inaugurated Newark, N. J., public library, of which he was librarian till 1901, since which date he has been librarian of the Brooklyn, N. Y., public library; member, American Library Assin, (secretary, 1891-5, president, 1906): member, American Bibliographical Soc.; as chairman of the American Library Ass'n War Finance Committee, was instrumental in securing \$1.500,000. through subscriptions, for the purpose of creating library buildings in the thirty-two camps and cantonments established by the War Department and furnishing reading matter to soldiers and sailors engaged in the world war, both here and abroad; m., May 17, 1880, Annie M. Wood, Lowell, Mass. Residence, 373 Washington Ave., Brooklyn, N. Y.; address, Public Library, Brooklyn.

Rogers, Fred Ashley

Farmer; b., Hartland, Vt., Sept. 20, 1866; s. Daniel Peabody and Purah Eliza (Lovejoy) Rogers; ed. public schools, Perkins Academy, Woodstock, Vt., Troy, N. Y., Business College, 1885; taught school winters and did farm work in summer while securing his education, and has since been engaged in agriculture; located in Plainfield, N. H., Jan., 1901, buying a farm of 350 acres near Meriden Village, to which he has added 200 acres; pursues mixed farming, keeping over 100 head of cattle, with horses, sheep and swine to match; Congregationalist; Republican; chairman, board of selectmen, Plainfield, five years; member, N. H. house of representatives and chairman committee on agriculture, 1917; Patron of Husbandry and active worker in the order; member executive committee, N. H. State Grange, 1913–17; master, N. H. State Grange, 1917–; member advisory council, N. H. Board of Agriculture, Sept., 1915–; m., Feb. 26, 1890, Addie May Round, Reading, Vt.; children, Carrie E. Westgate, b. March 1, 1891 (Kimball Union Academy, 1910); Lena A. Read, b. Oct. 13, 1892 (K. U. A., 1910); Harriet A., b. Nov. 7, 1894 (K. U. A., 1913), teacher; Fred A., Jr., b. March 4, 1898 (K. U. A., 1917), enlisted in U. S. A., Sept. 15,

1917, promoted to corporal Dec. 1, in service in Medical Officers' Training Camp at Fort Oglethorpe, Ga.; Flora Belle, b. Nov. 22, 1902, now in K. U. A.; Wendell R., b. March 14, 1906; Herman D., b. April 30, 1908. Upon assuming office as Master of the N. H. State Grange Mr. Rogers at once took steps to interest the farmers in a state-wide movement for woodcutting in order to increase the fuel supply, and for increasing maple sugar production, to relieve the sugar shortage. Residence, Plainfield, N. H., Meriden P. O.

Cummings, Allen Curtis.

Educator; b., Nov. 30, 1868, North Thetford, Vt.; s. Harlan P. and Alpa M. (Baxter) Cummings; ed. Thetford, Vt., Academy and Dartmouth College, A. B., 1892 (commencement oration and honorable mention in political science); A.M., Dartmouth, 1895; has attended several sessions Harvard Summer school. Principal high school, Littleton, Mass., 1892–5; Ayer, Mass., 1895–8; instructor, St. Johnsbury, Vt., Academy, 1898–

1901; principal, Orange, Mass., high school, 1904–12; head-master, Stevens High School, Claremont, N. H., since 1912; Conrgegationalist; Republican; secretary-treasurer, N. H. School-masters Club; member, New England History Teachers Ass'n; Phi Beta Kappa and K. K. societies, Dartmouth; A. F. & A. M., and Eastern Star; unmarried. Residence, Claremont, N. H.

Hill, Howard Fremont

Journalist; clergyman; b., Concord, N. H., July 21, 1846; s. John M. and Elisabeth Lord (Chase) Hill; grandson

of Gov. Isaac Hill: descendant of Hannah Eames, killed by the Indians in the Framingham, Mass., Massacre, 1676; ed. Concord High School, 1863, Norwich (Vt.) Univ., 1863-5; Dartmouth College, A.B., 1867, A.M., 1870; Episcopal Theological Seminary, Cambridge, Mass., B.D., 1879; A.M., Trinity, 1885, Bishops' College, 1888, University of Vermont, 1911; Ph.D., Dartmouth, 1887 (on examination for work); D.D., Norwich University, 1891; Episcopalian; Democrat; member, Concord common council, 1907-8; board of aldermen, 1909–10; member, N. H. house of representatives, 1895-7; N. H. constitutional convention, 1912; chaplain, Vermont legislature, 1882; chaplain, Vermont National Guard, thirteen vears: trustee, University of Vermont, 1886-9; trustee, Norwich University, 1895–1915; member, editorial board, Concord History Committee: editor. N. H. Patriot, 1868-73; ordained deaeon, P. E. church, 1875, priest, 1877; rector, P. E. church, Ashland and Holderness, 1875-9; Montpelier, Vt., 1879-89; Amesbury, Mass., 1889-91; Pittsfield, N. H., 1895-1905; chief examining ehaplain, P. E. Diocese of New Hampshire; held same office in Vermont; editor, Church Fly-Leaf since 1897; member, A. F. & A. M., 33d degree, Grand Cross of Constantine, Royal Order of Scotland; ex-president and present secretary-treasurer, N. H. Soc. S. A. R.; member, Soc. Colonial Wars; m., Oct. 17, 1870, Laura L. Tibbetts, Concord; ehildren, John M., b. Oct. 30, 1871, d. Dec. 4, 1872; Maria D. (Mrs. Archibald Campbell), b. Dee. 11, 1873, d. June 2, 1908; Graee W. (Mrs. Zoheth S. Freeman, New York), b. June 21, 1876. Residence, Concord, N. H.

Farnsworth, Kate Maria Sheldon

(Mrs. James Farnsworth); elub woman; b., Ashley, Mass., June 4, 1861; dau. Joel and Abby S. (Underwood) Sheldon; ed. private teacher; for twenty years, 1896—1912, cashier and bookkeeper for the Holbrook-Marshall Co., Nashua, N. H.; 18961912, rec. sec., council member and treasurer, N. H. Branch Order of King's Daughters, president, 1912–17; international treasurer, Order King's Daughters, 1914–; treasurer, Nashaway Woman's Club, 1914–15, vice-president, 1916, president, 1917–; president, Cross Bearers' Circle, Universalist Church, Nashua, 1908–; treasurer, King's Daughters Benevolent Ass'n caring for a children's home, 1912–; member, Thornton Chapter, D. A. R., and Nashua Grange, P. of H.; active in the Red Cross, Liberty Loan drive, and other forms of war relief work; Universalist; m., Nov. 8, 1910, James Farnsworth. Residence, Nashua, N. H.

Spaulding, Oliver Lyman

Lawver; b., Jaffrey, N. H., Aug. 2, 1833; s. Lyman and Susan (Marshall) Spaulding; ed. public schools, Melville Academy, Jaffrey, and Oberlin College, 1855; studied law, admitted to the bar in 1858, and located in practice at St. Johns, Mich.; Episeopalian, senior warden of ehurch at St. Johns, twenty-five years; Republican; regent, University of Michigan, 1858-65; Secretary of State of Michigan, 1867-71; special agent, U. S. Treasury Dept., 1875–81; member, 47th Congress, Sixth Miehigan district, serving on committees on Indian Affairs and Military Affairs, 1881-3; ehairman, eommission to Hawaii to investigate reciprocity treaty between United States and Hawaii, 1883; delegate, Republican national convention, 1896; asst. sec'y, U. S. Treasury, 1890-3, 1897-1903; president, Pan-American Customs Congress, 1902; declined appointment as judge of Utah Territory, 1870, also appointment as judge tendered by the governor of Michigan, 1889; eaptain, major, lieutenant-eolonel and colonel, 23d Michigan Volunteers in Civil War, and brevet brigadier general; member, A. F. & A. M., holding chief office in the several Masonic grand bodies in Michigan; member, Loyal Legion, G. A. R., and Army and Navy Club; m., 1st, May 29, 1856, Jennie Mead, d. Nov. 11, 1857; 2d,

1859, Minerva Mead, d. 1861; 3d, Aug. 12, 1862, M. Cecelia Swegles, dau. Hon. John Swegles, former Auditor General of Michigan; children, Frank Mead, b. Nov. 4, 1861, merchant at St. Johns, Mich.; Edna Cecelia, b. Nov. 17, 1870 (Wellesley, 1892); Oliver Lyman, Jr., b. July 17, 1875 (Univ. of Mich., A.B., 1895, LL.B., 1896), appointed second lieutenant of Artillery by President McKinley in 1898, now colonel in the regular army;

John Ceeil, b. Jan. 7, 1879 (Univ. of Mich., 1897, Law Dept., George Washington Univ., 1901), Lawyer, Detroit, Mich.; Thomas Marshall, b. May 18, 1882 (Univ. of Mich., B.A., West Point, 1905), now major in the U. S. Coast Artillery. Home, 2224 N St., Washington, D. C.; legal residence, St. Johns, Mich.

Sawyer, William Henry

Lawyer; Associate Justice, N. H. Superior Court; b., Littleton, N. H., Aug. 18, 1867; s. Eli D., and Sarah O. (Pierce) Sawyer; lineal descendant,

HON. WILLIAM H. SAWYER

on maternal side, of Robert Cushman, who promoted the Mayflower expedition, chartered the vessel, was the financial agent of the Pilgrim Company, and, in Dec., 1621, preached at Plymouth the first sermon in New England ever printed, and whose son, Thomas, married Mary Allerton, also a Mayflower passenger and the last survivor of the party, from whom Judge Sawyer is descended; ed. Littleton high school and Boston University School of Law, 1890, taking the three years' course in the latter in two years; studied a year in the office of the late Hon. Harry Bingham; admitted to the bar in Concord, July 25, 1890, and practiced in the office of Bingham & Mitchell in Concord till Jan., 1904; was alone three years and then formed a partnership with Joseph S. Matthews, now assistant attorney general, which continued about six years, then practiced alone for a time, and was subsequently in partnership with the late Gen. John H. Albin until the latter's retirement; Congregationalist; Democrat; candidate of his party for various offices; member, N. H. Executive council, elected in a strong Republican district, 1913; member, Concord board of education, 1909-15; appointed Associate Justice, N. H. Superior Court, Dec. 12, 1913; m., Nov. 18, 1891, Carrie B. Lane, Whitefield, N. Il; children, Howard Pierce, b. Aug. 13, 1892 (Dartmouth, 1915, Yale Medical College, 1918), now serving in the Yale Mobile Field Hospital, American Expeditionary Force, in France; Helen Lane, b. March 13, 1895 (Mt. Holyoke, 1917), teacher of Ancient history, Concord high school; Marion Farr, b. July 22, 1896 (Mt. Holyoke, 1919); Robert Cushman, b. March 13, 1899; Charles Murray, b. Feb. 2, 1906. Residence, Concord, N. H.

Holt, Hermon

Lawyer; b., Woodstock, Vt., Sept. 7, 1845; s. Nathan L. and Rebecca Maria (Mack) Holt; ed. Randolph, Vt., Academy, Kimball Union Acad-

emy, 1866, Dartmouth College, 1870; studied law, admitted to the bar and commenced practice in Claremont in 1873, and has there continued; Episcopalian; Republican; member, N. H. house of representatives, 1889–90, N. H. senate, 1894–5; served several years as a member of the Stevens High School committee and also of the town school committee; trustee and president, Claremont Savings Bank; retired from active practice, he spends the summer

season on a farm, a mile out of town, and the winters in the old Farwell home, built by his wife's grandfather 100 years ago; m., Oct. 6, 1875, Clara Elizabeth, dau. Charles R. and Clarissa E. (Perkins) Farwell; children, Hermon, Jr., b. Nov. 14, 1876 (Dartmouth, 1897, Harvard Law School, 1901), lawyer in Boston; Clara Farwell (Mrs. Edward K. Woodworth), b. May 22, 1879, d. July 20, 1917; Frances Glidden (Mrs. Henry C. Hawkings, Jr.), b. June 7, 1881; Marion Elizabeth, b. Sept. 19, 1886. Residence, Claremont, N. H.

Charron, Henry Emery

Clothing merehant; b., Vercheres, P. Q., March 5, 1861; s. Jean Baptiste and Hermine (Cormier) Charron: ed. public sehools of Canada and United States; engaged in the clothing trade for thirty-five years, conducting an extensive business for himself in Claremont the last ten years; Catholie; Democrat; member, N. H. house of representatives from Claremont; 1913-14, 1915-16; Democratic candidate for state senator, 1916, running largely ahead of his ticket; member N. H. Constitutional Convention, 1918; treasurer, board of eemetery commissioners, for the town of Claremont; member, St. Jean Baptiste Soe., Knights of Columbus (Columbian Council No. 1820), B. P. O. Elks, Franco Canado American Soc.; ni., March 8, 1886, Almaide

Geoffrion, d. June 15, 1897; children, Emeria, b. Feb. 14, 1887; Vietor F., b. Dec. 31, 1891; Theresa and Aloysia, b. Oct. 4, 1893. Residence, Claremont, N. H.

True, Reuben Cutler

Farmer; b., Lebanon, N. H., Dec. 14, 1847; s. Bradley and Sarah A. (Smith) True; ed. public schools and Kimball Union Aeademy, 1869; Con-

gregationalist; Republican; member, board of selectmen, Lebanon, 1887, 1888; N. H. house of representatives, 1889, 1913, 1915; constitutional convention, 1912; member, A. F. & A. M., Knight Templar and Shriner, P. of H., N. H. Historical Soc.; m., Nov. 14, 1883, H. Lillian Child, Cornish; children, Mary Cutler, b. Nov. 30, 1886, d. Nov. 27, 1898; William Bradley, b. June 3, 1890 (Kimball Union Academy, 1909); Olive Lillian, b. Sept. 18, 1898 (Kimball Union Academy, 1916), N. H. State College, 1921). Residence, West Lebanon, N. H.

Barnard, Harry Everett

Chemist; b., Dunbarton, N. H., Nov. 14, 1874; s. Nelson H. and Celestia A. (Ryder) Barnard; ed. public schools and N. II. College of

Agriculture and Mechanic Arts, B.S., 1899; Ph.D., Hanover College, 1913; assistant chemist, N. H. Experiment Station, 1899; U. S. Smokeless powder factory, Indian Head, Md., 1900-1; trustee, N. H. College, 1903-6; chemist, N. H. State Board of Health, 1901-5; Indiana State Board of Health since 1905; state food and drug commissioner, Indiana, since 1907; state commissioner of weights and measures since 1911, food and drug inspection ehemist, U. S. Dept. of Agriculture, since 1907; president, Indiana Sanitary and Water Supply Ass'n; member, American Chemists Soc. (founder and first president, Indiana Section); member, Soe. Official Agrl. Chemists, Nat'l Ass'n State Food Commissioners, Federal Food Standards Com., Indianapolis Tech. Soc., Indiana member, Lake Michigan Water Commission; honorary member, N. H. Medical Soc.; member executive committee, Nat'l Conservation Congress, 1912; Irvington Athenaeum, Indianapolis Literary Soc.; m., June 20, 1901, Marion Harvie, Providence, R. I. Residence. 5543 University Ave., Indianapolis, Ind.

Ayers, Philip Wheelock

Forester; b., Winterset, Ia., May 26, 1861; s. Elias J. Ayers; ed. Cornell University, Ph.B., 1884, Johns Hopkins, Ph.D., 1888; tutor and fellow, Johns Hopkins, 1886-8; general secretary, Associated Charities, Cincinnati, O., 1889-95; studied penal and charitable institutions in Europe, 1895; general secretary, Bureau of Associated Charities, Chicago, 1895–7; assistant secretary, Charity Organiza-tion Soc., New York, 1897–1900; Forester of the N. H. Soc. for the Protection of Forests since 1900; superintendent, Summer School of Philanthropic Work, New York Charity Organization, 1898–1905; m. Alice Stanley Taylor, Newton, Mass., Aug. 8, 1899. Residence, Franconia, N. H., business address, 4 Joy St., Boston, Mass.

Frisselle, Frank Monroe

Journalist; b., Boston, Mass., Dec. 22, 1862; s. Isaac Monroe and Annie (Steele) Frisselle; ed., Boston public schools, Harvard preparatory course, Boston Latin School; Episcopalian; Republican; city editor, Manchester Daily Union, 1890–2, night editor, 1905–13; city editor, Manchester Mirror and American, 1913–; deputy chief, Manchester fire department, 1897–1900; first secretary, N. H. State Fire-

men's Ass'n; president, Animal Rescue League, 1911–17; member, Lake Winnipesaukee Improvement Ass'n, Manchester Historic Ass'n, Sarsfield Boat Club, Manchester; author, "Kismet Poems," "Lady Franklin Boy Greeley Relief Expedition" (delivered in lecture form) and many fugitive poems and local historical pamphlets; originator of "Observant Citizen" column, Manchester Union; editor "O. C" column, Manchester Mirror; for ten years Associated Press correspondent

Hon. Edwin F. Jones

for Manchester; dramatic editor, Manchester, for twenty years; m., Feb. 4, 1899, Carric Stearns Corliss. Residence, Manchester, N. H.; summerhome, Beaver Island, Lake Winnipesaukee, N. H.

Jones, Edwin Frank

Lawyer; b., Manchester, N. H., April 19, 1859; s. Edwin R. and Mary A. (Farnham) Jones: ed. Manchester schools, Dartmouth College, A.B., 1880; studied law with the late Judge David Cross of Manchester; admitted to the bar Aug. 23, 1883, and commenced practice as a partner of the late William J. Copeland; after Mr. Copeland's death, in 1886, continued alone for sixteen years, then becoming a member of the firm of Burnham, Brown, Jones & Warren, which, with some changes in incombership, is now the firm of Jones, Warren, Wilson & Manning, with an extensive general practice, Mr. Jones devoting himself mainly, however, to the interests of various large corporations: Unitarian; Republican; assistant clerk, N. H. house of representatives, 1881, clerk, 1883, 1885; city solicitor of Manchester, twelve years, from 1887; treasurer, Hillsborough County, 1887-95; delegate in N. H. constitutional convention, 1902, and member, standing committee on future mode of amending the constitution; delegate, again, in the convention of 1912, and president of the convention; a frequent speaker on the stump in the interests of his party, and orator of the day at many civic celebrations and historical anniversaries; president of the Republican state convention in 1900; delegate-atlarge from New Hampshire in the Republican national convention at Chicago, in 1908; trustee of Manchester city library since 1906; many years trustec of Pine Grove Cometery; member, N. H. Bar Ass'n (president, 1906-8); American Bar Ass'n; Mason, member, Washington Lodge (Master in 1891), Mt. Horeb Chapter, Adoniram Council and Trinity Commandery of Manchester; N. H. Consistory (32d de-

gree), and Shriner; district deputy grand master, Grand Lodge of N. H. in 1896, and grand master in 1910; I. O. O. F.; member, Manchester Committee of Public Safety, and chairman Speakers' Bureau, N. H. Committee of Public Safety; member, Phi Beta Kappa, Derryfield and Intervale Country clubs, Manchester Boston Art Club, Boston; m., Dec. 21, 1887, Nora F. Kennard of Manchester; one dau., Rebecca, b. July 17, 1889, d. Oct. 26, 1902. Residence, Manchester, N. H.

Churchill, Winston

Author: b., St. Louis, Mo., Nov. 10. 1871; s. Edward Spaulding and Emma Bell (Blaine) Churchill; ed. U. S. Naval Academy, Annapolis, 1894 (hon. A.M., 1903, Litt.D., 1914, LL.D., 1915); Episcopalian; Progressive Republican; member, N. H. house of represcritatives, 1903-4, 1905-6; aide on staff of Gov. Nahum J. Bachelder, 1903: Progressive candidate for govcrnor of New Hampshire, 1912; member, Century Club, New York; Tennis and Racquet, Union and Tavern clubs, Boston; author, "The Celebrity," 1898; "Richard Carvel," 1899; "The Crisis," 1901; "The Crossing," 1904; "Coniston," 1906; "Mr. Crewe's Career" 1908: "A Modern Chronicle," 1910; "The Inside of the Cup," 1913; "A Far Country," 1915; "The Dwelling Place of Light," 1917; traveled in Europe, 1917-18, writing impressions of the war for the American press; m., Oct. 22, 1895, Mabel H. Hall. Residence, Cornish, N. H. (Windsor, Vt., P. O.).

Harriman, Walter C.

Lawyer; b., Warner, N. H., Sept. 8, 1849; s. Gen. Walter and Almira R. (Andrews) Harriman; ed. public schools and Colby Academy, New London, N. H.; commenced the study of law in 1873, and pursued the same in the office of Lyman D. Stevens and that of Tappan & Albin in Concord; admitted to the bar in 1876, and the following year commenced practice in Portsmouth; Universalist; born a Democrat, and raised his first flag for

Douglas and Johnson, in the campaign of 1860; he has affiliated with the Republican party generally since attaining his majority, but stands for country first in all emergencies; ap-

pointed solicitor for Rockingham County, by Gov. B. F. Prescott, to succeed the late William B. Small, and twice subsequently elected by the people to the same office; removed to Nashua, where he continued practice for several years, serving also six years as a member of the Nashua board of education—the last year as president; member, N. H. constitutional convention from Nashua in 1902. (As a boy of fifteen Mr. Harriman was with his father, General Harriman, in the war, on the march to Appointation, saw the last battle fought and was at the surrender of Lee); m., Sept. 3, 1878, Mabel A. Perkins of Portsmouth; children, Walter Hartwell, b. Sept. 19, 1881 ass't supt. Universal Winding Co., Providence, R. I.; Almira Andrews (Mrs. Omar Swenson, Concord), b. Nov. 25, 1882. Residence, Warner, N. H.

Myers, Walter Crane

Clergyman; b., Kingston, N. Y., Dec. 24, 1858; s. Abram and Martha (Osterhoudt) Myers; ed. Kingston High School, Rochester University, 1883, Rochester Theological Seminary, 1887; Y. M. C. A. secretary, Waterbury, Conn., Norristown, Pa., Williamsport, Pa.; general work, Mass. State Y. M. C. A. committee, 1901–4; pastor, First Baptist church, Reading, Mass., 1904-12; First Baptist church, Concord, N. H., 1912-; member, Masonic fraternity, I. O. O. F., Baptist Ministers' Conference (Boston), Salisbury Baptist Ass'n, and many other religious and philanthropic organizations; independent in politics; m., 1st, June, 1884, Ella Valkenburgh, Kingston, N. Y., d. May, 1901; 2d, Oct. 28, 1908, Jennie Florence Meins,

Brookline, Mass.; one son, Clifford Ernest, b. April, 1886; ed. Kingston High School, Normal School, Westchester, Pa.; travelling salesman; enlisted June, 1917, Company B, First Reserve Engineer Corps, now in France. Residence, Concord, N. H.

Conn, Charles Fuller

Manufacturer; b., Concord, N. H., Nov. 11, 1865; s. Dr. Granville P. and Helen M. (Sprague) Conn.; ed. Coneord schools, high school, 1883, Dartmouth College, B.S., 1887; Episcopalian; Republican; served as brakeman on Concord & Montreal R. R. summer of 1883, before entering college; tieket agent, Passumpsie R. R., Hanover, 1884–7; brakeman and parlor car conductor, White Mountain trains, summer seasons, 1885-6-7; traveling agent, Providence & Worcester R. R., Oct., 1887 to May, 1888; purser, Fall River Line, Providence & Stonington Steamship Co.; traveling agent (traffic and claims). Providence. R. I.: special agent (traffic) and general agent, Boston, of same and New York, Providence and Boston R. R., May, 1888 to June, 1893, when steamship and railroad companies were leased; purser, Fall River Line, Old Colony Steamboat Co., June, 1893 to Feb., 1894; auditor, Old Colony Steamboat Co., New Haven, Conn., Feb., 1894 to July, 1896; treasurer, Boston Terminal Co., July 1, 1896, during construction of South Station. and treasurer, purchasing agent and paymaster, Boston Terminal Co., to March 31, 1901 (resigned); with Westinghouse, Church, Kerr & Co., chiefly engaged in making examinations and reports on railroad projects and properties, April 1, 1891 to Oct. 1, 1891; manager for same company from Oct. 1, 1891 to Feb. 1, 1904, as chief engineer of construction and contractors for power plant and equipment in the construction of the Lackawanna and Wyoming Valley properties; vice-president and general manager, Lackawanna & Wyoming Valley Railroad Co., at Scranton, Pa., from beginning of operation, Feb. 1, 1904, to Jan., 1913; also president, Lackawanna & Wyoming Valley Power Co., and Meadow Brook Stone Co.; president and general manager, Giant Portland Cement Co., Philadelphia, Pa., Feb., 1913 to date; m., Nov. 7, 1889, Mabel S. Dwight, Concord, N. H.; one son, Dwight, b. Oet. 7, 1890 (Phillips Exeter Academy, 1910, Dartmouth College, 1914). Residence, Wayne, Pa.; business address, Fifteenth and Chestnut Sts., Philadelphia, Pa.

Mason, Ellen McRoberts

(Mrs. Mahlon L. Mason); writer, club-woman; b. North Baldwin (Quaker Brook), Me.; dau. John and Charity (Davis) McRoberts (her father, born in Belfast, Ireland, son of a Scotch mother and Irish father, who was an army officer, came to this country in youth and was at first engaged in railroad building); ed. public schools and academies, and Farmington, Me., Normal School: taught school for a time and was married April 21, 1873, to Mahlon Lee Mason, proprietor of the Sunset Pavilion, a widely known summer hotel at North Conway, where her home has since been. Endowed with literary taste and a talent for writing, she cultivated these and made frequent contributions, both in prose and verse, to the Portland Transcript, the Press and other Maine papers; also letters and stories published in the Boston Courier; served for a dozen years as the "East Side" correspondent of the Boston Herald; was a constant contributor to the White Mountain Echo during the period of its publication, and more recently wrote for Among the Clouds. She is also a forceful and convineing public speaker. She has traveled in Germany, having been there when the old Emperor William died: saw the troops swear allegiance to his son, Frederick, and realized the approaching prominence of the Hohenzollern régime. Her letters to the Boston Sunday Herald at that time attracted wide attention. She has translated many stories and poems from the German, some of which have been published in the Granite Monthly, as have various historical articles from her pen; she is also represented in the "Poets of Maine" and the "Poets of

ELLEN McRoberts Mason

CAPT. NATHANIEL R. MASON, M.D., F.A.C.S., M R.C., U.S.A.

New Hampshire"; served six years on the Conway school board and was mainly instrumental in securing expert supervision for the schools, her personally obtained opinions upon the subject having also been used by State Superintendent Morrison, in his work of extending the system through the state; she was also instrumental in establishing a school library at North Conway, effected the centralization of the schools in the villages of the town, and took the initiative in bringing to North Conway the first meeting of the American Institute of Instruction, in 1898; vice-president, N. H. Federation of Women's Clubs, 1896-7, and inaugurated the custom of holding yearly field-meetings, the first one being held at North Conway, July 8-9, 1896, while she was president of the North Conway Woman's Club; first chairman, Forestry Committee, N. H. Federation, 1897-1905, and during this service induced many of the Women's Clubs of the state to become life members of the Society for the Protection of N. H. Forests, of which she was a charter member and had the honor of naming, having also written much upon the subject of forest preservation; clerk of North Conway Public Library Ass'n for the last thirty years; member, book committee, of the same and of the building committee erecting the handsome stone structure for housing the library; member, New England Woman's Press Ass'n; president of the local S. P. C. A., Suffragist; Episcopalian, and clerk of the corporation of Christ Church, North Conway for nearly thirty years past. One son, Dr. Nathaniel R. Mason (see next sketch). Residence, North Conway.

Mason, Nathaniel Robert

Physician and surgeon; b., North Conway, N. H., April 26, 1876; s. Mahlon Lee and Ellen (McRoberts) Mason (great-great-grandson of Capt. Nathaniel Hutchins of French and Indian and Revolutionary war fame); ed. under his mother's tutchage till nearly ten years of age, Pierce graumar school, Brookline, Mass., private study in Germany, Bridgton, Me., high school, Phillips Andover Academy, 1893, Yale University, A.B. 1897 (with honors), Harvard Medical School, M.D. 1901: was a summer reporter for the Boston Herald and other papers in boyhood, and a clerk in the Sunset House, his father's hotel, in vacation, while at Yale and Harvard; Episcopalian (vestryman, Christ church, North Conway); Republican; commenced professional practice in Boston, at "The Marlboro," on Marlboro St., in the fall after graduation; pursued general practice four years, after that specializing in obstetrics and gynecology; assistant in Obstetrics and Gynecology, Harvard University Medical School: First Ass't Visiting Surgeon for Diseases of Women, Boston City Hospital; Ass't Visiting Physician, Boston Lying-in Hospital; has carried out important original investigations in the Laboratory for Surgical Research of Harvard Medical School; frequent contributor to the Boston Medical and Surgical Journal; member Beta Theta Pi fraternity, Yale, Mass. Medical Soc., Mass. Medical Benevolent Soc., Boston Medical Library, Obstetrical Soc. of Boston, American Medical Ass'n, American College of Surgeons, Ass'n of Military Surgeons of U. S., Union Boat Club; member of the first military instruction eamp, at Plattsburg, N. Y., in the summer of 1915; received commission as first lieutenant in the Medical Reserve Corps of the U.S. Army, Oct. 12, 1916: commissioned as eaptain in the Medical Section of the Officers' Reserve Corps, Dec. 7, 1917; assigned to active duty at Camp Greenleaf, Ft. Oglethorpe, Ga., Jan. 10, 1918, serving as instructor in surgery; ordered by the War Department to Rockefeller Institute, New York, for a further course in Medical Research; assigned to the Division of Surgery, for foreign service, at Base Hospital Fifty-one; m., Aug. 31, 1911, Eunice Ireland, dau. Rev. Warren Rasselas Ireland, Winchester, Mass.: two children, Charity Adeline, b. May 21, 1913; and Mahlon Rasselas,
b. April 6, 1915. Office and residence,
483 Beacon St., Boston; summer home,
North Conway.

Silver, Ernest Leroy

Educator; b., Salem, N. H., Sept. 29, 1876; s. Clinton Leroy and Paulina Clymelia (Ayer) Silver; ed. Pinkerton Academy, Derry, N. H., 1894, Dartmouth College, B.Litt., 1899; superintendent of schools, Rochester, N. H., 1900–04, Portsmouth, 1905–9; principal, Pinkerton Academy, 1909–11; director, N. H. State Normal School, Plymouth, since 1911; Methodist (trustee, M. E. Church, Plymouth); Progressive Republican; served as president of Strafford and Rockingham County Teachers' Ass'ns, and N. H. State Teachers' Ass'n; many years mem-

ber, N. H. Educational Council; president, Schoolmasters' Club; director, American Institute of Instruction; member, National Educational Ass'n and National Ass'n of Normal School Presidents; A. F. & A. M., St. Johns'

Lodge, Portsmouth; m., 1889, Hattie May Plummer. Residence, Plymouth, N. H.

Nolin, William Peter

Merchant; postmaster of Claremont; b., Claremont, N. H., April 6, 1875;

s. Pierre and Mary (Gillette) Nolin; ed, public schools of Claremont; engaged in the grocery business established by his father in 1895, and since incorporated as P. Nolin & Sons, doing an extensive business; now president of the corporation, and also president of the Nolin Shoe Co.; Roman Catholie; Democrat; appointed postmaster of Claremont by President Wilson; active member of Claremont board of trade and interested in all public improvements: member, committee on public playground; director, People's National Bank; member and past vicepresident, N. H. Retail Grocers Ass'n; member, Knights of Columbus, Elks, Moose, Foresters of America, L'Union Canadienne Française, St. Jean Baptiste Soc., Naturalization Club; m.

HON. JAMES W. REMICK

Laurs N. Courchene, Sept. 16, 1902; children, Francis Harry, b. May 15, 1906; William Esdrase, b. Aug. 25, 1908. Residence, Claremont, N. H.

Remick, James Waldron

Lawyer; b., Hardwick, Vt., Oct. 30, 1860; s. Samuel Kelley and Sophia (Cushman) Remick; ed. public schools, Colebrook, N. H. Academy, Michigan University, LL.B., 1882; admitted to the N. H. bar, 1882; commenced practice at Colebrook, remaining for two years, when he formed a partnership with the late Hon. Ossian Ray, with office in Littleton, to which town he removed: later was associated with his brother, the late Gen. Daniel C. Remich, under the firm name of Remich & Remick; appointed U. S. district attorney for New Hampshire by President Benjamin Harrison at the age of twenty-eight years, holding the office four years; appointed an associate justice of the N. H. supreme court in 1901, when he removed to Concord; resigned from the bench in 1904, to resume private practice, becoming a member of the firm of Sargent, Remick & Niles, and subsequently being associated with Henry F. Hollis, present U. S. senator from New Hampshire, under the name of Remick & Hollis. which latter firm was dissolved in 1911, and the firm of Remick & Jackson (Robert Jackson) formed, continuing five years, since when Judge Remick has practiced alone; Unitarian; Independent Republican; member, Littleton board of health, 1887-9; board of education, 1889-1901, the last six years as chairman; member, N. H. and American Bar Ass'ns, Derryfield Club, Manchester, Wonolancet, Beaver Meadow Golf and Snowshoe clubs, Concord; trustee, John H. Pearson fund; m., Dec. 5, 1888, Mary S. Pendleton, Hartford, Conn. Residence, Concord, N. H.

Remick, Mary Pendleton

(Mrs. James W. Remick); elubwoman; b., Bangor, Me., July 31, 1864, dau. Nathan P. and Helen M. (Smith) Pendleton; ed. private schools, Marlboro and Southboro, Mass., and Hartford, Conn.; secretary, N. H. Conference of Charities and Corrections, 1907—; trustee and secretary, Pembroke Sanatorium for Advanced Cases of Tuberculosis; trustee, N. H. Memorial Hospital for Women and Children; eight years president, Hospital Associates, when \$6,000 was raised for the Maternity Fund; president, Concord Woman's Club, 1911–13; first vice-

president, Friendly Club; served as chairman of committee on Industrial and Social Conditions and Prison Reform for the General Federation of Woman's Clubs, 1912–16; first vice-president, N.H. Federation of Woman's Clubs, 1916—; chairman, Civil Service Reform, N.H. Federation; chairman legislative committee of N.H. Federation; chairman of garments and surgical dressings under the N.H. Chapter of American Red Cross; member, N.H. Historical Soc., N.H. Prison Assi, Stratford (Shakespeare) Club, Concord Equal Suffrage League; Unitarian; m.,

Dec. 5, 1888, Hartford, Conn., Judge James Waldron Remick; lived at Littleton, N. H., 1888–1902; since then, Concord, N. H.; dau., Gladys, b. Littleton, Oct. 31, 1891; ed. Mount Ida School, West Newton, Mass.; m. Jesse Scott Wilson, Sept. 30, 1915.

Emerson, Francis Patten

Physician (specialty, ear, nose and throat since 1898); b., Candia, N. H., June 10, 1862; s. Moses Fitts and Abbie

(Patten) Emerson; desc. Michael Emerson, Haverhill, Mass., 1634; ed. public schools, Pembroke (N. H.) Academy, private tutor, M.D., Coll. Physicians and Surgeons (Columbia Univ.), N. Y. City, 1886; F. A. C. S., assoc. in Larvngology, Harvard Graduate Medical School; instructor in Otology, Harvard University Medical School; asst. Aural Surgeon, Mass. Charitable Eye and Ear Infirmary since 1910; American Medical Ass'n member, (chm., section Larvingology and Otology, 1917), Mass. Med. Soc., Vt. State Medical Soc. hon., American Laryngol., Rhinol. and Otolog. Soc., American Otolog. Soc., N. E. Otolog. and Laryngol. Soc.; Boston Chamber of Commerce, Harvard Club, Woodland Golf Club, Washington Lodge, A. F. & A. M.; Independent Republican; non-sectarian; m., Nov. 16, 1886, Rena P. Colby of Boston; children, Guy C., b. Aug. 22, 1887, Chester, Vt., m., Louise Boyd Brown, Sept. 12, 1916; Margaret, b. May 29, 1894, Boston, m. Donald Ballou Chapman, Dec. 21, 1915. Residence, 124 Longwood Ave., Brookline, Mass. Office, 520 Commonwealth Ave., Boston, Mass.

Kingsbury, Edward Newell

Physician; b., Francestown, N. H. Sept. 7, 1853; s. John Langdon and Abigail (Hyde) Kingsbury; of the eighth generation from Joseph Kingsbury, Watertown, Mass., 1632, one of nineteen men granted land by the General Court, 1636, to organize the town of Dedham, Mass.; ed. Francestown and Colby (New London) academies, Amherst College, 1878, Hahnemann Medical College, M.D. 1880; practiced in Spencer, Mass., 1880–3, Newton Center, Mass., 1883-5, Woonsocket, R. I., since 1885. Member staff of Woonsocket hospital, 1910–16, member medical board since 1912, chief of staff since 1916; president, Woonsocket District Medical Soc.. 1917-; member, R. I. Homeopathie Medical Soc., Mass. State Homeopathic Soc., Mass. Surgical and Gynecological Soc., American Institute of Homeopathy, Delta Upsilon, Winnesuket Country Club; m., May 5, 1881, Clara A. Coffin, Newton Center, Mass., dau. D. N. B. and Sarah (Hayward) Coffin; children, Newell Coffin, b. 1882; Mabel Hyde, b. 1884 (Mrs. Thomas G. Wright) and Mary Richards Kingsbury, b. 1886. Residence, Woonsocket, R. I.

Woolson, Augustus A.

Banker; real estate and insurance; b., Lisbon, N. H., June 15, 1835; s. Amos and Hannah D. (Temple) Woolson; ed. public schools, Kimball Union

Academy, Meriden and Newbury (Vt.) Seminary; went West at twenty-one years of age, but returned, in a year or two, to Lisbon where he has since been in business; engaged for many years in general mercantile business, as a member of the firm of Wells & Woolson; later formed a partnership in real estate and insurance, with his nephew, Augustus M. Clough, continuing to the present time; "Stand pat" Republican ("having no use for the initiative and referendum, or the primary, not believing in self appointed candidates, or two elections in one"); town clerk of Lisbon, 1861-2; moderator, 1866 to 1908, except during the years of Democratic ascendency in town, from 1878 to 1886; town treasurer, fourteen years; chairman supervisors of check list, twenty years; member, N. H. house of representatives, 1875 to 1878 (speaker in 1877 and 1878); deputy sheriff, five years; assistant assessor, U. S. Internal Revenue, 1865 to 1873 when the office expired by limitation; delegate in N. H. constitutional convention, 1889, 1902; director, Lisbon Savings Bank and Trust Co. (which he was largely instrumental in organizing), twenty-eight years and president of the same, sixteen years; president of the Lisbon Village Library Ass'n, whose organization he also promoted, for more than thirty years; village commissioner, seven years; principal pension attorney for Lisbon and vicinity since the close of the Civil War. Residence, Lisbon, N. H.

Clough, Clarence Edward

Coal and lumber merchant; b., Danbury, N. H., Feb. 25, 1872; s. George B. and Phoebe R. (Wiggin) Clough; ed. Colby Academy, New London, N. H., 1891, Yale University, 1895, University of Chicago Divinity School, 1898; Baptist; entered the ministry and served five years as pastor of the church at Bloomington, Ind., during which time a new stone church edifice was built and the membership doubled; subsequently retired, and for the last fifteen years has been engaged in the

coal and lumber business in Lebanon, taking an active interest in church and public affairs, serving as deacon of the Baptist church and member of the Lebanon board of education; ex-president, N. H. Baptist State Convention; treasurer and chairman executive committee, trustees of Colby Academy; Republican; member, N. H. house of representatives, 1909–10, and a leader of the progressive Republicans in that body; member, A. F. & A. M., and

Langdon Club (chairman executive committee): trustee, Mascoma Savings Bank of Lebanon; m., Sept. 25, 1897, Mary E. Shepard of New London (Colby Academy, 1891, Smith College, 1897); children, Dorothy, b. Sept. 2, 1898; Shepard Bancroft, b. Dec. 6, 1901; Nathaniel Paul, b. Sept. 30, 1906; Barbara May, b. March 11, 1910; Reginald Theodore, b. Oct. 28, 1914. Residence, Lebanon, N. II.

Jackman, Charles Lyman.

Insurance; b., Concord, N. H., Aug. 4, 1871; s. Capt. Lyman and Sarah

CHARLES L. JACKMAN

Freese (Tilton) Jackman: direct descendant of James Jackman, an original settler of Newbury, Mass.; his greatgrandfather screed in the Revolution, his grandfather, Maj. Royal Jackman, with two brothers, served in the war of 1812, and his father, Capt. Lyman Jackman, who wrote the history of the Sixth N. H. Volunteers, served during the Civil War, was wounded in the second battle of Bull Run, and was confined for a time in Libby prison; ed. Concord public schools, high school, 1890: Congregationalist: Republican; engaged in fire insurance, with his father, after leaving school, and has continued, developing an extensive business, and is connected with various corporations in other lines; president, Capital Fire Insurance Co., Concord, N. H., First Investment Co., Contoocook Valley Paper Co., Henniker, N. H., Underwriters Fire Insurance Co., Concord, Eastern Fire Insurance Co., Phenix Mutual Fire Insurance Co., Page Belting Co., Northern Securities Co.; vice-president, Manufacturers & Merchants' Mutual Insurance Co., Concord, Concord Real Estate Co.; manager, New England Underwriters Agency (Inc.), Concord; treasurer, Concord Building Co., Concord, Concord Y. M. C. A., Jackman & Lang (Inc.); assistant treasurer, United Life and Accident Insurance Co., Concord; director, State Capital Co., Concord, Concord & Claremont R. R., Concord Shoe Factory, National State Capital Bank, Home Realty Co., F. G. Guilds Co., Pittsfield, Mass.; member South Congregational Church, Cemetery Commission, Wonolancet, Kancamagus, Passaconaway, Beaver Meadow Golf and Bow Brook Squash clubs, Concord; A. F. & A. M., Knight Templar and Shriner; member, N. H. Historical Soc., and American Geo-graphical Soc., New York; m., 1st, Oct. 11, 1893, Minnie M. Day, Concord, d. Sept. 13, 1898; 2d, May 17, 1900, Mary E. Rolfe; children, Margaret Sarah, b. Aug. 8, 1904; Roma A., b. Aug. 2, 1909, d. Jan. 11, 1912; Ruth I. Lemmon (adopted). Residence, Concord, N. H. and Jacksland Farm, Riverhill, Concord, N. H.

Gordon, George Henry

Railroad employee; b., Canaan, N. H., Sept. 27, 1859; s. William and Augusta (Sleeper) Gordon; ed. public schools, Canaan, N. H., and Washington, D. C., Proctor Academy, Andover, N. H.; served as station agent for the Northern R. R., at Danbury, N. H., several years after leaving school, and

five years as postmaster; removed to Canaan in 1886, and has been railroad station agent there since that time; Baptist; Republican; town clerk of Canaan since 1888; member, high school board, seven years; member, N. H. house of representatives, 1893–4, 1905–6; N. H. senate, 1899–1900; A. F. & A. M., Knight Templar and Shriner; K. of P.; New England Railroad Agents Ass'n; B. & M. Railroad Veterans Ass'n; m., Sept. 25, 1880, Emma F. Noyes; children, Ralph W. b. Feb. 25, 1882; Earle C., Dec. 12, 1887 (clerk, N. H. senate); Harold G.,

b. Dee. 31, 1889; Vaughn L.,
b. May
7, 1892; Mamie G.,
b. Oct. 7, 1893;
Ethelyn A.,
b. July 1, 1899;
Ruth C.,
b. Jan. 10, 1902. Residence, Canaan,
N. H.

Wells, Christopher Henry

Lawyer, journalist, Judge of Probate; b., Somersworth, N. H., July 6, 1853; s. Nathaniel and Eliza (Thom) Wells; ed. Somersworth high school, 1871, Bowdoin College, 1875; studied law and admitted to the N. H. bar,

Aug. 16, 1878; practiced some years in company with his father's old partner, William R. Burleigh, and in 1883, purchased the Free Press newspaper and printing establishment, devoting his attention largely, thereafter, to journalism; Congregationalist; Republican; nember, N. II. house of representatives, 1881–3; N. H. constitutional convention, 1889; aide-de-camp, with rank of colonel, staff of Gov. Charles H. Sawyer, 1894–8; justice, Somersworth police court, Jan., 1900 to July, 1914; Judge of Probate for Strafford County

sinee March 15, 1898; chairman committee appointed by Gov. Chester B. Jordon to prepare rules of procedure, and uniform blanks for use in probate eourts of the state, 1901-3; president, First National Bank of Somersworth: viee-president and trustee, Somersworth Savings Bank; owner and treasurer, sinee 1883, Somersworth Free Press; member, Strafford County and New Hampshire Bar Ass'ns, N. H. Historical Soc., N. H. Soc. Laws of the American Revolution; N. H. Weekly Publishers Ass'n, Scottish Rite Mason (32d degree), Knight of Pythia, Patron of Husbandry, etc.; m., June 15, 1887, Oriana Hartford, Dover; no ehildren. Residence, Somersworth, N. H.

Brooks, John Graham

Author, leeturer; b., Acworth, N. H., July 19, 1846; s. Chapin Kidder and Parmelia (Graham) Brooks: S.T.B. Harvard Divinity School, 1875; studied three years at the Universities of Berlin, Jena and Freidburg, and became a lecturer on economical subjects; instructor two years, in Harvard University; several years lecturer, extension dept., University of Chicago; two years expert, U. S. Dept. of Labor, at Washington, making report of 1893, upon Workingmen's Insurance in Germany; lecturer, University of California; president, National Consumers' League; author, "The Social Unrest," 1903; "As Others See Us," 1908; "An American Citizen," 1910; "American Syndiealism," 1913. Address, 8 Francis Ave., Cambridge, Mass.

Morrill, Osma Cornelia Baker

(Mrs. Shadrach C. Morrill); b., Concord, N. H., March 7, 1855, dau. Bishop Osman C. and Mehitable (Perley) Baker. (In 1847 Bishop Baker was a prime mover in organizing the Biblical Institute at Concord, N. H., the first Methodist Theological school in this country, which in 1868 became the nucleus of Boston University.) Ed. Concord High School, 1872 (valedictorian); member, Baker Memorial M. E. Church; first president for

N. H. of Nat. Fed. of Musical Clubs, 1909-15; chairman of first Music Committee in N. H. Federation of Woman's Clubs: Conference president of the Woman's Home Missionary Soc. of the M. E. Church; member, Concord board of education, 1915-; trustee of Margaret Pillsbury General Hospital, 1906-; member, Stratford (Shakesspeare) Club (president, 1892-5), Concord Woman's Club (charter member, chairman of Household Economics, also of Music Committee), Concord Music Club (president, 1908-10); District Nursing Ass'n, Concord Female Charitable Soc. and Red Cross; m., May 22, 1883, Dr. Shadrach Cate Morrill, who d. Oct. 9, 1904; children, Ashley Baker, b. Sept. 6, 1884, B.S. Harvard University, 1908, M.D. Harvard Medical School, 1911, studied Vienna, Paris and London, 1912, physician, Chicago, Ill., 1912-17, captain, Medical Officers' Reserve Corps, U. S. A., 1917-; Margaret, b. Jan. 28, 1886, Concord High School, 1906, Garland Training School, Boston, 1908, kindergartner in the Concord schools, d. Sept. 2, 1917; Gladys, b. June 28, 1887; Mary Stearns, b. June 22, 1892, d. Dec. 4, 1903. Residence, Concord, N. H.

Evans, Alfred Randall

Lawyer; b., Shelburne, N. H., March 21, 1849; s. Otis and Martha (Pinkham) Evans; grandson of Daniel Evans, an early settler of Shelburne; ed. public schools, Lancaster Academy, Lewiston, Me., Latin School, Dartmouth College, 1872; studied law and admitted to the Coös County bar in 1875, also to the bar of U.S. Circuit Court in 1880; Congregationalist; Republican; represented Shelburne in N. H. house of representatives in 1874-5, and 1878; Removed to Gorham in 1880; served as chairman of the board of selectmen and of the superintending school committee; appointed Judge of Probate for Coös County in 1895 and has held the office since that time; delegate in N. H. constitutional convention, 1902 and 1912; quartermaster-general on

staff of Gov. Charles M. Floyd, 1907–8, and on staffs of Governors Quinby and Bass, as quartermaster-general of N. H. N. G.; president, Berlin and Gorham Bar Ass'n, since organization; organizer, trustee and for many years main supporter of Gorham Public Library; president, Gorham Savings Bank, and of the Berlin National Bank for ten years after organization; member, A. F. & A. M. (32d degree); secretary, Gorham Lodge, No. 73, more

than thirty years; honorary member, N. H. Veterans Ass'n; m., 1st, June 1, 1880, Dora J. Briggs, d. May 10, 1908; 2d, Dec. 14, 1911, at Lisbon, N. H., Mrs. Marion J. (Bowles) Aldrich, of Colebrook. Residence, Gorham, N. H.

Morris, George Franklin

Lawyer; b., Vershire, Vt., April 13, 1866; s. Josiah S. and Lucina C. (Merrill) Morris, and grandson of William M. and Esther P. (Southworth) Morris; ed. common schools of Corinth, Vt., Corinth Academy and State Normal

George F. Morris

School, Randolph, Vt., 1885; taught for some years in the schools of Vershire. Newbury and Concord. Vt., and in the high schools of Wells River, Vt., and Woodsville, N. H., for two seasons in a summer school for instruction of teachers, at Wells River, and was for four years examiner of teachers for Orange County, Vt.; read law during vacations with Smith & Sloane, at Wells River, was admitted to the Vermont bar at Montpelier, Oct., 1891, subsequently to the New Hampshire bar, and at once commenced the practice of law at Lisbon, N. H., where he remained till March 19, 1906 when he became a member of the firm of Drew. Jordan, Shurtleff & Morris at Lancaster (now Drew, Shurtleff, Morris & Oakes) where he has since resided. As a member of the leading law firm in northern New Hampshire, for the last dozen years he has had a wide professional experience. Since 1914 he has been a member of the board of State bar examiners, succeeding Judge William M. Chase. In 1917 he was chosen president of the N. H. Bar Ass'n. Republican; delegate from Lisbon in the N. H. constitutional convention of 1902, and member of the N. H. house of representatives from that town in 1905; solicitor for Grafton County, 1899-1903; several years member of Lisbon board of education and has served the last ten years in Lancaster in the same capacity. Mr. Morris is much interested in botany, and has a large collection of the flora of northern New Hampshire; also extensively engaged in agriculture, being the owner of one of the finest farms in Coös County, and is president of the Coös County Farm Bureau; m., May 16, 1894, Lula J. Aldrich of Lisbon (see sketch of Mrs. Morris); one son, Robert Hall, b. Aug. 21, 1907. Residence, Laneaster, N. H.

Morris, Lula J. Aldrich

(Mrs. George F. Morris); clubwoman; b., Libson, N. H., Aug. 4, 1872; dau. Charles and Persis (Hall) Aldrich; ed. public schools, Lisbon high school, 1891; resided in Lisbon, except for a year's absence, in Creston, Ia., until removal with her husband to Lancaster in 1906; assistant post-mistress in Lisbon for six years after graduation from high school. Mrs. Morris has always been interested in the social life and events of the towns where she has resided, and is widely known among the club-women of the state; served as president of Friends in Council in Lisbon, 1905–6, and of Unity

Club, Lancaster, 1911–12; treasurer, N. H. State Federation of Women's Clubs, 1913–14; auditor of the same, 1915–16; prominent in the Order of the Eastern Star, serving as Worthy Matron, Lafayette Chapter, Lisbon, in 1901, and as Grand Matron of the order in New Hampshire in 1909; at present, a director of N. H. Division, Women's Committee, Council of National Defense, and chairman, Lancaster Branch of the Red Cross, and active in both positions. From 1899 to 1906 Mrs, Morris worked in her husband's office, making a study of law in

Hon. Henry W. Keyes

the meantime, and while never applying for admission to the bar, the knowledge of law and familiarity with court procedure acquired made her a valuable assistant in his work.

Keyes, Henry Wilder

Farmer, Governor of New Hampshire; b., Newbury, Vt., May 23, 1863; s. Henry and Emma F. (Pierce) Keyes; great-grandson of Col. Danforth Keyes, a soldier of the Revolution and personal friend of General Washington; ed. Boston public schools, Adams Academy, Harvard College, A.B., 1887; prominent in athletics in college, and eaptain of a crew which defeated Yale; marshal of his class, for commencement week, at graduation; traveled in Europe after leaving college, visiting Friesland, the home of Holstein cattle where he made personal selection of superior stock for the celebrated "Pine Grove Farm," at North Haverhill, of which his father had been the owner, and which he has since conducted, with great success, breeding fine cattle, horses, sheep and swine, and taking deep interest in all lines of agricultural progress; Episeopalian; Republican; member, N. II. house of representatives, 1891-2, 1893 -4, 1915-16; N. H. senate, 1903-4; trustee, N. H. College of Agriculture and the Meehanic Arts, 1893-6; member, N. H. board of license commissioners, 1903-13; excise commission (chairman), 1915-16; Governor of New Hampshire, 1917–18; member, board of selectmen of Haverhill, eighteen years, most of the time chairman of the board; director and president of the Passumpsic and Connecticut Rivers R. R.; director, N. E. Telephone & Telegraph Co.; president, Woodsville National Bank; vice-president, Nashua River Paper Co., Pepperell, Mass.; member, A. F. & A. M. and P. of H.; m., June 8, 1904, Frances Parkinson, dau. John H. and Louise (Johnson) Wheeler, Newbury, Vt.; children, Henry Wilder, Jr., b. March 22, 1905; John Parkinson, b. March 26, 1907: Francis, b. Dec. 4, 1912. Residence, North Haverhill, N. H.

Stickney, Edward Huntington

Clergyman; b., Campton, N. H., Oct. 10, 1853; s. Benjamin and Phebe (Pulsifer) Stickney; ed. Kimball Union Academy, Dartmouth College, 1878, Andover Theological Seminary, 1881; went West in 1881, and was settled as a home missionary, at Detroit, Mich., remaining till 1885, when he removed to Harwood, N. D., then a part of the territory of Dakota, where he was missionary pastor till April, 1889, when he

entered the general work as a missionary for the Congregational S. S. and Pub. Soc.; in 1891 was made superintendent for the entire state, and has continued since, having also, for a number of years, worked in northern Minnesota, and for three years had the whole of Montana in his care. In Aug., 1909, he was made joint missionary and S. S. superintendent for North Dakota, and has since continued in that position; one of the founders of Fargo College, Fargo, N. D., and for many years secretary of its board of trustees; received the honorary degree

of D.D. from Fargo in 1910 and from Dartmouth in 1915; m., Sept. 6, 1881, Laura Hewitt Washburn; children, Bertha Campbell; Park Washburn (Dartmouth, 1908, Thayer School, 1909), civil engineer, N. P. R. R.; George Edwin (Fargo, 1914, Chicago Theological Seminary, 1917), pastor, Congregational church, Burlington, Wis., now in Army Y. M. C. A. work. Residence, Fargo, N. D.

Farnum, Charles Henry

Farmer: b., West Concord, N. H.,

Dec. 30, 1837; s. Dea. Benjamin and Emily (Farnum) Farnum; ed. Concord schools and Colby Academy, New London, N. H.; in Jan., 1860, went to California by way of the 1sthmus, remaining there till June, 1868, since when he has been engaged in agriculture at West Concord, on ancestral land, belonging to his great-great-grandfather, Ephraim Farnum, one of the first settlers of Concord. He represents one of three families in Concord, living on land directly de-

scended from the original proprietors of "Pennycook," settled in 1725, the others being Mr. Andrew J. Abbott, of West Concord, his neighbor, and Miss Eliza L. Walker, of 276 No. Main St., who lives in the very house of her greatgreat-grandfather, Rev. Walker, the first minister: Republican: member, Congregationalist. Concord Congregational Church; life member, N. E. Agricultural Soc.; member, N. H. Dairymen's Ass'n; Merrimack County Grange Fair Ass'n; m., Nov. 29, 1870, Annie E. Farnum, d. March 31, 1917; a daughter died in infancy. Residence, West Concord, N. H.

Farnum, Lewis Calvin

Railway official; b., West Concord, N. H., Sept. 28, 1846; s. Dea. Benjamin and Emily (Farnum) Farnum; ed. West Concord schools and New London Academy; went West in 1868; conductor on the Chicago, Milwaukee and St. Paul R. R. forty-three years; Republican; Christian Scientist; member, A. F. and A. M., Blue Lodge Chapter and Commandery, McGregor, Iowa, Wisconsin Consistory, Milwaukee, Wis.; m., Aug. 9, 1874, Jennie Amelia Tiffany, Mason City, Iowa; one child, Emma Fay, b. Oct. 28, 1875, grad. McGregor high school, also N. E. Conservatory of Music, Boston, Mass.; m., 1894, Fred G. Bell of McGregor, manager and owner of the oldest grain house in Iowa, known as Gilchrist & Co., founded by his father, Dea. Colin Bell, who started the business at McGregor in 1854, coming from West Charlton, N. Y. Residence, McGregor, Iowa.

Jones, William Safford

Clergyman; b., Exeter, N. H., March 10, 1879; s. Daniel Smith and Harriet Maria (Smith) Jones; ed. Boston public schools, private tutor, Meadville (Pa.) Theological School, 1896, Divinity School, Harvard University, resident graduate, 1896–7, 1899–1900; Unitarian; Minister, Channing Memorial Church, Newport,

R. I., since November, 1905; member, A. F. & A. M., Chaplain, St. Paul's Lodge, No. 14, Newport; Board of Reference, Charity Organization Soc., Newport; trustee, Natural History Soc.; visiting committee, Woman's College, Brown University; historian, R. I. Soc. Sons of the Revolution; life member, American Unitarian Ass'n and Boston Young Men's Christian Union; American Soc. for Psychical Research: Meadville Alumni Ass'n: Harvard Divinity Alumni Ass'n; Harvard Club of R. I.; author of many printed sermons and articles; collaborator, "Getting Together: Essays by Friends in Council, on the Regulative Ideas of Religious Thought"; speaker for the U.S. government under the authority of the Committee on Public Information as a "Four Minute Man"; m., June 30, 1902, Edith Adams Nichols; one son, Edward Nichols Jones, b. July 16, 1904. Residence, "The Parsonage," 29 Kay St., Newport, R. I.

Shepard, Annie Bartlett

(Mrs. Frederick Johnson Shepard); home-maker and club-woman; b., Nottingham, N. H., Feb. 18, 1861; dau. Thomas Bradbury and Victoria (Cilley) Bartlett, granddaughter Judge Bradbury Bartlett and Col. Joseph Cilley of Nottingham, both serving in the War of 1812 and the latter wounded at Lundy's Lane, also great-granddaughter Gen. Thomas Bartlett and Gen. Joseph Cilley, officers in the American Revolution: ed. public schools, Haverhill, Mass., and Lasell Seminary, Auburndale, Mass.; state regent, N. H. D. A. R., 1907-9; president, N. II. Federation of Woman's Clubs, 1915– 17: director in General Federation of Woman's Clubs, 1916-18; member, Derry Woman's Club, Molly Reid Chapter, D. A. R., N. H. Soc. Colonial Dames, N. H. Historical Soc., N. E. Historic Genealogical Soc., N. H. Woman's Dept. Nat. Civic Fed., State Advisory Com. on Food Conservation (Chairman Derry District), Derry Parent-Teacher Ass'n, Derry Red Cross (Chairman East Derry Auxiliary) Congregationalist, anti-suffragist; m., Sept. 27, 1887, Frederick Johnson Shepard, banker, Derry, N. H.; children, (1) Frederick Johnson, Jr., b. Dec. 10, 1889, Mass. Inst. Tech., 1912; m. Jan. 27, 1915, Caroline Rothwell Clark of Boston; one child, Helen Rothwell; commissioned First Lieutenant Ordnance Dept., U. S. A., Oct., 1917; (2) Alan Bartlett, b. Sept. 5, 1891, Dartmouth College, 1913, Tuck

School, 1911; commissioned First Lieutenant, Infantry Reserve at Plattsburg, Nov., 1917; (3) Henry Bradbury, b. Nov. 23, 1893, Phillips Andover, 1912, Mass. Inst. Tech., 1916; commissioned, Ensign, Naval Reserve Ordnance Dept., Oct., 1917. Residence, East Derry, N. II.

Brown, Frank Parker

Merchant and lumberman; b., Bow, N. H., March 24, 1847; s. Parker and Clara A. (Gault) Brown; ed. public schools, Colby Academy, New London, N. H., Concord Business College;

Hon. Frank P. Brown

removed to Whitefield in 1870, where he was long engaged in lumbering and mercantile business, but for some time past has been a grain dealer; Baptist; Republican, and for many years active in party affairs; member, N. H. house of representatives from Whitefield, 1876-7: Commissary General on the staff of Gov. Moody Currier; delegate, Republic National Convention, Philadelphia; member, N. H. senate, 1899: executive council, 1907, fish and game commissioner 1908-13; Mason (32d degree); I. O. O. F.; m., Aug. 20, 1874, Kate Howard Crockett, Boston, Mass. (Mrs. Brown has been active and prominent in charitable and benevolent work, and has long served as a member of the State Board of Charities and Correction); one son. Forest Gault, b. Aug. 7, 1885, a graduate of the Whitefield high school, has a wife and two children, Gault and Ruth, and is associated with his father in the grain business. Residence, field, N. H.

Hartford, Fernando Wood

Publisher; b., Chateaugay, N. Y., Nov. 14, 1876; s. Mark and Eliza J. (Silver) Hartford; ed. public schools and Morse Business College, Manchester, N. H.: his first newspaper work was done at the age of ten years, as a carrier for the Manchester Morning Union; at thirteen engaged with the Union as an office boy, subsequently serving as a bookkeeper and general utility man until at sixteen, he was sent to Portsmouth, at \$9.00 per week, to establish a eirculation in that part of the State; subsequently he served for fifteen years in various clerical capacities, at the Portsmouth Navy Yard, attaining the position of chief clerk to the purchasing paymaster this early connection accounting for the deep interest he has ever since taken in the Navy Yard and its work; publisher, Portsmouth Herald, since 1891, acquiring the Daily Chronicle and N. H. Gazette (weekly) in 1893, all of which he has since published; Congregationalist; Republican; member, Portsmouth city council, 1892, school board six years; member, N. H. house of representatives 1895; delegate to Republican national convention, Chicago, 1912; N. E. Railroad Conference, 1914; president and treasurer, Chronicle and Gazette Publishing Co.; president, Portsmouth Theatre Co.; director, Citizens Material Ry. Co.; member and organizer of the Portsmouth Board of Trade; member, N. H. Press Ass'n (ex-president), Pil-

grim Publicity Ass'n; Knights of the Golden Eagle, Knights of Pythias, Elks and Grange; Warwick, Portsmouth Athletic, Country and City clubs, and Boston Press club; actively instrumental in the inauguration and establishment of the new ship-building plant at Newington, and secretary of the corporation; m., June 7, 1890, Lizzie Hill Downing of Eliot, Me.; children, Beatrice Elizabeth (Mrs. A. W. Scarborough), b. Aug. 21, 1891 (Bradford Academy, 1912); Emma Helen (Mrs. William A. Nelson), b. Sept. 18, 1893 (Smith College, 1916);

MARY E. NEAL HANNAFORD

Justin Downing, b. July 21, 1900, now in U. S. Naval Aeademy. Residence, Miller Ave.; office, 23 Pleasant St., Portsmouth, N. H.

Hannaford, Mary Elisabeth Neal

Historian, elub woman; b., Meredith, N. H., Oct. 2, 1853; dau. and only child of Smith and Sarah Elisabeth (Smith) Neal; ed. public schools, Sanbornton, N. H., and Tilton Seminary; resided in Sanbornton, N. H., till 1898 when she removed to Illinois: m., Jan. 1, 1890, John P. Hannaford, native of New Hampton; joined seeond Baptist Church, Sanbornton Bay, N. H., with her mother, in 1870, and retains membership there; member, board of directors, Farmers State Bank, of Chadwick, Ill., where she resided a few years before removal to Rockford, Ill., their present home; has devoted much time to historical and genealogical work; published in 1915, "Family Records of Branches of Several New Hampshire Families," and is still collecting data along this line; active in elub work and has served on the Illinois Federation Board of Women's Clubs; member, Chicago ehapter, Daughters of the American Revolution, Colony of New England Women, Chicago Chapter; N. II. Historical Soc. and N. E. Historic-Genealogical Soc., Boston, Mass. Residenee, 514 N. Winnebago St., Rockford,

Towle, Fred Scates

Physician; b., Boston, Mass., Dec. 28, 1863; s. Charles A. and Maria (Scates) Towle; cd. Boston high school and Columbian Medical College, 1893; pursued post-graduate studies in New York hospitals; practiced a short time in Boston, and located in Portsmouth in 1894, where he has since continued, establishing an extensive practice; Baptist; Republican; has served as city physician, chairman, Portsmouth Board of Health, surgeon for B. & M. R. R.; member of staff of the Cottage Hospital, surgeon-general on staff of Gov. George A. Ramsdell; member.

N. H. Executive Council for District No. 1, 1905–6; chairman, Medical Advisory Draft Board; member, N. H. Medical Soc. (president, 1917–18), N. H. Surgical Club, Portsmouth, Strafford County, and Rockingham County medical societies, and American Medical Ass'n; Mason (32d degree), I. O. O. F., R. A. (State Medical Examiner); S. A. R.; m., March, 1885, Martha Horne Perry, Boston; one son, Charles Augustus, educated at Ports-

mouth High School, and New York Military Academy, Cornwall-on-the-Hudson; married Marion G. Roby, daughter C. A. Roby, Nashua, N. H., died Oct. 2, 1916, aged 30 years. Residence, Portsmouth, N. H.

Folsom, Channing

Educator, farmer; b., Newmarket, N. H., June 1, 1848; s. Dr. William and Irena (Lamprey) Folsom; ed. public schools, Phillips Exeter Academy, 1866, Dartmouth College, 1870 (A.M. 1885); taught school in Durham and Newmarket while in college; later

Hon. Channing Folsom

taught two years in Amesbury, Mass., and four years in Portsmouth; became principal of the Belknap Grammar school in Dover in 1874 continuing till 1877, when he went to the Eliot School in Boston, remaining till April, 1882, when he was made superintendent of schools in Dover, continuing until appointed Superintendent of Public Instruction for the State of New Hampshire, in Oct., 1898, which latter office he held till 1904; Methodist; Republican; member, A. F. & A. M., Rising Star Lodge, Newmarket (past master, Moses Paul Lodge, Dover), Belknap Chapter and St. Paul Commandery, Dover, N. H. Consistory, 32d degree; prominent for a time in Patrons of Husbandry, and first master of Dover Grange; m., Nov. 12, 1870, Ruth F. Sawyer of Newmarket; children, Henry H., b. 1871, d. 1914 (Dartmouth, 1892); Alice Irene, b. 1873, m. George G. Towle, Dover; Arthur Channing, b. 1875, in business in San Francisco, Cal.; Emily S., b. 1876, m. Perley A. Young, Newmarket: Mary H., b. 1881, m. Edward J. Ackroyd, Somerville, Mass. Residence, Newmarket, N. H.; address, Newfields, R. F. D.

Sargent, Orison Clark

Clergyman; b., Pittsford, Vt., Oct. 1, 1849; s. Leonard and Sophia (Allen) Sargent, grandson of Junia Sargent, a "Green Mountain" boy who fought at Ticonderoga under Ethan Allen; ed. Fairfax Literary and Scientific Institute, Vt., Colgate Academy, Colgate University, A.B., 1875, A.M. and B.D., 1878; Phi Beta Kappa; filled Baptist pulpit at Delhi, Delaware Co., N. Y., one year while theological student: ordained. Jewett City, Conn., July, 1878, preached there till 1884; Randolph, Mass., 1884–8; asst. pastor, Second Ave. Baptist Church, New York City, 1888 -9; Claremont, N. H., 1889-1901; general secretary and superintendent of N. H. Baptist Convention, 1901-14; Republican; member, Am. Baptist Foreign Miss. Soc. (life), Am. Baptist Home Miss. Soc. (life), N. H. Bible Soc. (director), Ministers' Conference of Boston, Concord Ministers' Conference, N. H. Historical Soc., Concord Equal Suffrage League, Anti-Saloon League, N. H. Y. M. C. A. (hon.), W. C. T. U. (hon.), Nat. Geographic Soc.; president, N. H. Y. P. S. C. E. three years during Claremout pastorate; owner and editor of the N. H. Evangel, a Baptist State paper, 1907–14; contributor to the Watchman and Examiner (Boston), including letters from Europe, California and Jamaica;

also to Zion's Advocate of Maine; m., Anne Phidelia Sears of Delhi, N. Y., June 25, 1878; children, Clark Sears, b. Dec. 2, 1879, d. Aug. 11, 1880; Elizabeth Sears, b. Oct. 1, 1881, A.B., Mount Holyoke College, 1903, teacher in high schools, Woodstock, Vt., 1904-6, Franklin, N. H., 1906-7, Concord, N. H., 1907-; president, Concord Woman's College Club, 1917-. Residence, Concord, N. H.

Hon. Frank P. Hobbs

Hobbs, Frank Pierce

Railroading, hotel and livery business, lumbering, real estate and fire insurance; b., Winona, Minn., Sept. 6, 1855; s. Ezra T. and Hannah M. (Cogswell) Hobbs: ed. public schools of Ossipee and Tamworth, N. H.; employed by the Eastern R. R. in youth, serving successively as brakeman, baggage master, telegraph operator and station agent at Wolfeboro, until 1888. when he resigned, and engaged in hotel and livery business, conducting first the "Lake Shore" and later the Wolfeboro Hotel, which he remodelled and named "Hobbs-is-Inn," continuing till June, 1907, when he retired to go into real estate, lumbering and insurance; Unitarian; Democrat; he served forty years as a member of the N. H. Democratic state committee; sheriff of Carroll County, 1899, 1900; deputy sheriff, Carroll, Belknap and Strafford Counties, many years; postmaster Wolfeboro, 1894-8, 1913 and since: member, N. H. house of representatives, 1911-12, 1913-14; member, N. H. constitutional convention, 1912; justice, Wolfeboro District Court, 1913-15; chairman, Carroll County War Savings Committee, 1918; member, Morning Star Lodge, A. F. & A. M., Fidelity Lodge, No. 71, I. O. O. F., and Carroll Lodge, No. 7, A. O. U. W., of Wolfeboro; m., Dec. 6, 1882, Emily S., dau. Otis and Shua (Libbey) Evans, of Wolfeboro; two daughters, Shua and Mary. Residence, Wolfeboro, N. H.

Robbins, Joseph Henry

Clergyman; b., Yarmouth, Nova Scotia, Aug. 21, 1846; s. Chandler and Hannah (Holmes) Robbins, great-grandson of Joseph Robbins who fought under Washington at battle of Princeton and in the capture of the Hessians at Trenton; also descended from Isaac Allerton and John Howland, both Mayflower Pilgrims; Acadia University, Nova Scotia, B.A. 1873, M.A. 1883; ordained Baptist minister, Rawdon, Nova Scotia, 1873; pastorates, 1873–1902, Rawdon, Cambridge, Bear River and Middleton, N. S., Spring-

field, Saxton's River and Chester, Vt., Claremont and Concord, N. H.; Superintendent, N. H. Anti-Saloon League and editor, N. H. Issue, 1902—; Independent; member, N. E. Evangelistic Ass'n, Lord's Day League of N. E., Salisbury Baptist Ass'n, N. H. Baptist United Convention, Good Will Farm Home Ass'n, Franklin, N. H. (trustee), Concord Ministers' Conference, Concord Equal Suffrage League, Capital Grange, P. of H.; author of

N. H. Prohibitory law passed in 1917; m., Dec. 24, 1872, Yarmouth, N. S., Mary Gould Scott; children: (1) Joseph Chandler, b. March 20, 1874, Brown University, A.B. 1897, Newton Theological Seminary, 1901; served in Spanish-American War, Co. E, 1st N. H. Vols. 1898; seven years missionary in the Philippines, foreign secretary Am. Bapt. For. Miss. Soc., 1916-, m. Effie Starkey of Troy, N. H.; children: Mary, d. in the Philippines, Ruth Margaret, Joseph Chandler, Louise Mary; (2) Louise May, b. April 14, 1875, ed. Leland Stanford University, California, d. Jan. 17, 1917. Residence, Concord, N. H.

Henderson, James William

Printer, lawyer, real estate operator; b., Rochester, N. H., Feb. 18, 1840; s. William Millet and Maria (Diman) Henderson; ed. public schools, Rochester Academy and Franklin Academy, Dover; taught school in Rochester and Farmington in youth; learned the printer's trade in the office of the Dover Enquirer, and was subsequently employed in the Mass. State printing office, on the Boston Journal and

Dover newspapers; member, Dover board of education, 1870–5; read law in the office of George W. Stevens of Dover; went to St. Augustine, Fla., in 1877, where he continued the study of law, was admitted to the Florida bar, and subsequently to the U. S. District and Supreme Courts; appointed acting state's attorney for St. John's Co., by Judge J. M. Baker of the Fourth Judicial District; meanwhile he was also engaged in extensive real estate operations in St. Augustine, including the proprietorship of a big hotel, upon the site of which, after its destruction

by fire, he erected a large brick block, now the home of the Masons, Odd Fellows and other fraternal orders. He also purchased at a special Master's sale, the St. Augustine & South Beach Railway & Bridge Co.'s property, consisting of half a dozen miles of railroad and a drawbridge, spanning the Malansas River, which some two years later was disposed of to a Boston syndicate. Methodist: Democrat: served several years as a member of the N. H. Democratic state committee, and was active in local and state politics: in the state convention of 1875, presented the name of Capt. Daniel Marcy of Portsmouth, for the gubernatorial nomination, in a forceful and convincing speech; m., May 18, 1878, Ellen Compton, dau. Jacob Compton of Chicago, an accomplished woman of fine artistic tastes, who d. April 26, 1909. (Just previous to marriage he had purchased in Dover, the fine old residence of the late Judge Durrell of Louisiana fame, which he occupied as a summer home.) Two sons: William H., b. New York City, May 27, 1879, d. St. Augustine, Fla., March 14, 1880; J. Compton, b. Clifton House, Niagara Falls, July 8, 1880; ed. Dover, St. Augustine and Chicago public schools, South Division high school, Chicago, Phillips Exeter Academy, and South Western Univ., Jackson, Tenn., LL.B.; admitted to the bar of Tennessee and Florida, and became a partner with his father in the firm of Henderson & Henderson, St. Augustine and Chicago. Mr. Henderson has important real estate interests in Dover, St. Augustine and Chicago, and divides his time between the three cities.

Hall, Newton Marshall

Clergyman; b., Manchester, N. II., Jan. 10, 1865; s. Marshall Parker and Susan Marice (James) Hall; ed. Manchester high school, Dartmouth College, A.B. 1888, A.M. 1891, D.D. 1908, Andover Theological Seminary, 1891; professor, English Language and Literature, Iowa College, 1891–3; pastor, First Presbyterian Church, Owonta, N. Y., 1894–9; pastor, North Congre-

gational Church, Springfield, Mass., 1899-: Congregationalist: Republican; member-at-large, Springfield board of education, 1912-; chairman, board, 1916; Vice-president, Mass. Soc. S. A. R., 1913-15; president, George Washington Chapter, S. A. R., 1910-12, Chaplain, 1900-10; president, Springfield Congregational 1914–17; president, Connecticut Valley Congregational Club, 1913–14; director, Mass. Home Miss. Soc., 1912-18; member, Nat'l Municipal League, Springfield Country Club, Reality Club, Conn. Valley Congregational Club, ΘΔX; author, "Civic Righteousness and Civic Pride," "The Golden Book, "The Bible Story," "Biblical Dramas," "Early Days of Israel," "Days of the Kings of Israel," "Adult Bible Classes," "The Critical Study of the Bible"; m., Aug. 20, 1891, Louise Buffum Varney, d. 1914; one daughter, Louise Marshall Hall. Residence, Springfield, Mass.

Erskine, James Buddington

Physician and surgeon; b. South Scituate, R. I., May 15, 1855; s. James and Ellen (Cromwell) Erskine; ed. common schools, Jencks Mowry Mt. Pleasant high school, at Mt. Pleasant, R. I., M.D., University of New York, 1885; spent the following year in study in hospitals of Great Britain and Paris; on return located in practice at Bristol. R. I., but, two years later, removed to Colebrook, N. H., where he continued ten years, meanwhile attending the New York Post Graduate School and visiting the hospitals of that city; studied in the Metropolitan schools of London in 1898, and upon his return to America, located in Tilton, N. H., where he has since remained, having established a much-needed private hospital and conducted it with much success; has specialized in surgery, suceessfully performing nearly every known operation in that line. Residence, Tilton, N. H.

Metcalf, Harry Bingham

Journalist; b., Concord, N. H., Jan. 25, 1871; s. Henry Harrison and Mary

Jane (Jackson) Metcalf; ed. public schools of Manchester and Concord (Concord high school, 1889); Dartmouth College, B.S. 1893, M.S. 1896; in high school, founder and first editor of *The Volunteer*; in senior college year, editor of *The Dartmouth*; on editorial staff of the *Boston American* since its foundation; previously on *Boston Herald* and various New Hampshire papers; Unitarian; Independent Democrat; author, "Stray Notes of Song" (volume

of verse), 1906; m., Dec. 18, 1899, Katherine A. Sheehan of Lebanon, N. H. Residence, 87 Brantwood Rd., Arlington, Mass.

Hoyt, Charles Burleigh

Farmer; b., Sandwich, N. H., Dec. 12, 1859; s. Benjamin Burleigh and Caroline Elizabeth (Quimby) Hoyt; ed. public schools and New Hampton Literary Institution; Methodist; Republican; moderator and chairman, selectmen of Sandwich many years (now serving on the latter board); member, school board, several terms;

REV. ROLAND D. SAWYER

member, N. H. house of representatives, 1903, 1915; member, N. H. constitutional convention, 1918; colonel on staff of Gov. N. J. Bachelder; member, A. F. & A. M., Eastern Star, Patrons of Husbandry, past master, Mt. Israel Grange, Sandwich, and Carroll County Pomona Grange; past general deputy, N. H. State Grange; past master, South Dakota State Grange; m., Oct. 23, 1903, Miss Florence Webster of Sandwich. Residence, Center Sandwich, N. H.

Sawyer, Roland Douglas

Clergyman, publicist, writer; b., Kensington, N. H., Jan. 8, 1874; s. Stephen and Phoebe (Blake) Sawyer; Congregationalist: Fundamental Democrat; educated for the ministry at Revere Lay College and Boston University; has held pastorates at Brockton, Hanson, Haverhill and Ware (all in Massachusetts); instructor, Revere Lay College, 1900-04; organized Anti-Profanity League, 1902, conducting work until 1907, when the League had 30,000 members; helped organize Populist party in New Hampshire, 1894; delegate to various political conventions in Massachusetts, 1904 to 1907; delegate to national convention, Independence League, 1908; became Socialist in 1908; national lecturer and contributor to the Socialist press till 1913; candidate for Governor of Massachusetts, 1912; Democratic-Labor member of Mass, house of representatives, 1914-18; delegate Mass. constitutional convention, 1917-18; author, "Making of a Socialist," "Walt Whitman, the Prophet-Poet," "Summer Days at Kensington," and various pamphlets on political and economic subjects; contributor, Arena Magazine, New York Call and Hearst newspapers; affiliated with Patrons of Husbandry. Odd Fellows and Moose; m., June 29, 1898, Mary L. Palmer of Kensington: children, Ruth, b. June 22, 1899; Rachel, b. May 12, 1901; Roland, b. Dec. 26, 1902; Robert b. Aug. 24, 1904; Rosalind, b. June 17, 1906; Ramona, b. Sept. 16, 1911. Residence, Ware, Mass.; summer home, Mother-Earth Camp, Kensington, N. H.

Morrison, Obe Gray

Manufacturer; b., Northfield, N. H., Oct. 15, 1851; s. Thomas L. and Susan (Cappen) Morrison; ed. Tilton public schools; in youth entered employ of the Elm Mills Co. on Northfield side of the Winnipesaukee River, where he continued twenty years, mastering the

details of woolen manufacturing; later engaged in business for himself, in a new plant, with modern equipment, but under the old name, and is today, president and treasurer of the Elm Mills Woolen Co., Tilton: Congregationalist; Republican; member, school board, fifteen years (chairman, six years); member, N. H. house of representatives, 1885–6 and 1915–16; state senator, 1917–18; member, Doric Lodge, A. F. & A. M., Tilton; Knight Templar; m., Jan. 1, 1874, Mary F. Munsey; one dau., Edith (Mrs. Walter

Booth), b. May 8, 1877. Residence, Northfield; P. O. Address, Tilton, N. H.

Goss, Winifred Lane

(Mrs. Charles Carpenter Goss); bank eashier and club-woman; b., Pittsfield, N. H., April 30, 1875; dau. Charles Henry and Almira Lovena (Perkins) Lane; ed. Pittsfield schools, K. U. A., Meriden, N. H., 1894; asst. cashier, Merehants' National Bank

(Dover, N. H.), founded by her husband; director, Merchants' National Bank, trustee, Farmers' Savings Bank, Pittsfield, N. H.; member of Congregational Church, Pittsfield, the church of her forbears, whose first elerk was her maternal great-grandfather, Deacon Jonathan Perkins, who also served as deacon from the organization of the church, 1789, till his death, forty years later; her esteemed father was warden and treasurer of this church many years and bequeathed a trust fund whose income is to be used for the repair of the church buildings. Mrs.

Goss is superintendent of Junior Sunday-sehool and member of Religious Education committee, First Parish Chureh, Dover; member Margery Sullivan Chapter, D. A. R. (regent, 1905-7 and member, board of managers, 1907-); state regent, N. H. D. A. R., and member, National Board, 1913-15; regent, D. A. R. Chapter, S. S. Rotterdam, Mediterranean eruise, 1914; member, state executive board, D. A. R., 1917-18, state executive board, Am. Red Cross: treasurer, Dover Chapter, Am. Red Cross, Dover Branch Woman's Civic Fed., Dover Musical Soc., also of N. H. Y. W. C. A. War Fund; several years director and corresponding-seeretary, Dover Children's Home: direetor, N. H. Children's Aid and Protective Ass'n; member, N. H. Soe. of Colonial Dames of America, Tuesday Study Club and Middlebrook Golf Club (Dover), Dist. Nursing Ass'n and other local missionary, philanthropie and social clubs; m., June 26, 1895, Pittsfield, N. H., Charles Carpenter Goss; one child, Charles Lane Goss, b. Feb. 24, 1903, member of Dover High School, 1921. Residence, 74 Silver St... Dover, N.H.

Clarke, Olive Rand

(Mrs. John B. Clarke); newspaper and club-woman; b. Warner, N. H., May 26, 1841; dau. Joseph Noves and Olive (Whittier) Rand; ed. Warner and Contoocook schools, Hopkinton Academy, Contoeook Academy, 1858; taught school for several years: connected with the Manchester Mirror, 1864-86; has written extensively for the press; letters from California and the Northwest, 1884, afterwards published in book form under the title of "A Vacation Excursion"; letters from Mexico, 1886; letters from Spain, France, Italy, Central Europe and the Near East, 1894; trustee of the N. H. State Industrial School, 1888-1911, originally appointed by Governor Sawyer; secretary of the Manchester Woman's Aid and Relief Soc. since its organization, 1873-; first corresponding secretary of N. H. Federation of Woman's Clubs (declined presidency of the Federation in 1899 and 1901): chairman of Forestry committee, N. H. Federation, 1905–7; chairman, Press committee, N. H. Federation, 1907–17; founded New Century Club of Manchester (men and women). 1898—: president of Manchester City Federation, 1896-8; president, Manchester Equal Suffrage Ass'n, 1907-; vice-president, Warner Equal Suffrage League; on advisory board of N. H. Equal Suffrage Ass'n, 1917-; member, Manchester Shakespeare Club, several years; member, Molly Stark chapter, D. A. R. (charter), Children's Aid and Protective Ass'n, Soc. for Protection of N. H. Forests, N. H. Peace Soc.; m., July 1, 1886, Col. John Badger Clarke, editor and proprietor of the Manchester Mirror (d. Oct. 29, 1891). Residence, Manchester and Warner, N. H.

Tufts, Edith Souther

Registrar of Wellesley College; b., Dover, N. H., Jan. 29, 1862, dau. Charles Augustus and Anne Blanchard (Souther) Tufts; ed. public schools of Dover, N. H., Wellesley College, B.A. 1885, M.A. 1895, studied at Yale University, 1894–5; teacher at Dana Hall School, Wellcsley, 1885–94, 1895– 8, Norwich Free Academy, Norwich, Conn., Commonwealth 1898–1900, Avenue School, Boston, 1900–02; instructor in Greek at Wellesley College, 1902-3; registrar, Wellesley College, 1903-; Episcopalian; member, Boston College Club, Boston Wellesley College Club. Residence, Dover, N. H.

Stearns, Edward Roland

Clergyman; b., Biddeford, Me., Nov. 10, 1867; s. John Frye and Mary (Emmons) Stearns; ed. Thornton Academy, Saco, Me., 1885, A.B., Bowdoin College, 1889, Andover Theological Seminary, 1892; minister, Congregational church, New Vineyard, Me., 1896–1902, Lancaster, N. H., 1902–12; field secretary of the N. H. Congregational Min-

isters and Widows' Fund, 1912–15; secretary of the General Conference of Congregational Churches of N. H. and N. H. Home Missionary Soc., 1915–; editor, N. H. Congregational Record, 1914–; Independent; member, South Congregational Church, Concord, N. H., $\psi \gamma$ fraternity, Mason, 32d degree, N. H. Consistory, North Star Lodge, Laneaster, Nat. Council Congregational Churches, Concord Min-

isters' Union, Merrimack Ministers' Ass'n, Central Congregational Club, N. H. Historical Soe., N. H. Bible Soe. (director), Y. M. C. A., Council of Nat. Defense; trustee, Euphrates College, Harpoot, Turkey; m., Frances Alice Voter, Sept. 15, 1896, New Vineyard, Me., children, Mary Everett, b. March 10, 1898, Mt. Holyoke College, 1921; John Frye, b. Jan. 14, 1900, Phillips Andover Aeademy, 1918; Elisabeth, b. July 29, 1901. Residence, Concord, N. H.

Hon. Benjamin A. Kimball

Kimball, Benjamin Ames

Railway official, banker: b., Boscawen, N. H., Aug. 22, 1833; s. Benjamin and Ruth (Ames) Kimball; his father dying soon after his birth, removed with his mother to Concord when sixteen years of age; ed. Concord high school, Hildreth's Preparatory School, Derry, Dartmouth College Scientific Dept., graduating B.S., with highest honors in 1854; immediately after graduation entered the service of the Concord R. R., as a draftsman; two years later became superintendent of the locomotive department; after eleven years' service resigned as master mechanic to attend to private business; has been a partner in the firm of Ford & Kimball, manufacturers of brass and iron castings, car wheels, etc., since 1865; founder, director and president of the Cushman Electric Co., Concord: Congregationalist; Republican; member, N. H. house of representatives, 1872; delegate in N. H. constitutional conventions of 1876, 1889 and 1902; member, N. H. executive council, 1884; alternate delegate, Republican national convention, 1880; delgate at large, 1892; commissioner from New Hampshire in a convention of commissioners from the several states arranging for the celebration of the 100th anniversary of the promulgation of the Constitution of the United States, Sept. 15. 16 and 17, 1887, in Philadelphia, Pa.; member of the Commission to erect the N. H. State Library building, 1889—; trustee and president of the old Concord Savings Bank: trustee Merrimack Co. Savings Bank; director, Mechanicks National Bank, Concord, since organization, and president since 1884; chosen director of the Manchester & North Weare R. R., in 1873; succeeded Gov. Onslow Stearns as a director of the Concord R. R., Jan., 1879, and since annually elected in the corporation and its successor, the Concord & Montreal R. R., and president of the same, and many leased roads, since 1895; incorporator and director, Manufacturers & Merchants Mutual Fire Ins. Co.; member and trustee, N. H.

Historical Soc., and chairman of the committee having in charge the erection of its elegant new building, the gift of Edward Tuck of Paris, to which work he gave much time and care; member, Alpha Omega Chapter, Dartmouth; member, board of visitors, Chandler Scientific School, 1890-5; trustee, Dartmouth College, since 1895 and chairman finance committee; member, American Social Science Ass'n, since 1890; member, I. O. O. F., and South Congregational Soc. of Concord; m., Jan. 9, 1861, Tilton Elliott of Canterbury; one son Henry Ames (see page 141). Residence, 44 So. Main St., Concord, N. H.; summer home, "The Broads," Lake Winnepesaukee.

Keyes, Arthur Louis

Banker, insurance; b., Wilton, N. H., Dec. 2, 1862; s. George H. and Abby A. (Gutterson) Keyes; ed. public schools, Francestown Academy (graduate), Tufts College; Unitarian; Republican; member, Milford school board, six years, and has held various other minor town offices; member, N. H. house of representatives, 1897–9 and 1899-1900; N. H. constitutional convention, 1912 and 1918; trustee and treasurer, Granite Savings Bank of Milford, since organization in 1899; director and clerk, Milford Home for Aged Women; member, I. O. R. M.; has been engaged in fire insurance business in Milford since 1894, when he bought out the long established agency of the late Judge Robert M. Wallace: m., Dec. 12, 1894, Marion H. Robbe of Peterborough. Residence, Milford. N. H.

Jones, Elgin Alonzo

Surveyor, real estate, probate practice; b., Marlow, N. H., July 30, 1852; s. John Q. and Cynthia (Gould) Jones; seventh in line from Hugh Jones, Salem, Mass., 1635–1690 (his father, John Q. Jones, was a leading citizen of his town and county for many years); ed. Marlow and Mont Vernon academics and Dartmouth College, 1874;

resided in Marlow until 1911, following the business of a civil engineer, and taking an active part in public affairs and in all matters pertaining to the welfare of the community; with his father gave Jones Hall to the town, and after the disastrous fire of 1916, gave the ladies of the M. E. Church a

new chapel building: Christian; Democrat; deeply interested in education, having served for a time as principal of Marlow Academy, and as superintendent of schools for the town, and was instrumental in organizing the first county school board in the state; served for more than thirty years in different town offices in Marlow, and represented the town in the legislature of 1911, in which year he removed to Keene, though still holding extensive real estate interests in his old home town. In Keene he has conducted an extensive probate business in addition to real estate, of which he has the care and managemen of large amounts. He is a trustee and auditor of Cheshire County Savings Bank, director of

Ashuelot National Bank, and an auditor of Cheshire County; m., Nov. 24, 1880, Sarah C. Boynton, Grafton, Vt. Residence, Keene, N. H.

Cavanaugh, John Bernard

Lawyer; b. June 19, 1871; s. Thomas J. and Mary A. (Gallagher) Cavanaugh; ed. Park St. grammar school, Manehester high school, 1889, Boston University Law School; studied law in the offices of Drury & Peaslee and George W. Prescott of Manchester and admitted to the bar and commenced practice in 1897; Catholic; Republican; member, N. H. house of representatives, 1899, 1901, 1903; N. H. senate, 1905; constitutional convention, 1912, 1918; executive

council, 1915–16; Manchester board of health, 1911–14; member, Knights of Columbus, Ancient Order of Hibernians, Catholic Order of Foresters, Sons of Veterans, Manchester Historical Soc.; m., Margaret E. McDermott, Aug. 15, 1906. Residence, Manchester, N. H.

Chapman, Charles E.

Educator; b., Franklin, N. H., June 3, 1880; s. Frank H. and Ella Frances (James) Chapman; ed. Franklin high school, Peekskill, N. Y., Military Academy, Andover Academy, 1898, Princeton Univ., Tufts College, A.B., 1902, Harvard, LL.B., 1905, Univ. of California, A.M., 1909, Ph.D., 1915, Univ. of Seville, Spain (in residence) 1913; teacher of History in the Univ. of California; representative of the state and Univ. of California at the second Serra Centenary in Petra, Majorea, 1913; representative of the Univ. of California at the Congress of Bibliography and History, Buenos Aires Argentina, 1916, and member of permanent committee of said Congress. Author of "The Founding of Spanish California," "A History of Spain," "Catalogue of Materials in the Archivo General de Indias on the History of the Pacific Coast and the American Southwest," "A Californian in South America," and numerous historical articles; editor of the Spanish American Historical Review; member California Historical Survey Commission, American Historical Ass'n; m., June 22, 1907, Elizabeth A. Russell, Winchester, Mass.; one son, Seville Dudley Chapman. Residence, Berkeley, Cal.

Stacy, Thomas Hobbs

Clergyman; b., North Berwick, Me., July 26, 1850; s. Daniel Lowe and Elizabeth Ann (Hobbs) Stacy; ed. West Lebanon (Me.) Academy, private tutor, Bates College, A.B., 1876; B.D. (Cobb Divinity School) 1879; D.D., 1906. Taught in Bates College three years, in Cobb Divinity School one year; ordained to the Free Baptist ministry, Sept. 17, 1879; pastor, Fairport, N. Y., 1879-82; Lawrence, Mass., 1882-6; Auburn, Me., 1886-93; Saco, Me., 1893-1902; Concord, N. H., since Feb., 1902. Member, F. B. General Conference ten times; eorresponding secretary, F. B. Foreign Miss. Soc., 1882-94; made tour of the world as Mission Secretary, 1890-1; member, General Conference Board, since 1904-, executive committee, since 1905 (recording secretary both bodies); member, committee of twelve on conference with other Christian people, 1905-10 (now committee of five and secretary of same); president, Ministers' Conference, Maine F. B. Ass'n, 1894-1902; trustee, Bates College; trustee, New Hampton Lit. Inst.; president, N. H. Sunday School Ass'n, 1903-4 (since member executive committee); member, board of managers,

American Bap. Foreign Miss. Soc., 1911-; member, Federal Council, Churches of Christ in America; secretary, N. H. Interdenominational Commission, 1906-. ΦBK. Author, "In the Path of Light Around the World," 1895; "Conditions of Spiritual Life," 1901; "Life of O. R. Bacheler, M.D., D.D., Fifty-three Years Missionary to India," 1904; "Wayside Garniture," 1912; "Historical Sketch, Bengal Mission," 1912, and many articles, prose and poetry; m., 1st, Aug. 27, 1879, Clara I. Farnham, Kennebunk, Me., d. March 20, 1884; 2d, Dec. 26, 1891,

MRS. HARRIET G. BURLINGAME

Leonora M. Harlow, Auburn, Me.; children, Anne Clarabel, b. Jan. 5, 1881 (Mrs. Frank I. Spooner, Salt Lake City); Elizabeth May, b. March 14, 1894. Residence, Concord, N. H.

Burlingame, Harriet Grace Boyd

(Mrs. William Burlingame); clubwoman; b., Providence, R. I., Sept. 4, 1852: dau. Colville Dana and Harriet M. (Campbell) Boyd; descendant of Chad Brown, Gregory Dexter, Thomas Angell and Obadiah Holmes, founders of Rhode Island; ed. Swansea, Mass... and Providence, R. I., schools; Congregationalist, member First Church in Exeter; member and past president, Exeter Woman's Club; president, N. H. Federation Women's Clubs, 1910-11: member Colonial Dames; Eastern Star (Grand Matron, 1907); president, N. H. Cent Institution and Home Missionary Union—the oldest woman's organization in the United States; member, Exeter Current Events Club; treasurer, Exeter Relief Soc.; director, Children's Aid Ass'n; Red Cross; chairman, local committee, Woman's Section, Council of National Defense; m. William Burlingame, Aug. 22, 1877; children (1) Harold Dana, b. June 23, 1879 (ed. Phillips Exeter and Worcester, Mass., academies), m. Mary Henderson, Lynn, Mass.; with Standard Steel Car Co., Butler, Pa.; (2) Amy, b. April 15, 1884 (Vassar, 1906); m. 1914 William J. E. Sander, lawyer of Boston; (3) Robert Anson, b. Feb. 24, 1886 (Phillips Exeter, 1904, Lehigh Univ., 1908), m., 1911, Estelle Walbert, So. Bethlehem, Pa.; (4) Ella Winslow, b. Nov. 22, 1887 (Simmons College), m., 1910, Henry Lewis, banker of Portland, Me. Residence, Exeter, N. H.

Hough, Arthur Hugh

Banker; b., Woodstock, Vt., Aug. 28, 1882; s. Rev. Alfred James and Celia Elizabeth (Harrington) Hough; ed. public schools; Congregationalist; Independent; treasurer, People's Trust Co., Lebanon, N. H. (previously for twelve years teller, First National

Bank, White River Jct., Vt.); treasurer, town of Lebanon; president, Lebanon chamber of commerce; vice-president, Trust Co. Section, American Bankers' Ass'n; director, Grafton County Electric Light and Power Co.; member, A. F. & A. M., P. B. O. E., Sunset Club; located in Lebanon in 1913 and organized the People's Trust Co.—the first Trust Co. charter granted

in sixteen years; m., Oct. 20, 1899, Elizabeth Irene Edson; children, Katherine Celia, b. Jan. 22, 1911; Alfred George, b. Jan. 22, 1913. Residence, Lebanon, N. H.

Weeks, John W.

Banker, U. S. senator; b., Lancaster, N. H., April 11, 1860; s. William D. and Mary Helen (Fowler) Weeks; ed. Lancaster schools and U. S. Naval Academy, Annapolis, Md., graduating in 1881; midshipman in U. S. Navy two years, resigning in 1883, to take up the profession of civil engineer; in 1885 became a member of the firm of Hornblower & Weeks, bankers and brokers,

Hon. John W. Weeks

Boston, Mass., continuing till 1913; served ten years as a member of the Mass. Naval Brigade, the last six years as commander; served in the volunteer navy during the Spanish American War, as commander of the Second Division, U.S. Auxiliary Naval Force on the Atlantic coast: Unitarian; Republican; member, Newton, Mass., board of aldermen, 1900-02; mayor of Newton, 1903-4: member, U. S. house of representatives, 1905–13; U. S. senator from Massachusetts, 1913-: member, Senate Committee on Banking and Currency and active in the perfecting of the Banking and Currency Act of 1914, to which he gave his support; has been specially active in forest preservation legislation and the establishment of the White Mountain Reserve: other Senate Committees, of which he is a member, are Coast Defenses, Irrigation and Reclamation, Library, Military Affairs, Post Offices and Post Roads, and Public Health and National Quarantine: member, Board of Visitors, U.S. Naval Academy, 1896; chairman, Mass. Republican state convention, 1895; has served as president of the Newtonville, Mass., Trust Co., and vice-president, First National Bank of Boston; member, Boston Chamber of Commerce, University Club, Army and Navy Club, Chevy Chase Club, Metropolitan Club, Exchange Club, Country Club of Brookline, and Societies of the Sons of the Revolution, War of 1812. Spanish American War, Cincinnati and Military Order of Foreign Wars; m., Oct. 17, 1885, Martha A. Sinclair (dau. Hon. John G. Sinclair, Bethlehem, N. H.); children, Katharine Sinclair, b. Aug. 19, 1889, (Mrs. John W. Davidge); Charles Sinclair, b. June 16, 1892 (Harvard, 1914), 1st Lieut. U. S. Field Artillery, in service in France. Residence, West Newton, Mass.; summer home, Lancaster, N. H.

Woodworth, Edward Knowlton

Lawyer; b., Concord, N. H., Aug. 25, 1875; s. Albert Bingham and Mary (Parker) Woodworth (see page 53); ed.

Coneord High School, 1893, Dartmouth College, B.L.. 1897, Harvard Law School, LL.B. cum laude, 1900; member of firm, Streeter, Demond, Woodworth and Sulloway; eounsel, vice-president and secretary of The Parker-Young Co.; Episcopalian; Republican; member, Concord Common Council, 1907–10 (president, 1909–10); vice-president, Dartmouth Alumni Ass'n; trustee, St. Mary's School; director and member, investment com-

mittee, N. H. Savings Bank; member, standing committee, N. H. Diocese of the P. E. church, vestryman of St. Paul's church; president, Concord Oratorio Society; trustee, Margaret Pillsbury General Hospital; member, N. H. Historical Soe., N. H. S. A. R., Wonolancet, Golf, Passaconaway and Bow Brook Tennis clubs; Knight Templar; m., Clara Farwell Holt of Claremont, N. H., June 25, 1903, d. July 20, 1917; children, Constance, b. May 10, 1906; Elizabeth, b. April 9, 1909; Margaret, b. Aug. 5, 1912; Mary, b. July 19, 1917; Residence, Concord, N. H.

Hutchins, Harry Burns

Educator, president of the University of Michigan; b., Lisbon, N. H., April 8, 1847; s. Carlton B. and Nancy Walker (Merrill) Hutchins; ed. Vermont Conference Sem., Newbury, Vt., Wesleyan Univ., Middletown, Conn. (leaving on account of ill health); special study in anatomy, physiology and surgery at Vermont Univ. and Dartmouth College; Univ. of Michigan, Ph.B., 1871 (class orator and commence-

ment speaker); supervisor of schools, Owosso, Mich., 1871–2; instructor in history and rhetoric, Univ of Mich., 1872–3; asst. professor, 1873–5; in praetice of law, with Thomas M. Crocker, at Mt. Clemens and Detroit, Mich., 1875–83; Jay professor of Law, Univ. of Mich. 1884–7; called to Cornell Univ., Ithaca, N. Y., to organize a law department, and continued at its head until 1895, when it had become one of the leading law schools of the country; recalled to Ann Arbor as dean of the law department of Michigan Univ. in 1895, then the largest insti-

tution of its class in the Union; acting president of the University during absence of President Angell in Turkey, 1897-8, and again in 1909-10; president since June, 1910; under appointment of the supreme court of Michigan, he revised and annotated several volumes of the supreme court reports; he also published in 1894 an American edition of "Williams on Real Property" revised, annotated, and adapted to American Jurisdictions, and "Hutchins's Equity Cases" in 1900. In addition to his professional work he has given numerous addresses before educational and other learned bodies, including the Charter Day Address at the Fiftieth Anniversary of the Univ. of California, and contributed a biography of the late Judge Thomas M. Cooley to the "Great American Lawyers." Member, New York Bar Ass'n, American Historical Ass'n, and the Mich. Political Science Ass'n. He received the degree of LL.D. from the Univ. of Wisconsin in 1897 and the same degree has been conferred upon him by Weslevan Univ., Notre Dame Univ., and the Univ. of California; m., Dec. 26, 1872, Mary Louise, daughter of Thomas M. Crocker, Mt. Clemens, Mich.; one son, Harry Crocker, b. Aug. 14, 1880 (University of Mich. B.S. in Mechanical Engineering, 1903), civil engineer in New York City till Jan., 1918, when called into public service as civil engineer in Quartermaster General's Department, Washington, D. C. Residenec, Ann Arbor, Mich.

Folsom, William Odlin

Insurance and surveying; b., Henniker, N. H., Sept. 28, 1838 (in same house in which Edna Dean Proctor was born); s. John O. and Mary (Fletcher) Folsom; ed. public schools and Henniker Academy; reared to farm life, and in 1861 had charge of Horace Greeley's farm at Chappaqua, N. Y.; taught school thirteen winters; learned the trade of a stonecutter and followed the same ten years; was in trade in Henniker, 1869-71; traveled

in the West in 1872; in trade at Templeton, Mass., from Nov., 1872 till fall of 1875, when he opened a general store in Henniker, continuing in business twenty years; Universalist; Democrat: selectman in Henniker, 1863; register of deeds for Merrimack County, 1867-8; postmaster of Henniker, 1893-7; member, N. H. house of representatives, 1907-8; justice of the peace for fifty years; has been engaged in fire insurance since 1876, and has also done most of the surveying and civil engineering in town in that time; prominent in Odd Fellowship, being a charter member of Crescent Lodge of Henniker, instituted in 1876 and previously initiated in Rumford Lodge of Concord; was grand master of the N. H. Grand Lodge in 1887, and grand representative to the Sovereign Grand Lodge in 1888 and 1889; member, A. F. & A. M., having passed the chairs in Aurora Lodge and Woods Chapter of Henniker: m. 1st, in 1861, Carrie F. Foster of Henniker, d. 1866; 2d, in 1869, Julia F. Whitney, also of Henniker; one daughter, Carrie E., b. Feb., 1873 (Mrs. Edward K. Cogswell). Residence, Henniker, N. H.

Abbot, Stanley Harris

Farmer, land surveyor; b., Wilton, N. H., Oct. 20, 1863; s. Harris and Caroline Ann (Greeley) Abbot; ed. public schools and Cushing Academy, Ashburnham, Mass., 1882; resides on farm where his grandfather and great uncle, a hundred years ago, originated and developed the potato starch process; specially interested in forestry and music; member or director of local church choir for more than thirty years; Congregationalist; Republican; member, school board, 1906–15; member, N. H. house of representatives, 1917-18, serving on agricultural committee; member, N. H. Vocational Education Commission, 1917-; member and director, N. E. Milk Producers Union (president, 1905-14); Patrons of Husbandry; m., Nov. 15, 1894, Mary Kimball, Lowell, Mass.; children, Leonard Harris, b. Sept. 19, 1895 (Clark College and Worcester Polytechnic Inst., leaving in junior year to accept position in Smithsonian Institute, Washington, D. C.); Marion Kimball, b. March 5, 1898 (grad. Wilton high school, now in Keene Normal school); Howard Stanley, b. Jan. 7, 1900 (Wilton high school, now in N. H. College, Durham); Edith Hale, b. Nov. 7, 1901; Sidney Greeley,

b. Aug. 19, 1903; Charles Mack, b. March 15, 1905; Helen, b. July 10, 1906 (the last four arc now students in the Wilton high school). Residence, Wilton, N. II.

Chase, Russell MacMurphy

(Mrs. Charles B. Chase); musician, b., Fond du Lac, Wis., Sept. 29, 1871; dau. Rev. Jesse Gibson and Lucy Stuart (James) MacMurphy; ed., Home School, Racine, Wis., New England Conservatory of Music (piano), 1892, Berlin, Germany, 1895-6; head of Piano Department, St. Mary's College, Dallas, Tex., 1892-5, 1896-7; West Virginia University, 1897-1903;

Loren D. Towle

piano instructor, University of Wisconsin, 1903-4, 1907; Wheaton College, Wheaton, Ill., 1906–11; president, N. H. Federation of Music Clubs, 1915-18; chairman, music committee, N. H. Federation of Women's Clubs, 1916— 18 (member since 1912); director, MacDowell Club School of Music, 1912-18; director, MacDowell clubs, Wheaton College and Derry, N. H., and Derry, N. H., Woman's Club, 1914-17; has given piano and lecture recitals in various states from coast to coast during the last twenty-five years; Episcopalian; m. Charles Burnside Chase, Derry, Sept. 2, 1911. Residence, Derry, N. H.

Towle, Loren Delbert

Real estate operator; b., Newport, N. H., March 25, 1874; s. George H. and Mary A. (Goward) Towle; ed. public schools, Newport high school, 1892; Eastman Business College, Poughkeepsie, N. Y., 1893; engaged in real estate business in Boston in April, 1894, and has since continued; Congregationalist; Republican; member, Newton, Mass., board of aldermen, 1910-11; director, International Trust Co.; trustee, Newton Savings Bank, Newton Hospital; member, Boston Chamber of Commerce, Boston Real Estate Exchange, Mass. Horticultural Soc., Bostonian Soc., Boston City Club, Twentieth Century Club, Braeburn Country Club, Newton, Commonwealth Country Club, Newton Golf Club (president), Hunnewell Club, Newton Improvement Ass'n (president, 1911); member and deacon Eliot Congregational Church, Newton; trustee and director, Newton Y. M. C. A.; director, American Congregational House Ass'n; member, A. F. & A. M., Dalhousie Lodge, Newton (life member), Newton Chapter, R. A., Gethsemane Commandery, K. T. Mr. Towle has always taken a deep interest in the welfare of his native town, and, on June 24, 1916, made a gift of \$75,000 for the erection therein of a modern high school building. m., June 28, 1899, Helen M. Leland; children, Evclene M., b. March 18, 1902, Charlotte F., b. May 18, 1906. Residence, 215 Franklin St., Newton, Mass.

Slayton, William Harvey

Superintendent of schools; b., Lebanon, N. H., March 17, 1878; s. George W. and Caroline (Thomas) Slayton; ed. Lebanon high school, 1897, Dartmouth College, 1904 (on editorial staff of *The Dartmouth* in college); superintendent of schools in Rochester,

1905–07; Franklin, 1907–13; Claremont, 1913–18; Portsmouth, 1918–; Congregationalist; Republican; member, Chi Phi fraternity; N. H. State Teachers' Ass'n (president, 1914); N. H. Schoolmasters' Club (president, 1915); N. H. Educational Council; instructor in English, Keene summer school, 1915; Institute lecturer for state department of Public Instruction; m. July 19, 1905, Marion B. Dewey, Montpelier, Vt., children, Rachel Dewey, b. Feb. 16, 1909; Norman Thomas, b. July 16, 1910; Marion, b. Oct. 11, 1912. Residence, Portsmouth, N. H.

Flint, William Willard

Lawyer, registrar; b., Colebrook, N. H., Aug. 16, 1850; s. Lyman Thomas and Hannah Wilmarth (Willard) Flint; ed. public schools of Concord—high school, 1865, Dartmouth College, 1871, Columbian University Law School, Washington, D. C., 1874; Episcopalian (lay reader); Republican; clerk in U. S. Treasury Dept., Washington, 1871–5; in law practice at Clinton, Mass., for a short time, but

returned to Concord on account of his father's death in 1876; became connected with St. Paul's School in 1878, and has been its registrar for many years, still continuing; member, Concord board of education, 1876–86; trustee, Concord public library, since 1885; member, N. H. house of representatives, 1893–4, N. H. constitutional convention, 1912; trustee and treasurer, Orphans' Home, Concord; member, N. H. Soc. Sons of the American Revolution, N. H. Historical Soc.; corresponding member, Nuttall Ornithogical Club, Cambridge, Mass.;

formerly a voluntary observer of the Weather Bureau, and furnished for the History of Concord a chapter compiled from weather records of nearly fifty years; m., 1st, Jan. 4, 1888, Caroline Chapman, Sackville, N. B., d. Dec. 30, 1898; 2d, July 23, 1901, Susan Eliza Cogswell, also of Sackville; one son, William Willard Flint, Jr. (see next sketch). Residence, Concord, N. H.

Flint, William Willard, Jr.

Student, war-worker; b., Concord, N. H., July 7, 1892; s. William Willard and Caroline (Chapman) Flint; ed. St. Paul's School, Concord, 1908, Dartmouth College, A.B. 1912, Princeton University, A.M.; at St. Paul's he won the Ferguson Scholarship; in his sophomore year, at Dartmouth he took the leading part in "Oedipus Tyrannus," the Greek play given by the classical students of the college; he also won several scholarship prizes, was editor of the Dartmouth Literary Magazine and at graduation was poet and valedictorian of his class. He continued classical study in the graduate school at Princeton, receiving his A.M., and in December, 1913, was awarded the Rhodes scholarship from New Hampshire in Oxford University, England, where, in Balliol College, for three years from the autumn of 1914, he was student of the elassics and philosophy, receiving the degree of A.B. Granted leave of absence in the winter of 1914–15, he assisted in the work of the Belgian Relief Commission. within the German lines. With other Rhodes men he had the advantage of training in the Officers' Training Corps, and early in 1918 was given a responsible position in the Quartermaster's Department, London, at Headquarters of American troops in England.

Drury, Samuel Smith

Clergyman; b., Bristol, R. I., 1878; s. Samuel Smith (M.D.) and Hannah Wheeler (Goodwin) Drury, both deceased; ed. Harvard, A.B., 1901, Berkeley Divinity School, S.T.B., 1910, Trinity, L.H.D., 1910, Dartmouth, D.D., 1917; Episcopalian, deacon. 1905; priest, 1908; chaplain to Bishop Brent, Philippine Islands, 1905–7; rector, Calvary Church, Providence, R. I., 1908; St. Stephen's Church, Boston, 1908-10; vice-rector, 1910-11, rector, 1911-St. Paul's School, Concord, N. H.; author, "Christian Increase," 1910; m., Apr. 18, 1911, Cornelia Frothingham Wolcott, daughter of Gov. Roger and Edith (Prescott) Wolcott (great granddaughter, William H. Prescott, the historian) of Massachusetts: children, Samuel Smith Drury, Jr., Roger Wolcott and Edith Prescott. Residence, Concord, N. H.

Hale, William Gardner

University professor; b., Savannah, Ga., Feb. 9, 1849; s. William Bradford Hale of Savannah and Upton, Mass., and Elizabeth (Jewett) Hale of Peterborough, N. H. His boyhood was mostly spent in Peterborough, and it is to this town that he has always felt himself to belong. Graduated at Phillips Exeter Academy, 1866, Harvard College, 1870; appointed Tutor in Latin at Harvard, 1874, and served there, with a year of absence at the Universities of Leipzig and Goettingen, until 1880; professor of Latin at Cornell University, 1880; head of the Latin department at the University of Chicago since 1892; first chairman, 1895–9, and first director, 1895–6, of the American School of Classical Studies in Rome; received the degree of LL.D. from Union and Princeton universities in this country, and from St. Andrews and Aberdeen in Scotland; member of various philological associations in America and England, and of the Archaeological Institute of Berlin, Rome, and Athens; associate editor of several philological journals in America and England; member of the advisory board of the Loeb Classical Library. While Mr. Hale holds that the preëminent value of classical studies lies in their power to develop the literary sense, his own published work has been mainly on the linguistic side, and, in particular, in the field of syntax. Nor has it been confined to Greek and Latin. He has worked and published in the syntax of the Romance languages, especially French, Spanish and Italian, and the syntax of English and German. He is chairman of the Joint Committee on Grammatical Nomenclature commissioned by the National Education Ass'n, the Modern Language Ass'n, and the American Philological Ass'n, to prepare a re-

formed terminology for use in the schools of the United States. The results are being rapidly incorporated into our school grammars, especially of English. Mr. Hale, though brought up a Republican, is independent in politics. He worked for the first election of Grover Cleveland, opposed the Philippine War, and made the first campaign of publication (beginning in the N. Y. Times, Sept. 5, 1914) in favor of the participation of America in the war to save civilization, democracy, and herself, and to establish a world-court with power

Ernest M. Hopkins, LL. D.

to enforce peace; m., June 13, 1883, Harriet K. Swinburne of Newport, R. I.; children, Swinburne, b. April 5, 1884; Virginia Swinburne, b. May 10, 1887; Margaret, b. Jan. 27, 1891; Gardner, b. Feb., 1, 1894. Residence, Chicago, Ill.

Hopkins, Ernest Martin

Educator; president of Dartmouth College; b., Dunbarton, N. H., Nov. 6, 1877; s. Andoniram Judson and Mary (Martin) Hopkins; ed. Wor-cester Aeademy, Woreester, Mass., 1896, and Dartmouth College, A.B. 1901; secretary to President Tucker, 1901-05; secretary of Dartmouth College, 1905–10; engaged from 1910 to 1916 in different positions having to do with the adjustment of industrial relations; connected with the Western Electric Co., New York; William Filene's Sons Co., Boston, the Curtis Publishing Co., Philadelphia, and the New England Telephone and Telegraph Co., Boston; elected president of Dartmouth College by the board of trustees in June, 1916, and inaugurated in October of the same year; appointed personal aide to General Goethals on Industrial Relations, February, 1918, and entered immediately upon work in that capacity; Congregationalist; Independent Republican; member, Phi Beta Kappa, Delta Kappa Epsilon; received honorary A.M. from Dartmouth College in 1908, Litt.D., Amherst, 1916; LL.D., Colby, 1916, Rutgers, 1916; m., Feb. 2, 1911, Celia Stone; one daughter, Dorothy Ann, b. May 1, 1917. Residence, Hanover, N. H.

French, Horace

Merchant and postmaster; b., Bedford, N. H., Feb. 16, 1837; s. Phineas and Betsey (Foster) French; ed. public schools and Kimball Union Academy, Meriden, 1861; walked to White River Junction, Vt., at outbreak of the Civil War, and enlisted in the Third Vermont Regiment, May 5, 1861; served four years and three

months, engaged in twenty-two battles; was one year in a Confederate prison, and was mustered out as a captain; located in West Lebanon in 1870, where he has since resided; Congregationalist; Republican; member, N. H. house of representatives, 1881, and 1917 when eighty years of age; postmaster at West Lebanon, sixteen years; deacon, Congregational Church, over forty years, and still in office; member, A. F. & A. M., P. of H., and

local clubs; m., April 4, 1865, Mary E. Gillette of Hartford, Vt. (golden wedding observed in 1915 with over four hundred people attending); children, Bessie Foster (artist), b. Jan. 1, 1866, d. May 7, 1903; Nathan and Martin (twins), b. Sept. 18, 1867, d. in childhood; Samuel Pingree, b. May 6, 1871 (Dartmouth, A.B., 1893, Harvard, A.M., 1904); Frederick Reginald, b. Sept. 25, 1872 (Dartmouth, 1896); Robert Horace, b. June 11, 1876, d. in infancy; Ernest Eugene, lawyer, b. May 3, 1878 (Dartmouth, A.B., 1898, Univ. of Cal., L.B., 1904); John Me-

Questen, civil engineer, b. April 21, 1897 (Dartmouth, B.S., 1899), d. Aug. 26, 1906. Residence, West Lebanon, N. H.

Stevens, Jabez Howes

Farmer, traveling salesman; b., Newmarket, N. H., July 29, 1857; s. Nathaniel and Elizabeth T. (York)

Stevens; ed. Durham public schools, Franklin Academy, Dover, Bryant & Stratton Commercial College, Manchester; Congregationalist; Republican; engaged in the hay trade for some years at Durham and has been a traveling salesman for the International Harvester Co. of America for the last fifteen years or more; active in public affairs, serving as tax collector, overseer of the poor, selectman five years (twice chairman of the board), member, N. H. house of representatives in 1895; deputy sheriff for Strafford County, 1895-8, resigning to take the office of Commissioner for Strafford County, to which he had been elected, and to which he was re-elected two years later, serving as clerk of the board; member,

A. F. & A. M., I. O. O. F., B. P. O. E., and P. of H., being a past master of Scammell Grange of Durham; m., 1st, Feb. 10, 1879, Ada J. Drew, Strafford, N. H., d. Oct. 24, 1903; 2d, Nov. 2, 1904, Marguriete M. G. Thompson, of Portland, Me.; one daughter, Florence L., b. Oct. 26, 1882, m. March 17, 1902, Walter J. Dunlap, Augusta, Me. Residence, Durham, N. H.

Hayes, Charles Carroll

Real estate and loans; b., New London, N. H., May 31, 1855; s. John M. and Susan E. (Carr) Hayes; ed. public schools of Manchester, N. H.; Baptist; Democrat; mayor of Manchester, 1913–14; president, Democratic state convention, 1912; trustee, Mechanics Sav-

ings Bank, Manchester; member, A. F. & A. M. (33d degree), Elks, Moose, Grange, Derryfield, Calumet and Country clubs, Manchester; member, Manchester chamber of commerce (expresident and treasurer); president, Rimmon Mfg. Co.; clerk, Manchester Shoe Mfg. Co.; m., 1st, Jan. 1, 1885,

Belle J. Kennard, d. July 31, 1890; 2d, June 20, 1900, Carrie M. Anderson; ehildren, John Carroll, b. Aug. 7, 1886, now in his country's service in France; Louise Kennard, b. Jan. 16, 1888 (Wellesley 1909), Annie Belle, b. July 31, 1890; Marion, b. June 28, 1902. Residence, Manehester, N. H.

Chapin, Bela

Printer, farmer, poet; b., Newport, N. H., Feb. 19, 1829; s. Phineas and Lydia (Osgood) Chapin; learned printer's trade in youth, in office of National Eagle, Claremont, and worked for a time in different offices, then pursued a three years' course of study at Kimball Union Academy, Meriden; subsequently pursued his trade for a number of years in Concord and other places; proprietor of the Dartmouth Press at Hanover from 1866 to 1870; returned to Claremont and bought a farm at the base of Green Mountain, where he continued its eultivation, but spending much time in his library in writing and study, having a fine collection of books and many rare volumes. He has written much meritorious verse which has appeared in different publications; compiled the volume known as the "New Hampshire Poets," published in 1883, embracing selections from 300 poetical writers of which 3,000 copies were sold: m.. March 3. 1858, Sarah Clark Melendy, Residence, Claremont, N. H.

Bass, Robert Perkins

Industrial eounsellor; ex-Governor of New Hampshire; b., Chicago, Ill., Sept. 1, 1873; s. Perkins and Chara (Foster) Bass; ed. Boston, Mass., schools, Harvard Univ., A.B., 1896, Harvard Graduate School, Harvard Law School; in business in Chicago for some time, but has had his residence in Peterborough, N. H., his mother's old home for many years past, where he has been much interested in agriculture and forestry, as well as general public affairs; Progressive Republican; member, N. H. house of representatives,

1905–6, 1907–8, serving as chairman of the eommittee on retrenchment and reform in the latter session, and conducting a thorough investigation of the various departments of the state government; senate, 1909–10; drafted and largely instrumental in the enactment of the present primary law; member, N. H. Forestry Commission, 1906–10 (chairman the last two years); director, American Forestry Ass'n (president, 1911–12); member of various

elubs; appointed in Oct., 1917, assistant and counsellor to Raymond B. Stevens, vice-chairman of the U. S. Shipping Board at Washington, in dealing with labor problems; upon the departure of Mr. Stevens for England in Jan., 1918, as American delegate to the Interallied Shipping Council, was placed in charge of labor matters involved in the operation of vessels, serving as chairman of the National Adjustment Commission. His services to the government are gratuitous, he being one of the so-called "dollar-a-year" men. m., Jan. 20, 1912, Edith Harlan

REV. EDWIN J. AIKEN

Bird, dau. Charles S. Bird, East Walpole, Mass.; three children, Edith, Perkins, Joanne. Residence, Peterborough, N. H.

Aiken, Edwin Joseph

Clergyman; b., Hyde Park, Vt., May 3, 1849; s. Orrin Livingston and Laura (Edmunds) Aiken; ed. schools of New York; merchant from 1870 to 1884; ordained to the Congregational ministry, Oct. 1, 1885; pastor, East Congregational church, Concord, N. H., 1885-92; since then has preached in more than six hundred churches in nine different states: Congregationalist; Republican; member, A. F. & A. M., I. O. O. F., Central Congregational Club, N. H. Historical Soc., American Bible Soc., National Council of Congregational Churches; elected superintendent of the N. H. Bible Soc., 1892; secretary, 1898 to 1912; treasurer, 1913, and still superintendent and treasurer; treasurer, N. H. Congregational Ministers' and Widows' Fund since 1896; president of the Association of New England and N. Y. City Bible Societies, the last ten years; author, "First Hundred Years of the New Hampshire Bible Society"; m. Annah E. Greene, May 20, 1869; one daughter, Julia Mildred, b. Nov. 3, 1871, d. Dec. 13, 1878. After traveling throughout our homeland and the Canadas, in 1899, Mr. and Mrs. Aiken visited Great Britain, the Netherlands, Belgium, Germany, Austria, Italy, Switzerland and France. During 1900 they again visited England, Belgium, France and Germany, also Demnark, Norway, Sweden, Finland, Russia, Hungary, and several of the smaller provinces of the Austro-Hungarian monarchy, During 1903 they visited Portugal, Spain, Algeria, Italy, Greece, Turkey in Europe and Asia, the historic places of Palestine, Egpyt and France. During 1905 they visited the West Indies and South America. In 1907 they again visited Spain, Italy and Egypt, also Arabia, Ceylon, Siam, the Malay Peninsula, China, Japan, Hawaiian Islands and Mexico.

Aiken attended the centennial conference of missions at Shanghai, was present at the bombardment of the city of Wu-Chang in the valley of the Yangtze Kiang, China, and attended the Students' Christian Federation of the World Conference at Tokyo, Japan. During 1909 Mr. and Mrs. Aiken again visited England, Ireland and Wales. In 1910 Mr. Aiken, being a delegate to represent the American Bible Society at the World Missionary Conference held at Edinburgh, spent several weeks in Scotland, England and Wales. During 1913 Mr. and Mrs. Aiken again sailed for the South Continent, visiting the Republics of Brazil, Uraguay, Argentine and Venezula and made a second cruise of the West Indies and Bahama Islands. He has lectured extensively upon the different tours, in connection with Bible Society work. Residence, Concord, N. H.

Gallagher, Edward John

Journalist; b., Concord, N. H., Oct. 23, 1890; s. James and Julia Martin Gallagher (natives of Ireland); ed. Sacred Heart School, Concord; left school in ninth grade owing to illness which continued three years; engaged in newspaper work since seventeen years of age, mainly on the Patriot, of which he has been the owner since 1910; Catholic; Democrat; trustee Concord public library; member, N. H. constitutional convention, 1912: Major on staff of Gov. Samuel D. Felker; member, Ancient Order of Hibernians (state secretary, 1912-14, state president, 1914–16), also Knights, of Columbus, Elks and other organizations: executive committee, Concord Chapter, American Red Cross; treasurer, N. H. Patriot Co.; director, Champion Press Ass'n, Newport; m., Jan. 27, 1914, Etta Gates, Loogootee, Ind., daughter of Hon. George W. and Maria (Spalding) Gates, descendants of Maryland, Kentucky and Indiana pioneers and Revolutionary patriots. Mr. Gates is cashier and manager of the First National Bank of Loogootee, has been twice mayor of Loogootee, chairman, Democratic state committee of Indiana for several campaigns, and held various important offices in Martin County. Mrs. Gallagher is a graduate of Shoals, Ind., high school, and was for a time a teacher: one daughter, Alma, b. Nov. 29, 1917. Residence, Concord, N. H.

Hall, Dwight

Lawyer; b., Dover, N. H., April 13, 1871; s. Hon. Joshua G. and Susan Elizabeth (Bigelow) Hall; ed. Phillipse (Andover) Academy, 1890, Dartmouth College, 1894, Boston University School of Law, 1897; admitted to the

bar and immediately commenced practice in Dover, since continuing; Congregationalist; Republican; U. S. referee in bankruptcy, 1898–1901; solicitor, city of Dover, 1899–1901; solicitor, Strafford County, 1904–10; mayor of Dover, 1910–12; chairman, Republican state committee, 1914–16; chairman, N. H. Excise Commission, 1916–18; member, N. H. Soc. Sons of the

American Revolution, Soc. Colonial Wars, Knights of Pythias; director, Strafford National Bank; trustee, Strafford Savings Bank; m., Aug. 16, 1899, Frances C. Smith, Boston, Mass. Residence, Dover, N. H.

Pearson, Harlan Colby

Editor; b., Webster, N. H., Nov. 24, 1872; s. John Couch and Elizabeth

(Colby) Pearson; graduate of Dartmouth (Phi Beta Kappa) 1893; connected with the Concord Evening Monitor in an editorial capacity since leaving college; also at various times editor of the Granite Monthly, the National Grange Weekly, the Brown Book and New Hampshire Farms for Summer Homes; secretary to Senator William E. Chandler, 1893-4, and during their respective terms to Governors Bachelder, McLane, Floyd, Quinby, Spaulding and Keyes; m., Nov. 30, 1896, Laura Prucia Metealf of Concord; children, Caroline (Radcliffe, 1919), Richard M. (Dartmouth, 1920), and John M.; attends the

Universalist church; votes the Republican ticket; member of the Psi Upsilon fraternity. Residence, 37 South Spring St., Concord, N. H.

Allen, Edwin Morris

Pharmacist; b., East Middlebury, Vt., April 2, 1866; s. Lieut. T. Wilfred

and Emma A. (Farr) Allen; ed. public schools of Keene, N. H., East Middlebury and Vergennes, Vt., and Columbus, O., high school; learned the drug business with John B. Coburn of Canaan and became a registered pharmacist in 1886, while in employ of Dr. George E. Leet who succeeded Mr. Coburn at Canaan; purchased the business of Doctor Lect in 1888. and has continued the same, enlarging and improving it till he now has one of the largest and best equipped establishments in this line in the state: Demoerat; active in party affairs until his appointment as postmaster of Canaan, March 1, 1916, in which office he continues; member, N. H. Pharmaceutical Ass'n (president, 1908-9); director, People's Trust Co., Lebanon; president, Canaan-Enfield Electric Co.; charter member, Mt. Cardigan Lodge, No. 31, K. of P.; member, Indian River Grange, P. of H., Canaan Social Club; m. Roxie L. Davis, Nov. 29, 1888; one daughter, Lena, b. Aug. 9, 1890, wife of Benjamin F. Harrigan of the Portsmouth Navy Yard. Residence, Canaan, N. H.

Metcalf, Frank Arthur

Publisher, educator; b., Aeworth, N. H., Dec. 14, 1873; s. Frank M. and Jennie E. (Mitchell) Metcalf; ed. Kimball Union Academy, 1896, Dartmouth College, A.B., 1900; member, Phi Beta Kappa and Delta Sigma Rho; m., Aug. 7, 1901, Jennie Louise Bryant,

of Enfield, N. H.; Democrat; registrar, The Home Correspondence School Springfield, Mass., 1900–1904; president and managing director, The Home Correspondence School, since 1904; has organized many courses of study and planned and projected many successful publications, including The Written

Hon. Edward H. Wason

ER'S LIBRARY; founder and managing editor, *The Writer's Monthly*. Residence, Springfield, Mass.

Wason, Edward Hills

Lawyer, farmer; b., New Boston, N. H., Sept. 2, 1865; s. George Austin and Clara Louisa (Hills) Wason: ed. public schools, Francestown Academy, N. H. College of Agriculture and the Mechanic Arts, B.S. 1886; studied law with George B. French of Nashua and at the Boston University Law School, graduating LL.B., in 1890, and in practice in Nashua since that date; Congregationalist; Republican; member, Nashua board of education. 1891-5 (president the latter year); eity solicitor, 1894-5; solicitor, Hillsborough County, 1902-6; sergeant-atarms, N. H. senate, 1887-9; asst. clerk, 1891-3; clerk, 1895; president, Nashua common council, 1897-8; member, N. H. house of representatives, 1899, 1909, 1913; member, N. H. constitutional convention, 1902, 1912: elected representative from 2d N. H. district in the Congress of the United States for two years from March, 1915 to 1917, Nov., 1914; reelected Nov., 1916; member, Committee on Agriculture—an appropriate appointment, as he is greatly interested in agriculture, owning a large farm in the town of Merrimack, where registered Guernseys and other choice lines of stock are raised; has served as president of the New Oak Park Fair Ass'n, and treasurer of the N. H. Fair Ass'n of Nashua, and many years as a trustee of the N. H. College of Agriculture and the Mechanic Arts. He is a 32d degree Mason, Knight of Pythias, Patron of Husbandry and an Elk; president of the Nashua Inst. for Savings and the Nashua Coal & Coke Co., and a member of the Nashua Country Club. Residence, Nashua. N. H.

Paul, George Washington

Printer, accountant and probate business; b., Claremont, N. H., Aug. 17, 1850; s. Jeremiah and Betsey (Fullerton) Paul; ed. Claremont public schools; printer and accountant from 1869 to 1887, since then extensively engaged in probate business, having administered nearly two hundred estates; attends Methodist Church; Democrat; postmaster of Claremont eight years, serving two terms by appointment of President Cleveland; collector of taxes, 1892–3; trustee, Fiske Free Library, 1903–4; water commissioner, 1903; selectman, 1905 to

1911 and 1914 to 1917 (chairman each year), then declining re-election; member, N. H. house of representatives, 1905-6; delegate to N. H. constitutional convention, 1918; member, board of trustees for the George H. Stowell Trust Estate for erection and maintenance of the Stowell Memorial Hospital at Claremont; member, board of trustees of town trust funds; director, People's National Bank; m., April 20, 1876, Mary Ann Robinson, d. July 26, 1917. One daughter, Bessie Irene, Residence, Charemont, N. H.

Ruel W. Poor

Poor, Ruel Whitcomb

Banker: president, Garfield National Bank, New York; b., New London, N. H., Sept. 29, 1860; s. William Gay and Delina A. (Freeto) Poor; ed. publie schools and Wilton (Me.) Academy; in employ of Page Belting Co., Concord, N. H., 1877-81; Littleton Savings and National banks, Littleton, N. H., 1881-8; cashier of the latter, January to November, 1888, when he resigned to go to Garfield National Bank, New York City, in which he became assistant cashier in 1891, eashier in 1892 and president in 1902, since continuing. He is also director and president of the Garfield Safe Deposit Co., trustee of West Side Savings Bank, director of the Butterick Co., the Butterick Publishing Co., all of New York City, and of the Ansco Co., Binghampton, N. Y. He is a member of the Chamber of Commerce of the State of New York; of Burns Lodge, A. F. & A. M., Littleton, N. H., St. Gerard Commandery, Littleton, and Jerusalem Chapter, R. A. M., of New York, (D. D. G. M. 5th Masonie Distriet N. H. 1888), of the Sons of the American Revolution, the N. H. Soc. of New York, the Maine Soc., American Geographical Soc., Metropolitan Museum of Art, American Museum of Natural History, Union League Club, Bankers' Club, Manhattan Club, New York Athletic Club and the Masonie Club; Episcopalian Republican; m., Oct. 18, 1884, Ida M. Sawyer of Wilton, Me.; children, Helen Hilda, b. June 25, 1899; Ruella, b., July 17, 1905. Residence, 320 West 101st St., N. Y. City; business address, 200 Fifth Ave.

Melendy, Jesse George

Chemist, chemical plant executive; b., Milford, N. H., Sept. 30, 1877; s. George Lorenzo and Adelaide Esther (Burpee) Melendy; cd. public schools, New London, N. H., Colby Academy, New London, 1897, Brown Univ., B.Ph., 1901; active in undergraduate football and track athletics; taught in St. George's School, Newport, R. I., 1901– 2; since 1902 with General Chemical Co., 25 Broad St., New York, starting as analyst, becoming investigator; then assistant superintendent, Camden, N. J. works, 1904–8; assistant superintendent Bayonne, N. J., works, 1908–10; superintendent, Cleveland, O., works, 1910–13; superintendent, Buffalo, N. Y., works, 1913–17; superintendent Delaware works, near Wilmington, 1917–; Republican; Unitarian; member, Phi Delta Theta, Phi Beta Kappa, Sigma Xi, University Club,

Buffalo, N. Y.; vice-president, Buffalo, Eng. Soc., 1915–17; vice-president, Rystern New York Section, Am. Chem. Soc., 1914–16, president, 1916–17; member executive committee, Cleveland Section, Am. Chem. Soc., 1912–13; executive committee, Buffalo Section, A. S. M. E., 1916–17; parish council, First Unitarian church, Buffalo, 1916–17; vice-president, Delaware Section, Am. Chem. Soc., 1918–member, Visiting (advisory) Committee in Chemistry, Brown Univ.;

Dr. Benjamin F. Bailey

m., April 20, 1904, Jessie May Cofran, Boston, Mass.; child, Adelaide Burpee, b. June 28, 1906. Residence, Wilmington, Del.

Bailey, Benjamin Franklin

Physician; president of the Dr. Benj. F. Bailey Sanitorium, Lincoln, Neb.; b., Littleton, N. H., June 22, 1860; s. William and Marriete Andress (Barnes) Bailey; ed. schools of Littleton and Claremont, N. H., Boston, Mass., and Hahnemann Medical College, Philadelphia, Pa., 1881; practiced medicine in Wareham, Mass., from March, 1881 to March, 1882, and in Manchester, N. H., from March, 1882 to June, 1886, when he went west on account of ill health; in September following he located at Lincoln, Neb., where he was in practice until he opened his sanitorium in July, 1901, which he has since conducted; Congregationalist: Republican: member. Nebraska State Board of Health, and president of the same for ten years: president, American Institute of Homeopathy; president, Missouri Valley Homeopathic Ass'n; president, Nebraska State Homeopathic Soc.; president, American Institute of Drug Proving; member, American Medical Ass'n, American Endocrinology Soc., American Ass'n for Advancement of Science, American Soc. for Prevention of Tuberculosis, and many others; member, Sons of the American Revolution, and Rotary, Commercial and Country clubs (director of former); m., Feb. 8, 1882, Minnie F. Bryant, Wareham, Mass. Residence, Green Gables, Lincoln, Neb.

Russell, Frank Webster

Soldier, merchant (retired); b., Plymouth, N. II., June 22, 1847; s. William Wallace and Clara Jane (Smith) Russell; ed. Miss Gilmore's private school, Concord, N. H., Phillips (Andover) Academy, Boston Latin School, Detroit, Mich., high school, New Haven Commercial Institute,

New Haven, Conn., U. S. Military Academy, West Point, 1868; commissioned 2d lieutenant, 6th U.S. Cavalry serving in the South and West till 1872, when he resigned, returned to Plymouth and engaged in general mercantile business in the firm established by his grandfather, Moor Russell, in 1798, continuing till retirement in 1911; served in the N. H. National Guard as captain and aide on staff of Brig. Gen. D. M. White, 1884; ass't, inspector general, 1885–9; captain, Co. G, 3d N. H. Infantry, May 3, 1898; mustered into U. S. service, May 11, and promoted major, 1st N. H. Infantry, July 2, 1898; mustered out, Oct. 3, 1898; continued in state service as major, 3d Infantry; on reorganization made major, 2d Infantry, March 7, 1899, continuing till expiration of commission in 1905, then declining further service: Congregationalist: Republican: member, Plymouth town history committee; N. H. constitutional convention, 1902; N. H. Soc. S. A. R., Military Order Foreign Wars, American Legion, Ass'n Graduates U. S. Mil. Acad., A. F. & A. M., 32d degree and K. T.; m., Oct. 1, 1873, Louisa Webster Hale, d. May 6, 1905; children, Clara Louise, died in infancy; William Wallace, b. May 22, 1876 (Plymouth high school, 1891, Holderness School, 1893), treasurer National Life Ins. Co., Montpelier, Vt.; George Moor, b. April 28, 1878 (U. S. Military Acad., 1901), major, field artillery, in National Army in service in France; Susan Carleton, b. Oct. 31, 1879 (N. H. Normal School, 1898, Vassar College, 1904); teacher, now living with her father; Walter Hall, b. May 21, 1882 (Dartmouth, 1904, Mich. Univ. Law School, 1906), of the Russell Lumber Co., Port Arthur, Ont.; Louis Webster, b. March 22, 1885 (Dartmouth, 1906), with Alexander Hamilton Inst., of New York, located at Akron, O.: Frank Henry, b. June 18, 1887, d. May 2, 1904; Mary Louise, died in infancy. Residence, Plymouth, N. H.

John B. Jameson

Jameson, John Butler

Mining, insurance, manufacturing and general business; s. Nathan Cleaves and Idabel (Butler) Jameson; ed. public schools and college of the City of New York; Presbyterian; Democrat; chairman, N. H. Democratic state committee, 1906-12, and active in the management of party affairs; delegate to Democratic national convention, Kansas City, 1900; chairman, N. H. Committee on Public Safety, 1917-18, taking an active part in organizing the state for work in support of the national government in the prosecution of the war against German aggression; treasurer, United Life and Accident Ins. Co., Concord; director, First National Bank, Concord: officer and director in various other corporations; interested in various business enterprises in New Hampshire, Missouri and Oklahoma; received honorary degree of Doctor of Science from N. H. State College, May 1, 1918; m., Nov. 19, 1913, Marion Dudley Eidlitz, New York City; children, John Butler, Jr., b. Jan. 21, 1915; Robert Dudley, b. Jan. 30, 1916; Jane, b. Nov. 20, 1917. Residence, Antrim, N. H.; business address, Concord, N. H.

Wilder, Ella Caroline Abbot

(Mrs. Arthur S. Wilder); b., Wilton. N. H., April 22, 1862; dau. Harris and Caroline A. (Greeley) Abbot; greatgranddaughter of Major Abiel Abbot of Wilton, commissioned officer in Colonial Army, great-grand-niece of Nathan Hale, also of Rev. Abiel Abbot of Peterboro, N. H. (see pp. 139); ed. public schools; Cushing Academy, Ashburnham, Mass., 1882; Smith College, B.A. 1889; teacher for ten years previous to marriage; principal high school, Brewer, Me. 1889-91; principal high school, Peterboro, N. H., 1891-5; assistant, Sanborn Seminary, Kingston, N. H., 1895-6; principal high school, Sterling, Mass., 1896-8; member, Congregational church, Smith College Alumnae Ass'n; active in church and war relief work; m., Aug. 9, 1898, Arthur Silas Wilder; children, Florence C., b. Aug. 3, 1899; Katharine A., b. Aug. 12, 1901; Frank H., b. April 26, 1903; Edwin A., b. March 13, 1906; Anna Hale, b. Jan. 14, 1909. Residence, Sterling Junction, Mass. [See Dr. Florence Hale Abbot, p. 139; Charles Greely Abbot, p. 149; Stanley Harris Abbot, p. 237.]

Emery (William) Stanley

Clergyman; b., Portsmouth, R. I., May 6, 1858; s. Charles and Susan

Lavinia (Kelly) Emery; ed. St. Paul's School, Concord, N. H., 1876; Trinity College, B.A., 1881; General Theological Sem., New York, B.D., 1884; ordained deacon, 1884; priest, 1887; master, St. Paul's School, 1884-6; in charge, Church of St. John the Baptist, Sanbornville, N. H., 1887-92; vicar, Calvary Chapel, New York, 1892-7; rector, Christ Church, Norwich, Conn., 1897-1900; rector, Trinity Church, Tilton, N. H., and in charge, St. Jude's Mission, Franklin, 1900-1908; vice-rector St. Paul's Church, Concord, N. H., 1908-. Republican; member, N. H.

house of representatives from Tilton, 1907–8; member executive committee, N. II. State Conf. Charities and Corrections; standing committee, Diocese of New Hampshire, Protestant Episcopal Church; m., Jan. 18, 1887, Ethel Naunton Julian, St. Andrews, N. B.; four daughters and two sons. Residence, Concord, N. H.

Otis, Edward Osgood

Physician; b., Rye, N. H., Oct. 29, 1848; s. Israel Taintor and Olive

Morgan (Osgood) Otis; ed. Phillips Exeter Academy, Harvard College, A.B., 1871, M.D., 1877; commenced practice 1879, in Boston in 1880, specializing in pulmonary diseases, particularly tuberculosis, and writing and speaking on its prevention; sometime visting physician for Free Home for Consumptives in Boston and connected with various medical institutions; physician to tuberculosis department, Boston Dispensary; professor of Pulmonary Diseases and Climatology, Tufts College Medical School since 1901; late visiting and con-

sulting physician, Mass. State Sanatorium; delegate, Congress of Tuberculosis, London, 1901; International Congress on Tuberculosis, Rome, 1912; member, advisory board, Dennison (settlement) House, Boston; trustee, Exeter, N. H., Cottage Hospital, Montgomery, Ala., Colored School; member, American Climatological Ass'n (president, 1898), American Public Health Ass'n, National Ass'n for Study and Prevention of Tuberculosis, American Ass'n for the Advancement of Science, and many medical societies; ex-president, Boston Ass'n Relief and Control of Tuberculosis: cor. member. International Anti-Tuberculosis Ass'n; member, S. A. R., Soc. Colonial Wars, Harvard Club of Boston: author, 1909: "Tuberculosis— Its Cause, Cure and Prevention," 1914. "Pulmonary Tuberculosis," 1917; and various contributions to medical publications; m., June 4, 1894, Marion Faxon; children, Olive, John F., Edward O., Jr., William F., Brooks, Residence, 381 Beacon St., Boston.

Dunlap, Roger Allen

Clergyman; b., Charlestown, N. H., June 10, 1878; s. George Harlan and Mary Catharine (Folger) Dunlap; ed. public schools, Nelson, N. H., and Rock Island and Stanstead, P. Q., Concord high school, 1896; Dartmouth College, 1900, Hartford (Conn.) Theological Seminary, 1903; Congregationalist; Republican; pastor, Paterson, N. J., 1903-9; Windsor Locks, Conn., 1909—1917; Second Parish Church, Portland, Me., 1918; Chaplain Connecticut house of representatives, 1915; member Phi Beta Kappa and Phi Kappa Psi fraternities; m., Nov. 18, 1903, Alice Gates; children, Esther, b. Sept. 11, 1906, Catharine Alice, b. May 15, 1911. Residence, Portland, Me.

Patten, Helen Philbrook

Author; social worker; b., New Bedford, Mass., April 21, 1865; dau, of Rev. Nathan Page and Hannah Hill (Sanborn) Philbrook; ed. Tilton Seminary, 1884, Framingham, (Mass.) Normal School, 1888, Social Service Dept.,

Simmons College, 1914, Social Service crouse, Boston Univ., 1914; taught in the Misses Patten's School, Middletown, Conn., 1889, 1891-2; Affordby School, Baltimore, Md., 1890-1; active in social service, Middletown, Conn., Girls Club, 1915; District Worker for South End Settlement House, 1916-7; author "The Year's Festivals" (Dana Estes Co.), 1903; compiler "The Music Lover's Treasury," 1905; compiler "Intimations of Immortality" (Small & Maynard), 1907; contributor of many articles and poems to various newspapers and magazines; m., Sept. 1, 1892, D. Warren Patten, Tilton, N. H. Residence, Tilton, N. H.

Husband, Richard Wellington

Professor classical languages, Dartmouth College; b., Nov. 27, 1869, Milton, Ontario, Canada; s. Richard and Eleanor (Teeple) Husband; ed. Leland Stanford Univ., A.B., 1895, A.M., 1896; Univ. of Toronto, A.B., 1896; Dartmouth College, A.M., 1915; instructor, Mills College, 1898-9, Stanford Univ., 1899-1900; instructor and professor, Dartmouth College, 1900-; Episcopalian; Republican; office manager N. H. District Board 1917—; secretary N. H. Committee on Public Safety, 1917; N. H. War Historian, 1917-; member Sigma Phi Epsilon, Phi Beta Kappa, American Philological Ass'n (executive committee), Simplified Spelling Board (executive committee), American Ass'n of University Professors; contributor of many articles on linguistic subjects, Roman history, and Roman criminal law in Transactions of the American Philological Ass'n, and in various classical periodicals; author, "The Prosecution of Jesus" (Princeton Univ. Press), 1916; m., June 20, 1901, Helene Borgman; one son, Richard B., b. Aug. 8, 1904. Residence, Hanover, N. H.

Lauder, George Burns

Electrical Engineer; b., Concord, N. H., Jan. 28, 1866; s. James Nelson and Eliza Martha (Clark) Lauder; ed. Concord schools, private instruction, Mass. Inst. of Tech., 1889; with the Westinghouse Electric Co., Pittsburg, Pa., 1890; Electric Lighting Co., Denver, Col., 1891–3; first electrical inspector, N. H. Board of Underwriters, 1893–8; manager, Concord Electric Co., 1898–1909; consulting engineer, 1909–. Republican; Episcopalian; life member, Humanitarian Soc., London, Eng.; member Vivisection Investigation League, New York City; Concord S. P. C. A. (president, 1913–7); Am.

Soc. of Mechan. Engineers, N. II. Soc. Protection of Forests, Am. Soc. for Protection of Forests, Mass. Inst. Tech. Club, N. II. Historical Soc., Concord Charity Organ. Soc., Y. M. C. A., Wonolancet, Benver Meadow Golf and Snowshoe Clubs; actively connected with Red Cross work, eity and state; office manager, N. II. War Savings Com.; with his family has adopted French Orphan Fund; m. Eva Belle Sanborn of Concord, June 17, 1896; children, Mildred, b. April 4,

DAVID E. MURPHY

1897, St. Mary's School, 1893, B.A., Wellesley College, 1918, at the Vassar Training Camp for Nurses, "The Woman's Plattsburg"; Dorothy, b. Nov. 10, 1901, St. Mary's School, Abbot Academy, 1920. Residence, 26 Franklin Street, Concord, N. H.

Murphy, David Edward

Merchant; b., Concord, N. H., Oct.. 15, 1859; s. Bartholomew and Mary (McCue) Murphy: ed. Concord public schools; employed as a elerk in the dry goods trade in Concord, at the age of sixteen, continuing for twelve years, when he engaged in business for himself in which he has continued to the present time, developing one of the largest and most popular dry goods department stores in northern New England, including Nos. 76 to 82 No. Main St.: Catholic; Democrat; many years member. Democratic state committee: Democratic candidate for councilor in District No. 5, in 1916, running largely ahead of his ticket; trustee, N. H. Industrial School, 1905-13; member, N. H. Committee of Public Safety; State Merchant Representative, United States Food Administration; director, First National Bank, Concord; trustee, Union Trust Co.; member, Knights of Columbus, Elks, Wonolancet Club; member, commission having in charge the erection of a statue of President Franklin Pierce, and marshal of the day at dedication of the same; member, Pierce birthplace preservation commission; m., April 26, 1905, Katharine Louise Prentis, New York. Residence, Concord, N. H.

Wason, Eugene

Physician; b., New Boston, N. H., April 25, 1844; s. Abraham and Sarah T. (Lamson) Wason; ed. public schools of New Boston and Cambridgeport, Mass; Dartmouth Medical College, M.D., 1872; A.M. (hon.) Norwich University, 1909; practiced medicine in Nashua, N. H., 1869 to 1874; subsequently in Londonderry and Hancook; since 1894 in Milford; Episcopalian; Republican; member Knights of Pythias, G. A. R. (N. H. Department Commander, 1918-

19); city physician and member board of health, Nashua, 1872-4; member Milford board of health several years; member N. H. Medical Soc.; N. H. Surgical Club; m., Aug. 13, 1866, Hattie Wilkins, d.; one son, Arthur, b. March 20, 1888. Residence, Milford, N. H.

Metcalf, Henry Clifton

Merehant; b., Lempster, N. H., July 10, 1881; s. Clifton A. and Matilda J. (Scales) Metcalf; ed. public

schools of Alstead; in trade in that town since twenty-one years of age; Universalist; Democrat; town clerk since 1912; trial justice since 1915 (appointed by Gov. Rolland II. Spaulding); member, N. H. house of representatives, 1917–18, serving on railroad committee and joining in minority report against the reorganization bill; member, A. F. & A. M., I. O. O. F.; m., July 10, 1906; Mabel M. Hatch, Alstead; children, Alma E., b. May 17, 1907; Clarence W., b. April 13, 1910; Carroll H., b. November 29, 1912. Residence, Alstead, N. H.

Saltus (Amasa) Wright

Clergyman; b., Brooklyn, N. Y., Oct. 3, 1859; s. Nicholas and Maria Seymour (Sanford) Saltus; ed. St. Paul's School, Concord, N. H., 1878, Columbia Law School, law office of Anderson and Man, New York; admitted to the New York bar, 1883, studied divinity with Dr. Henry A. Coit, rector of St. Paul's School; ordained deacon, 1891, priest, 1893; in charge of St. Mary's church, Penacook,

1893-4; curate of St. Mark's, Orange, N. J., and House of Prayer, Newark, N. J., 1894-8; curate at St. Paul's Chapel, St. Paul's School, and chaplain of Orphans' Home, 1898-1900; in charge of St. Mary's, Penacook, 1900-; Republican: Episcopalian; member, Rumford Grange, P. of H., East Concord, Fish and Game Club (president, 1914-); chaplain of First Infantry, N. H. National Guard, under Colonel Roby, three years; m., June 6, 1886, Bayonne, N. J., Louisa Smith Pickslay, Residence, Concord, N. H.

Brown, Harry James

Lawyer; b., Wentworth, N. H., March 2, 1873; s. James B. and Eva M. (Merrill) Brown; ed. Concord (N. H.) high school, 1891, Dartmouth College, 1895, Columbian University Law School (Washington, D. C.), LL.B., 1897, LL.M., 1899; admitted to the bar in 1899, and began practice the same year with Eastman & Hollis in Concord, N. H., continuing with the same till 1903, since when he has been alone; Republican: connected with the Department of Agriculture in Washington from 1895 to 1899; member Concord common council, 1905-6; secretary Republican state committee, 1908; in general law practice; served for several sessions past as a legislative attorney for B. & M. Railroad; member A. F. &. A. M. (lodge, chapter, temple, consistory 32d degree and shrine); Wonolancet, Snowshoe and Bow Brook Clubs, Concord; in., Nov. 21, 1907, Mary K. Bride. Residence, Concord, N. H.

Tutherly, Herbert Everett

Soldier; b., Claremont, N. H., April 5, 1848; s. William E. and Lorette C. (Rossiter) Tutherly; ed. Claremont schools, Kimball Union Academy, Meriden, U. S. Military Academy, West Point, 1871; commissioned 2d lieut., U.S. Cavalry, June, 1872; 1st lieut., 1st. Cavalry, April, 1879; captain, Dec., 1890; major, 11th Cavalry, Feb., 1901; lieut,-colonel, 9th Cavalry, July, 1905; retired upon his own application after thirty-eight years service, Oct. 1, 1906; on duty with N. H. Militia by order of the President, 1906–10; brigadier general and adjutant general of N. H. N. G., 1910-15; saw much active service in Indian Campaigns while in U.S. Army; prof. military science, Univ. of Vt. 1881 -5; Cornell Univ., 1889-92; Univ. of Vt. again, 1893-97; commanded squadron U. S. Cavalry in Cuba during Spanish American war, and recommended for brevet as major for gallantry at battle of San Juan Hill, July 1 and 2, 1898; Episcopalian; Republican; engaged in agriculture at Claremont since retirement; m., May 29, 1878, Mary Maroa

Cotton of Claremont; one son, George Cotton, d., Chelsea, Vt. Residence, Claremont, N. H.

Beach, Amy Marcy Cheney

Composer and pianist; b., Henniker, N. H., Sept. 5, 1867; dau. Charles Abbott and Clara Imogen (Marcy) Cheney: studied first with her mother, from whom she inherited her musical ability: played difficult music, including Beethoven and Bach, at seven years of age; at eight years of age was taken to Boston, where she studied with W. L. Whittemore, Ernest Paraho, Junius W. Hill and Carl Baermann; made début as pianist: played with the Boston Symphony and Thomas Orchestras: later appeared in many large cities, giving entire programs of her own work. Among her compositions are her "Gaelic Symphony," first given in Boston in 1896; a Mass in E-flat, sung at the Handel and Hadyn Soc., Boston, 1892; "Festival Jubilate," for women's voices' sung at the dedication of the women's building, at the World's Columbian Exposition, Chicago, 1893; also numerous cantatas and piano works, and many songs sung by leading singers throughout the country; in., Dec. 2, 1885, Dr. Henry Harris Aubrev Beach, a distinguished physician of Boston, who died June 28, 1910. Residence, 28 Commonwealth Ave., Boston, Mass.

Simonds, Katherine Call

Musician, dramatic soprano, author and composer; b., Franklin, N. H., Dec. 12, 1865; dau. Joseph L. and Martha Ann (Severance) Call; ed. public schools of Franklin; taught school four years; studied voice culture with Mrs. Gertrude Franklin Salisbury and Miss Clara Munger of Boston: taught vocal music to large classes; has sung in, and directed, many church choirs; sang as soprano in the First Baptist Church. Concord, Franklin St. Congregational Church, Manchester, Pilgrim Church, Nashua, Unitarian Church, Franklin and others; now director and soprano of the Christian Church Choir, Franklin: has conducted many choruses and done much general musical work; author and composer of many songs several of which have been published by C. W. Thompson & Co., Boston; two Prohibition songs, "The Nation's Going Dry" and "The Land Where Old Glory Waves," words and music by Mrs. Simonds, were recently published by the National W. C. T. U. Publishing House, Evanston, III.; her latest and most popular song, "There's a Soldier

Lad in Khaki Over There," written, set to music copyrighted and published this year, has been sung by her to great audiences in many places, including Tremont Temple, Boston, where twice three cheers were given for the song and singer by the vast crowd in attendance; gives entire concert program of her own songs; member of the Christian church; Prohibitionist; Equal Suffragist; state secretary Prohibition party; president Franklin Equal Suffrage Club; president Franklin W. C. T. U.; state musical director, W. C. T. U.;

Hon, Raymond Bartlett Stevens

vice-president Golden Rule Farm Homes Ass'n; Red Cross singer and worker, responding to constant calls for service; delegate to National Prohibition Convention St. Paul, Minn., 1916, where she sang "The Land Where Old Glory Waves"; also to National W. C. T. U. Convention, Washington, 1917, where she sang "New Hampshire Voted Dry," written to celebrate the prohibition victory in this state, to a capacity audience in Poli's theatre; m., Nov. 25, 1885, Arthur B. Simonds, s. of the late John W. Simonds, N. H. Superintendent of Public Instruction. Residence, Franklin, N. H.

Stevens, Raymond Bartlett

Lawyer, Ex-Congressman; b., Binghampton, N. Y., June 18, 1874; s. Pliny Bartlett and Lillian (Thompson) Stevens; ed. Harvard Univ. 2 years, class of 1897; Harvard Law School, 3 years, class of 1899; admitted to New Hampshire bar in 1899; in practice of law at Lisbon, N. H., five years then, on account of ill health, engaged in agriculture in Landaff; Democrat; member N. H. house of representatives from Landaff, 1909-10, 1911-12, 1913; chairman Democratic legislative caucus in 1911, and member of the Judiciary and Ways and Means Committees, also of the Special Committee on Railroad Rates to whose work he devoted much attention; elected to the U.S. house of representatives from the Second N. II. District in Nov., 1912, over Frank D. Currier, Republican, but did not take his seat in the house until his work in the state legislature was completed, and declined salary up to that time; member Committee on Interstate and Foreign Commerce, 63d Congress, and aetively instrumental in preparation and enactment of the measure creating and establishing the Federal Trade Commission; nominated in the N. H. Democratic primary, in 1914, as the party candidate for U.S. Senator, and ran largely ahead of his ticket but failed of election; special counsel for the Federal Trade Commission, 1915–16; member and vice-chairman U. S. Shipping Board, 1916-; appointed American delegate to the Interallied Shipping Council in London, 1918, and now serving in that capacity: m., August 3, 1915, at Landaff, Mrs. Everesta Spink Cunniff; one son. Residence, Landaff, N. H.

Edgerly, Joseph Gardner

Educator; b., Barnstead, N. H., Oct. 12, 1838; s. Samuel Johnson and Eliza (Bickford) Edgerly; ed. Manchester

public schools, Dartmouth College, A.B., 1867 (Phi Beta Kappa); Congregationalist; Republican; taught school five years before entering college; elected superintendent of schools, Manchester, N. H., the day after graduation from college, serving eight years, 1867-75; superintendent of schools, Fitchburg, Mass., 1875, to 1914; since retired; member American Institute of Instruction, N. E. Ass'n School Superintendents (ex-pres.); president, N. H. Teachers Ass'n 1874; Hillsborough Co. Teachers Ass'n; Worcester Co. (Mass.) Teachers Ass'n; A. F. & A. M. (K, T.); 1. O. O. F., B. P. O. E., K. of P.; m., April 10, 1877, Mary J. Graves, Groton, Mass.; one child, Louise Graves, b. 1879, d. 1901. Residence, Fitchburg, Mass.

Abbott, Warren

Teacher, farmer, bank messenger; b., Webster, N. H., March 20, 1838; s. Jabez and Eunice (Boody) Abbott; ed. public schools and Elmwood Academy, Boscawen, N. H.; taught school winters from eighteen years of age, and engaged in farming in summer till twenty-six,

when he went to California and was there engaged in teaching for eighteen years, with much success, having received a life certificate as a teacher after ten years service, and was the nominee of his party for superintendent of schools in Contra Costa county; returned to the old homestead in Webster and engaged in agriculture in 1882, continuing until about twenty years ago, when he removed to Penacook; Congregationalist; Republican; several years superintendent of schools in

Webster, selectman three years, and member N. H. house of representatives in 1891–2; treasurer of Merrimack county, 1893–4, 1895–6, 1915–16. Patron of Husbandry, and past master and lecturer of Daniel Webster Grange, Webster; also of Merrimack Co. Pomona Grange, of which he was a charter member and the first overseer; for the last ten years he has served as bank messenger between Concord and Penacook; m., Oct. 12, 1891, Mrs. Jennie A. Abbott, of Anoka, Minn. Residence Penacook, N. H.

Smith, Jeremiah

Jurist; b., Exeter, N. H., July 14, 1837: s. Jeremiah and Elizabeth (Hale) Smith; A.B., Harvard, 1856; A.M., 1859; LL.D., Dartmouth, 1883; studied law with Daniel M. Christie and at Harvard Law School: admitted to the bar in 1861; practiced in Dover, 1861-7; appointed associate justice of the N. H. supreme court in 1867, serving till resignation, on account of ill health, in 1874; partially resumed practice in 1882; appointed Story Professor of Law in the Harvard Law School in 1890, and removed to Cambridge; resigned professorship in 1910; trustee, Phillips Exeter Academy, 1868–74, 1898–1902. Visitor, Chandler Scientific School, Dartmouth, 1885-92; m., April 5, 1865, Hannah Webster, Dover, N. H., d. Dec. 19, 1904; one son, Jeremiah Smith, Jr., lawyer of Boston, b. Dover, N. H., Jan. 14, 1870; A.B., Harvard, 1892; trustee of Phillips Exeter Academy; now (1918) serving in France as captain in Quartermasters' Department, U. S. Expeditionary Force. Residence, 4 Berkeley Street, Cambridge, Mass.

Brown, Alice

Author; b., Hampton Falls, N. II., Dec. 5, 1887; spent her girlhood on a farm; ed. Robinson Seminary, Exeter, N. II.; taught school for a few terms, but soon took up writing as a profession, having removed to Boston; engaged for several years on staff of Youth's Companion; author, "Fools of Nature" (novel); "Meadow Grass,"

collection of New England stories; "By Oak and Thorn"-a record of English Days; "Robert Louis Stevenson"—a study in collaboration with Imogen Guiney: "Three Heroines of New England Romance" (with Harriet Prescott Spofford and Imogen Guiney); "Life of Mcrcy Otis Warren"; "The Road to Castalay" (poems); "Tiverton Tales" (collection of stories); "The Day of His Youth"; "The King's End"; "Margaret Warrener"; "Paradise"; "High Noon"; "The Mannerings"; "The Country Road"; "The Court of Love"; "Rose McLeod"; "The Story of Thyrza"; "Country Neighbors"; "John Winterbourne's Family"; "The One Footed Fairy and Other Stories"; "Secret of the Clan." "The Flying Teuton," ctc. Residence, 11 Pinckney St., Boston, Mass.

Humphrey, Alice Caroline

Educator; b., Concord, N. H., Jan. 8, 1874; dau. Stillman and Mary Elizabeth (Hoag) Humphrey; ed. Concord high school, 1892, Smith College, 1892-4, Radcliffe College, 1914-5, Bureau of University Travel, 1911, Summer School, Middlebury College, Vt., 1913; teacher of Greek, Latin and Ancient History, St. Mary's School, Concord, N. H., 1895—; Episcopalian; member N. E. Classical Ass'n, N. H. Smith College Club, N. H. Historical Soc., Concord Woman's College Club (director), Concord Woman's Club (rec. sec., 1918-), Concord Music Club, Outing Club (Camp Weetamoo), Friendly Club, Suffrage League, Daughters of the King, Beaver Meadow Golf Club; author of BUT Sketches, 1912; contributor of poems to Art and Archaeology and American Story Magazine. Residence, Concord, N. II.

Nute, Eugene Pearl

Shoe manufacturer; secretary, N. H. Board of Underwriters; b., Farmington, N. H., June 14, 1852; s. Alonzo and Mary (Pearl) Nute; descendant of James Nute, who came to Portsmouth, N. H., from England in 1631, and subsequently settled in Dover; great-

grandson of Jotham Nute, an early settler of Milton and a soldier of the Revolution, serving throughout the war, whose discharge signed by General Washington is now in his possession; ed. public schools, New London, N. H., and Phillips (Andover) Academies; engaged for twenty years in the manufacture of shoes at Farmington; Congregationalist; Republican; member N. H. house of representatives, 1883; appointed U. S. Marshal for the Dis-

trict of New Hampshire, March 4, 1898, resigned, June 30, 1914, to accept the position of secretary of the N. H. Board of Underwriters, which he now holds; member A. F. & A. M., K. of P., Loyal Legion; m., June 4, 1881, Nellie S. Parker of Farmington; children, Stanley Pearl, b. Dec. 9, 1885 (Dartmouth, 1908), in insurance business in Detroit, Mich.; Harry A., b. March 6, 1891; Molly, b. April 7, 1893, teacher. Residence, Farmington, N. H.

HON. ALVAH WOODBURY SULLOWAY

Sulloway, Alvah Woodbury

Manufacturer; railway official; b., Somerville, Mass., Dec. 25, 1838; s. Israel W. and Adaline (Richardson) Sulloway; ed. public schools, Barre (Vt.) Academy, Green Mountain Liberal Inst., So. Woodstock, Vt., Canaan Academy: learned hosiery manufacturing business in his father's mill at Enfield, N. H., operating some of the first machines made by the late Walter Aiken; commenced business in hosiery manufacturing in Franklin with Walter Aiken in 1860, continuing four years; then in company with Frank H. Daniell till 1869, after which he operated the Sulloway Mills alone, the same being incorporated Jan., 1888, extensive additions and improvements having been made from time to time till now this is the largest woolen hosicry manufacturing plant in the country, employing 650 operatives and producing 2,000 dozen pairs per day, nearly all at the present time on war orders for the U. S. government; Unitarian; Democrat till 1896, since Independent; member N. H. house of representatives, 1871, 1872, 1874 and 1875 (chairman committee on manufactures, 1874); N. H. railroad commissioner, 1874; Democratic candidate for Congress in Second N. H. district in 1877, and twice renominated; member first city council of Franklin, continuing several vears; member N. H. constitutional convention, 1889, N. H. Senate, 1891; delegate to Democratic national convention in 1876, and all subsequent conventions, to and including 1896, and New Hampshire member Democratic Nat'l Com. for same period; director Northern Railroad since 1880, and president since 1885; director B. & M. Railroad for twenty-five years previous to 1916; president Concord & Claremont and Peterboro & Hillsboro Railroads since 1889; director Lake Champlain & St. Johnsbury R. R.; several years director Me. Central R. R.; president and treasurer Sulloway Mills; president Franklin Nat'l Bank since organization in 1879; president Franklin Savings Bank, Franklin Light & Power Co., Acmc Machine & Needle Co.; trustee Amoskeag M'i'g Co.; director Monadnock Mills, Androscoggin Pulp Co., Concord Axle Co.; trustee Franklin Hospital, N. H. Orphans Home; member A. F. &. A. M. (lodge and chapter), P. of H.; m., June 5, 1866, Susan R. Daniell; children, Alice M., b. Aug. 5, 1871 (Mrs. Fred L. Thompson, Bellows Falls, Vt.); Richard W., b. Feb., 1876; Frank J., b. Dec. 11, 1883. Residence, Franklin, N. H.

Theriault, Marcel

Lawyer; b., St. Jacques, N. B., Nov. 22, 1885; s. Adolph and Hermine

(Plourde) Theriault; ed. Nashua, N. II., public schools, Boston Univ. Law School, 1914; Catholic; Republican; member N. H. senate, 1917–8 (chairman committee on Judiciary); State Board Trustees of State Institutions, 1917–; member Republican state committee; Secretary Hillsborough Co., Republican Club; Gamma Eta Gamma law fraternity; president Montcalm Associates; partner in Nashua Steam

Press and Boiler Works; m., May 6, 1906, Anita Jodoin, d. Jan. 16, 1913; children, George French, b. April 19, 1911; Albert Marcel, b. Dec. 17, 1912. Residence, Nashua, N. H.

Foss, George Ernest

Educator; commercial secretary; s. Horace Malvin and Abbie Hannah (Green) Foss; b. Pittsfield, N. H., March 10, 1873; ed. Pittsfield high school, Dartmouth College, A.B., 1897. Born

on a farm; traveled three miles each way to attend high school; on graduation from college became principal of Pittsfield grammar school for one year; principal, Meredith (N. H.) high school, one year; principal, Dover N. H., grammar schools, two years; principal, grammar school, Springfield, Mass., thirteen years; in latter position made special contribution to method of school organization by introducing the flexible system of grading, whereby a program is made to suit the needs of each student who is allowed to take

work in each subject at the point where he is ready to work, without regard to so-called grades, and to move in each subject as rapidly as progress is earned, regardless of progress in other subjects: which is merely the application of the old district school system to a large graded city school, and is apparently, the first such application made in the United States; it shortens the time that many a pupil would otherwise spend in public schools, and brings him earlier through high school, college and into his life work; Congregationalist; Independent Republican: became secretary Springfield, Mass., chamber of commerce in May, 1914, and continues; work in this field received recognition by appointment as director of the National Ass'n of Commercial Organization Secretaries, Sept., 1917. Member A. F. &. A. M., Educational Club, Navasset Chib, Reality Chib; m., June 28, 1899, Martha Longfellow Brown; one son, b. May 21, 1903. Residence. Springfield, Mass.

Brown, Alice Van Vechten

Teacher of Art; b., Hanover, N. II.; dau. Rev. Samuel G. and Sarah (Van Vechten) Brown; ed., private schools and tutors; Art Students League of New York (four years) and with various studied abroad. Assistant director and director Norwich Art School, Norwich, Conn., 1891–97; professor of Art, Wellesley College since 1897; member Archeological Institute of America and other art associations. Residence, Wellesley College, Wellesley, Mass.

Edgerly, John Albert

Farmer, lumber dealer and summer boarding; b., Tuftonborough, N. H., Sept. 11, 1856; s. Charles G. and Mary E. (Doe) Edgerly; ed. common schools and Tuftonborough and Wolfeboro Academy; member 2d Christian Church of Tuftonborough; fifteen years superintendent of Sunday School; president, Rockingham Christian Conference two years; Carroll Co. S. S. Assin, two

years; Republican; member school board five years; selectman five years; moderator twelve years; present town treasurer; member N. H. house of representatives, 1903, voting against the repeal of the Prohibitory law, hav-

ing always been a strong temperance advocate (chairman State College committee); member N. H. senate, 1909-10, voting for the Preston amendment; Patron of Husbandry, having been lecturer, overseer and master of Tuftonborough Grange, also of Carroll Co. Pomona Grange, and district and Pomona deputy of the State Grange; m., Dec. 25, 1880, May C. Blake, d. Jan. 8, 1917; one son, Edwin B. Edgerly, b. March 24, 1884; m. Oct. 14, 1914, Caroline L. Crossman; their son, John Irving, b. July 27, 1915. Residence, Tuftonborough, N. H., Mirror Lake P. ().

Shurtleff, Merrill

Lawyer, b., Colebrook, N. H., March 10, 1876; s. William H. and Mary J. (Merrill) Shurtleff; ed. public sehools, Holderness sehool, 1887–8, Dartmouth College, A.B., 1892; read law in office of Drew, Jordan & Buekley, Laneaster; admitted to the bar in 1896, and continued with the firm, in praetice (now Drew, Shurtleff, Morris & Oakes); Episcopalian; Republican; N. H. Fish and Game Commissioner, 1902–8; ex-judge Laneaster Police Court; U. S. Commissioner for New Hampshire; member A. F. & A. M., Laneaster Club; m., June 14, 1897, Emilie Porter, Laneaster; children, William Porter, b. April 29, 1898; Merrill, Jr., June 11, 1902. Residenee, Laneaster, N. H.

Demond, Fred Clarence

Lawyer; b., Freeport, Me., Nov. 13, 1875; s. George Nelson and Mary Eme-

line (Field) Demond; ed. common and high schools, Freeport, Me.; studied law with Streeter, Walker & Hollis Concord, N. H.; admitted to the bar March, 1899, and has since been in practice in Concord, associated with the firm with

Elisha Rhodes Brown

which he studied, and its successors, the firm name now being Streeter, Demond. Woodworth & Sulloway: Unitarian; Republican; member, Concord common council, 1903-4; board of aldermen, 1905-6; Concord City charter revision committee, 1908; member state board of bar examiners since 1913: N. H. constitutional convention. (member committee on Judiciary department); clerk Page Belting Co.; member N. H. Bar Ass'n; American Bar Ass'n; N. H. Historical Soc.; Wonolancet, Snow Shoe and Passaconoway Clubs, Concord; m., Jan. 16, 1906, Mary Peabody Adams, Gorham, N. H. Residence, Concord. N. H.

Brown, Elisha Rhodes

Banker; b., Providence, R. I., March 28, 1847; s. Colville Dana and Mary Eliza (Rhodes) Brown; descendant on the paternal side of Rev. Chad Brown, first pastor of the First Baptist Church of Providence, and the first Baptist Church in America: and, on the maternal side, of Roger Williams, founder of Rhode Island; removed with his parents to Dover, N. H., in 1850; educated in the Dover public schools and by careful reading continued through life, he having secured a large and well selected library; served four years as a mercantile clerk, and on Dec. 10, 1867, entered the Strafford National Bank of Dover as a teller, continuing with that institution to the present time, having been made cashier, Jan. 1. 1876, a director, Jan. 12, 1886, vicepresident, June 30, 1890 and president, April 26, 1897, which position he still holds, as, also, that of president of the Strafford Savings Bank, of which he was one of the incorporators, March 25, 1876; a trustee March 31, 1883, vicepresident, March 24, 1890, and became president, Oct. 21, 1891. His fiftieth anniversary, or the golden jubilee of his service as a banker was duly observed last December. Congregationalist, member First Church in Dover. and deacon since 1885; Republican; appointed by Gov. Charles H. Sawver, Commissioner for New Hampshire to of the inauguration of George Washington as President of the United States, Feb. 5, 1889; delegate from Ward Four, Dover, in N. H. constitutional convention, 1912; trustee, Dover Public Library; for some years trustee of Franklin Academy, and president of the board; trustee Wentworth Home for the Aged and president since 1908; member, official board, Dover Children's Home; trustee Pine Hill Cemetery; member N. H. Soc. Sons of the American Revolution, Soc. Colonial Wars (Governor 1900–1901), Knight Templar and 32d degree Mason, I. O. O. F., N. H. Historical Soc. Dover Historical Soc., National Conservation Ass'n, National Audubon Soc., National Geographic Soc., American Forestry Soc., N. E. Historic-Genealogical Soc., American Civic Alliance, N. H. Peace Soc., N. H. Soc. for Prevention of Cruelty to Animals (vicepresident), and the Bellamy Club of Dover; m., Oct. 18, 1870, Frances Bickford of Dover; children, (1) Alphonso Bickford, b. Jan. 23, 1872, (Yale, 1894, Harvard Med., 1897), d. Oct. 17, 1906; (2) Harold Winthrop, b. Nov. 8, 1875 (Harvard, 1897), treasurer Strafford Savings Bank; (3, 4) Raymond Gould, Philip Carter, b. Aug. 27, 1885—Philip graduated from Harvard in 1906 and Mass, Inst. of Tech., 1908; Raymond, Harvard, 1907 and from the Law School in 1910, and is in practice in New York, while Philip is in business in Dover. Residence, Dover, N. H.

attend the celebration of the Centennial

Adams, Blanche Spalding Griffin

(Mrs. William A. Adams); b., Thornton's Ferry, N. H., Nov. 24, 1874; dau., George Byron and Sarah Frances (Spalding) Griffin; ed. Mc-Gaw Normal Institute, Reed's Ferry, N. H., Wellesley College, B.A., 1898; Congregationalist; Woman suffragist; teacher for two years after graduation, English department, St. Margaret's School, Buffalo, N. Y.; m., Dec. 26, 1904, William A. Adams (Harvard, '98); children, William Byron, Mary Griffin, d.; treasurer Ladies Aid Soc., Congregational church, Brookfield, Ill.; member and officer of Brookfield Woman's Club; chairman Library Com.; member Woman's Club. Residence, Brookfield, Ill.

Niles, William Porter

Clergyman; b., Warehouse Point, Conn., Nov. 29, 1869; s. William

Woodruff and Bertha (Olmsted) Niles, his father having been for more than forty years bishop of the P. E. Diocese of N. H.; ed. Holderness school, Plymouth, N. H., St. Paul's school, Concord, Trimity College, Hartford, Conn., B.A., 1893, M.A., 1896, General Theological Seminary, New York, Oxford University, England; Episcopalian; Republican; taught at Holderness School, Plymouth, 1893–6; ordained deacon, 1899, priest, 1900; priest in charge of St. James church, Laconia, N. H., 1899–1902; rector, Church of the Good Shepherd, Nashua, since 1902; deputy to General Convention of Protestant Episcopal church, 1907, 1910,

1913 and 1916; member board of managers of Diocesan Missions; trustee St. Mary's school, Concord; secretary Convocation; Knight Templar and 32d degree Mason; member Psi Upsilon Fraternity, Nashua Country Club; m., April 30, 1903, Serena Gertrude Sanders, Laconia, N. H.; children, Serena Olmsted, b. Jan. 16, 1904; William Woodruff, b. Oct. 7, 1905; George Sanders, b. Nov. 18, 1908. Residence, Nashua, N. H.

Langdell, Samuel Frank

Manufacturer and dealer in lumber; b., New Boston, N. H., Jan. S, 1876; s. George and Lydia Shaw (McNeil) Langdell; ed. public schools, New Boston, and Bryant & Stratton's Business

College, Manchester; Baptist; Republican; resided on the old homestead in New Boston, which he had purchased; having gone into the lumber business, and the same increasing, he left the farm and removed to Goffstown village in 1906; and in 1913 removed to Manchester, where in 1918 he organized the

Langdell Lumber Co., with a capital of \$250,000, which is doing a business not surpassed in extent in Southern New Hampshire, the offices occupying the entire front of the 8th floor of the Amoskeag Bank building. In New Boston served as selectman, and as superintendent of the Baptist Sunday school; has also served as superintendent of the First Baptist S. S. in Manchester; member and past master of Joe English Grange, New Boston; president and treasurer of Langdell Lumber Co.; m., June 6, 1900, Annie L. Anderson; children, Merritt R., b. Aug. 24, 1904; Ralph E., b. June 17, 1907. Residence, Manchester, N. H.

Averill, Elisabeth

Educator, b., Boston, Mass., March 31, 1861; day, John Prescott and Abby (Foss) Averill. (Mr. J. P. Averill graduated from Dartmouth in 1842 and for many years was a teacher in Boston.) Miss Averill graduated from the Melrose (Mass.) high school, 1880, and studied four years in France and Germany till Dec., 1885; taught in private schools, Atlanta, Ga., and Nashville, Tenn., 1885-91; head of department of modern languages, Concord (N. H.) high school, 1891-; member South Congregational church. State Educational Council for many years, N. E. Modern Language Ass'n (Boston group), N. H. State Teachers's Ass'n, Merrimack Valley Teachers' Ass'n, Concord Teachers' Ass'n, Concord Woman's Club (serving on various committees), N. H. Female Cent Union, Concord Female Charitable Soe. (founded 1812), Red Cross; has often spoken before clubs in the South and in New Hampshire and Massachusetts. Residence, Concord, N. H.

Hardy, Willis Chenery

Commercial traveler and farmer; b., West Cambridge (now Arlington), Mass., Nov. 11, 1851; s. Solon and Martha (Chenery) Hardy; removed to Hollis, N. H., in 1867; educated in public and high schools, West Cambridge and Hollis; Congregationalist; Republican; trustee town funds; member N. H. house of representatives, 1909-10, serving on committee on Agriculture; N. H. senate, 1917-18, serving on committees on Judiciary, Agriculture, Elections, and as chairman of Committee on Education; member of the Grange, Sons of the American Revolution, Ancient Order of United Workmen, and the White Mountain, Cape Cod, National and United Com-

mercial Travelers Associations; m., Nov. 2, 1898, Lymena Thompson, Boston, Mass.; one son, Donald T., now in school. Residence, Hollis, N. H., Nashua, R. F. D.

Stevens, Roland Eugene

Lawyer; b., Peterborough, N. H., Nov. 24, 1868; s. Frederick L. and Mary E. (Kimball) Stevens; ed. 8t. Johnsbury, Vt., Academy, Dartmouth College, AB., 1895; assistant instructor in psychology, Dartmouth, 1895–6; principal Hanover (N. H.) high school,

GEORGE MORRILL KIMBALL, M.D.

1896-7: studied law with Ex-Gov. S. E. Pingree, Hartford, Vt., and at New York Law School, completing course in 1900; admitted to Vermont bar and commenced practice that year at White River Junction, Vt.; Congregationalist; Republican; president Hartford Memorial Ass'n; incorporator Mary Hitchcock Hospital, Hanover, N. H.; connected with various corporations, I. O. O. F., Dartmouth Club, Boston, Mass., Graduates Club, Hanover, N. H.; m., Nov. 7, 1900, Annie L. Morris, Hartford, Vt.; four sons, Robert M., Philip R., Roland E., Jr., and Paul. Residence, Hartford, Vt.; office, White River Jet., Vt.

Kimball, George Morrill

Physician till 1898, later in business; b., Dardanelle, Ark., June 27, 1855; s. Samuel Sparhawk and Hannah L. (Mason) Kimball: ed. public and private schools, Phillips (Andover) Academy 1875, Yale College, A.B., 1879, Harvard Medical School, M.D., 1884, house pupil Mass. Gen. Hospital, July, 1883 to Feb., 1885, Boston Lying-in Hospital, April, 1885 to Aug., 1885 inclusive; practiced medicine in Concord thirteen years; Congregationalist; Republican; member Concord Board of Education, 1901-10; member Concord board of aldermen, 1909–10; trustee N. H. Savings Bank, president since 1917; president Boscawen Mills; president and treasurer, Concord Mutual Fire Ins. Co., Vice-president N. H. Spinning Mills (Penacook); director Concord & Montreal R. R., Eagle & Phenix Hotel Co., Abbot & Downing Co., Page Belting Co., Mechanicks Nat'l Bank; member Shareholders Committee of the N. E. Co.; life member N. H. Historical Soc.; trustee N. H. State Hospital several years, also assistant surgeon Margaret Pillsbury Gen. Hospital; surgeon general on staff of Gov. Charles M. Floyd two years, also subsequently on staff of Gov. Henry B. Quimby; member N. H. Medical Soc., Merrimack Co. Med. Soc., Union Club (Boston), Army and Navy Club (New York), Wonolancet Club, Concord; m. Oct. 14, 1886, Annie Louise Gage, Boston, Mass.; children, Robert Gage, b. April 15, 1888, m. June, 1916, Natalie Allen, Pawtucket, R. I.; Louise Mason, b. June 2, 1896 (Abbot Academy, 1916). Residence, Concord, N. H.

Cobleigh, Marshall Day

Lawyer; b., Littleton, N. H., Dec. 17, 1864; s. Ashbel W. and Hannah (Montgomery) Cobleigh; ed. public schools of Littleton; studied law with

Harry L. Heald and Hon. James W. Remick at Littleton; admitted to the bar at Concord, March 17, 1899; practiced in Littleton till April 30, 1900, when he removed to Lebanon, continuing till Dec. 1, 1911; then removing to Nashua, where he continues, being senior member of the firm of Cobleigh & Theriault. Congregationalist; Republican; supervisor, Littleton, 1895–99; special justice, Littleton police court, 1899–1900; solicitor Grafton county, 1903–9; member N. H. constitutional convention from Ward 1.

Miss Martha Smith Kimball

Nashua, 1918; member P. of H., K. of P., and the Langdon Club of Lebanon; n., April 29, 1890, Alice J. Aldrich; children, Gerald F., b. Dec. 19, 1883 (Dartmouth, 1915, admitted to the bar June, 1917); Neal W., b. June 9, 1901. Residence, Nashua, N. H.

Kimball, Martha Smith

Club-woman and social service worker; b., Portsmouth, N. H.; dau. Edward Payson and Martha Jane (Thompson) Kimball: ed. Portsmouth public schools, Smith College, 1892; Congregationalist; Equal Suffragist; president, N. H. Equal Suffrage Ass'n, since 1913; incorporator, Portsmouth Historical Soc.; trustee, Portsmouth Public Library, 1915—; member, Graffort (Woman's) Club, Equal Suffrage League, Y. M. C. A. Auxiliary, Country Club, Civic Ass'n, Portsmouth; vice-president, Woman's Realty Co.; director, Army and Navy Ass'n: Guardian of Sagamore Camp Fire and Leader of Portsmouth Guardians; member of County Guardians; director, League of Women Workers; N. H. member, Legislative Committee. National League for Women Workers: member, N. H. Smith College Club, Portsmouth College Club, Smith Alumnae Ass'n, College Club of Boston, Ass'n of Collegiate Alumnae, Smith Students' Aid Soc., N. H. Conference of Charities and Corrections, Automobile Ass'n of America; chairman, Portsmouth district, Woman's Committee, Council of National Defense. Residence, Portsmouth and Wilmot, N. H.

Drake, Nathaniel Seavey

Shoe manufacturer, real estate and agriculture; b., Pittsfield, N. H., Sept. 16, 1851; s. Col. James and Betsey (Seavey) Drake; grandson of Major James Drake, one of the earliest settlers of Pittsfield, and a member of its first board of selectmen, in 1782; ed. Pittsfield public schools and Academy; engaged in shoe manufacturing, 1880–1902; since then in real estate and farming; Episcopalian; Democrat; member

N. H. house of representatives 1911; senate, 1915; delegate in N. H. constitutional convention, 1912; many years town treasurer, moderator, auditor, tree warden and member of school board; director and clerk, Pittsfield Aqueduct Co.; director and clerk, Pittsfield Gas Co.; member Ex. Com. N. H. Old Home Week Ass'n; vice-president Merrimack Co. Farmers Ass'n; delegate to National Rivers and Harbors Congress, 1911; with sister, Mrs. Georgia B.

Carpenter, joint donor of Drake Athletic Field to town of Pittsfield, 1917; member Catamount Grange, P. of H.; me, March 17, 1873, Mary A. R. Green; children, James Frank, b. Sept. 1, 1880; Dartmouth, 1902; Major Ordnance Reserve Corps, U. S. A. (see page 94); Agnes, b. April 2, 1883, Lasel Sem., 1903. Residence, Pittsfield, N. H.

Nims, Harry Dwight

Lawyer; b., Keene, N. H., Jan. 9, 1875; s. Marshall W. and Ella M. (Goodnow) Nims; ed. Concord public

Maj. William H. Trickey

schools, high school, 1894; Williams College, 1898; honorary, A.M., 1915; studied law, and in practice of same in New York city since 1900; Dutch Reform Congregationalist; Republican; counsel for U. S. Fucl Administration, Aug., 1917 to May, 1918; member A. F. & A. M., Bar Ass'n, of New York City, University Club, St. Andrews Golf Club; author legal treatise on "Law of Unfair Competition," and various magazine articles; m., Jan. 8, 1907, Emma Collier Grant; children, Marshall Grant Nims, William Grant Nims. Residence, Bronxville, N. Y.

Trickey, William Henry

Clergyman; b., Exeter, Mc., Jan. 22, 1841; s. William and Abigail (Nudd) Trickey; ed. public schools of Wolfeboro, N. H., to which town he removed in 1856; enlisted as a private in 3d N. H. Vols., July 29, 1861; promoted through each rank to that of major in same regiment; commanded his company in assault on Ft. Wagner, and his regiment in the notable assault on Ft. Fisher: four times wounded during the war and mustered out Aug. 2, 1865; Universalist; Republican; removed to Dover, N. H., in 1867, and was employed in the manufacture of shoes; member Dover City Council, 1870-1, and served same years in N. H. house of representatives; entered U.S. Railway Mail Service in 1874, continuing several years; entered Tufts College Divinity school in 1887, graduating in 1889; held pastorates in the Universalist parishes in Newfields. Claremont and Hinsdale, N. H., and Danyers, Mass. June 1, 1907, he was appointed commandant of the N. H. Soldier Home at Tilton, which position he still enjoys, having been in close affiliation with his comrades since 1861: religious services are held at the Home every Sunday afternoon, in conducting which he alternates with the three other clergymen of the town. Delegate from Tilton in the N. H. constitutional convention of 1818, and in response to the request of his associates of the G. A. R., was accorded the honor

of calling the convention to order. Mason, 32d degree, and member G. A. R.; department commander for New Hampshire, 1872; commander Mass. Commandery, Loyal Legion of the U. S., 1912; m., Aug. 7, 1864, Celestia C., dau. William Deland, of Wolfeboro, N. H., d. May 10, 1915; children, William D., b. Nov. 17, 1866; John H., b. Oct. 23, 1868, d. July 18, 1869. Residence, Tilton, N. H.

Johnson, Martha Evelina

Tax collector; b., Laconia, N. H., March 5, 1876, dau. Nathan, Jr. and

Abbie Dewey (Wiley) Johnson; ed. Laconia high school, 1895; employed in various city offices, 1901–05; appointed collector of taxes, 1905, and reappointed thirteen successive times, holding the office at present; member of First Church of Christ, Scientist, Laconia Woman's Club, Rebekah Lodge, Laconia Suffrage League. Miss Johnson is a great-great-granddaughter of Capt. Daniel Henchman of Boston who served in the Continental

Army. His daughter, Dorothy Henchman, married Thomas Hancock, brother of John Hancock. Capt. Daniel Henchman commanded the troops who ended King Philip's War. His son, Daniel Henchman, Miss Johnson's great-grandfather, was the first printer and the first school-master in Boston. The first Bible printed in this country was issued from his office. Residence, Laconia, N. H.

Stearns, George Landon

Sheriff of Hillsborough County; b. Manchester, N. H., June 4, 1864; s.

John Edward and Sarah (Woodbridge) Stearns; ed. public schools; Manchester high school, 1882. Baptist; Republican; employed by P. C. Cheney Paper Cocighteen years, gaining business education; twelve years elerk of Manchester Common Council; thirteen years deputy collector U. S. Internal Revenue; sheriff of Hillsborough County since 1911; member I. O. O. F., and all Masonic bodies including Washington Lodge, A. F. & A. M., Mt. Horeb Chapter, R. A., Adoniram Council, Trinity Commandery, K. T.; N. H. Consistory, 32d deg. and Bektash Temple, M. S. Organist at Free Baptist Church eleven years, and First Baptist Church the last twelve years. M., Dec. 25, 1893, Alice Thompson; children, Edith Landon, b. April 29, 1895, Manchester high school and Simmons College, 1916, and now teacher of Domestic Science in Manchester high school; Elinor Eastman, b. August 9, 1900, student in Manchester high school. Residence, Manchester, N. II.

Foster, William Albert

Lawyer; b., Concord, N. H., Feb. 3, 1872; s. George A. and Georgia M. (Ladd) Foster; ed. Concord public schools, high school, 1891; Dartmouth College, 1895; Harvard Law School, 1898; admitted to the bar in 1898, and commenced practice in the office of Hon. John M. Mitchell, with whom he was associated until his elevation to the bench, when he continued, with Harry F. Lake, who had also been admitted to the firm; Unitarian; Republican; member N. H. Constitutional convention of 1902; member Wonolancet, Bow Brook and Beaver Meadow Golf Clubs: trustee and member investment committee, Loan and Trust Savings Bank; director State Dwelling House Ins. Co.; director Stratton & Co.; director and clerk Boston Fruit Co.; director and clerk Contoocook Valley Paper Co.; m., June 28, 1904, Ethel Rollins Robinson, Concord; children, Helen, b. Oct. 27, 1905; Katherine, b. Nov. 4, 1910; Robert E., b., July 30, 1912. Residence, Concord, N. H.

Clough, Joseph Messer

Machinist; soldier; mail agent; b., Sunapee, N. H., June 15, 1828; s. Hugh B. and Hannah (Messer) Clough; ed. public schools and Norwich (Vt.) Univ.; taught school; engaged as a machinist and mill operative in Manchester, Suncook and Lowell, Mass.;

commander of City Guards in Manehester and member of Lowell City Guards, commanded by Gen. B. F. Butter: enlisted in 1st N. H. Vols. April 26, 1861, and made first lieut., Co. H.: reinlisted in 4th N. H. regiment, Sept. 10, 1861, and appointed captain of Co. H.; wounded in mine explosion at Petersburg, July 30, 1864. and discharged Sept. 17; appointed lieutenant colonel, 18th N. H. Vols., Sept., 1864; wounded in night attack on Ft. Stedman, March 29, 1865; brevetted brigadier general, and mustered out July 29, 1865. Returned to New London, and engaged for thirteen vears as route agent in U.S. railway mail service; commanded First Brigade, N. H. N. G., for seven years prior to 1884; Republican; member, N. H. house of representatives, 1866, 1897; senate, 1881–2; m., 1st, Abiah Bucklin, d. Dec. 17, 1873; 2d, 1874, Cornelia Smith (Chase). Residence, New London, N. H.

Johnson, Jesse

Lawyer; b., Bradford, Vt., Feb. 2, 1842; s. Elliot and Sarah (Taylor) Johnson; ed. Dartmouth College, 1863; read law and engaged in practice in Brooklyn, N. Y.; U. S. District Attorney, Eastern District of New York, 1889-93; member New York constitutional convention, 1894 (chairman committee on Cities); justice supreme court of New York, 1897-8. Author "Testimony of the Sonnets as to the Authorship of the Shakespearean Plays and Poems," 1898; "Glimpses of Europe," 1906; m., 1st, Sarah E. Russell, Brooklyn, d. 1897; 2d, 1902, Adaline Pritchard, Worcester, Mass.; retired some years since. Residence, "Brookside," Orford, N. H.

Churchill, Mabel Harlakenden Hall

(Mrs. Winston Churchill); b., New Hayen, Conn.; dau. George B. and Lucretia (Allen) Hall; ed. Mary Institute, St. Louis, Mo.; Miss Comegys' School, Philadelphia, Pa.; Episcopalian; Woman Suffragist; member N. H. Woman Suffrage Ass'n (Vicepresident), National Woman Suffrage Ass'n, Chilton Club, Boston, Mass.; m., Oet. 22, 1895, Winston Churchill; children, Mabel Harlakenden, John Dwight, James Creighton. Residences Cornish, N. H., Windsor, Vt., P. O.

Woodbury, Elmer Ellsworth

Farmer; builder; b., Woodstock, N. H., Feb. 27, 1865; s. David and Mahitable (Russell) Woodbury; ed. public schools of Woodstock and Franconia;

Republican; selectman, six years, town clerk and member of school board several years; member N. H. constitutional convention, 1902 (member committee on Legislative Department); house of representatives, 1909 (chairman committee on Elections); state senate, 1915-6 (chairman Forestry Committee and member Finance committee); constitutional convention, 1918; member K. of P., P. of H., master home Grange three years; master Pomona Grange, one year; deputy State Grange three years; writer of some

GEORGE WILLIAM KEENAN

note, under pen name of "Justus Conrad" for various periodicals; a leader in the movement for the development of the Lost River region and securing the eonstruction of the Kinsman Notch State road; m., Sept. 4, 1885, Florence E. Chase of Concord; children, David Eugene, b. June 21, 1886; Amos Scott, Nov. 17, 1888; Florence Evelyn, July 17, 1905. Residence, Woodstock, N. H.

Keenan, George William

Musician, violinist and conductor: b., Penacook, N. H., July 11, 1890; only s. Peter A. and Mary (Nolan) Keenan; ed.. Penacook high school. Began study of the violin at the age of twelve years, and two years later organized Keenan's Orchestra, which did much successful public work for the next six years; studied for two years 1908–10 in Boston, with Joseph Emile Daudelin of the Paris Conservatoire, at the same time acting as teacher of violin at Colby Academy, New London, N. H.: in 1910 went to Paris, France, and studied for two years under Professors Charles Huguenin and Joseph White, and with M. Bertheliet at the Conservatoire Nationale de Musique: from Paris went to Brussels. Belgium and successfully passed the entrance examinations to the Royal Conservatory, studying there for two vears, 1913-4, under Cesar Thomson; returned to America at the beginning of the war, in 1914, and accepted the position of leader of the orchestra at the Odcon Theatre, Marshalltown, Iowa; since 1915 has been at the head of the Violin Department at the Kansas State Teachers' College, Emporia, Kansas, and during the time has conducted the two orchestras of the college; has received favorable press notices in Paris and Brussels papers, also in American papers and magazines, including Musical America, New York, and has flattering recommendations and testimonials from prominent people of Paris and Brussels, including the nobility of the latter city. Catholic. Residence, Emporia, Kan.

Doyen, Charles Augustus

Brigadier General, U. S. Marine Corps; b., Concord, N. H., Sept. 3, 1859; s. Edward Nevins and Mary Elizabeth (Tucker) Doyen; ed. Concord public schools, U. S. Naval Academy, Annapolis, Md., 1881; midshipman U. S. Marine Corps, two years; 2d lieutenant, July, 1883, serving several years in that rank and then promoted 1st lieutenant; successively promoted to captain, major, lieutenant colonel and

colonel, attaining the latter rank in 1898; has seen service in all parts of the world; stationed off Cuba and Porto Rico during the Spanish War; at the Philippine Islands 1904-6 and again in 1913-14; in command of U.S. Marine Barracks at Washington at the outbreak of war with Germany; promoted Brigadier General March 22, 1917; left Washington for France, in command of the 5th regiment, U.S. Marines, June 7, 1917, and saw active service in the front line trenches in the Verdun sector; invalided home in May, 1918, and later

assigned to command at the Marine training camp, Quantico, Va.; m., 1st, Lura Bell Dennison, d.; 2d, Nov. 16, 1892, Claude Fay, Annapolis, Md.; two daughters, Alice Ruth, b. May 16, 1894: Fay Elizabeth, b. Jan. 1, 1901. Residence, Annapolis, Md.

Buss, George Washington

Farmer and lumber manufacturer; b., Acworth, N. H., Feb. 22, 1856; s. Rodney and Almena (Huntley) Buss; ed.

Acworth town and high schools; resides on the old homestead and is engaged in agriculture and the manufacture of lumber; Republican; prominent in town and county affairs, having served as health officer, member of the board of education, tax-collector, selectman, moderator, and member of the N. H. house of representatives in 1905-6 when he was chairman of the committee on mileage; also member of the board of commissioners for Sullivan county from April 1, 1905 to April 1, 1911; postmaster at East Acworth from 1887 to 1896; active in "Old Home Day" observances, and member of the committee of arrangements for the celebration of the 150th anniversary of the settlement of the town, Aug. 21, 1918; m., Oct. 28, 1878, Flora E. Bailey of Claremont; two sons, Roy H., b. Feb. 25, 1882 (m., Jessie B. Webster of Aeworth, Nov. 6, 1906 and has two sons, Ezra George and Herman Webster); associated with his father in the lumber business; Raymond, b. Nov. 22, 1884 (Brown Univ. 1909, m. Leah H. Holt of Providence, R. I.); cashier of the Narragansett Electric Light and Power Co. Residence, East Acworth, N. II.

Goodell, Richard Carter

Manufacturer; president Goodell Co.; b., Antrim, N. H., Aug. 10, 1868; s. David H. and Hannah Jane (Plumer) Goodell; ed. public schools, and Colby Academy, New London, N. H.: Baptist (treasurer and deacon Baptist church, Antrim); Republican; member staff of Gov. Henry B. Quimby; N. H. delegate Alaska-Yukon Exposition, Seattle, 1909; trustee Colby Academy, two years; chairman, trustees James A. Tuttle Library, Antrim; treasurer Cemetery Ass'n; president Goodell Co., Antrim; director Hillsboro Electric Light Co., Hillsboro; member N. H. Manufacturers Ass'n, and American Hardware Manufacturers Ass'n; vice-president N. H. Anti-Saloon League; manager, for twentyfive years, Maple Grove Stock Farm, Antrim, N. II; official judge for Holstein-Friesian Ass'n; m., 1st, Aug. 10, 1892, Una White of Concord, N. H., at Los Angeles, Cal., d. April 5, 1895; 2d, Feb. 22, 1899, Amy Clark Martin, formerly of Concord. Residence, Antrim, N. H.

Wiggin, Joseph

Lawyer; b., Exeter, N. H., March 7, 1871; s. Joseph Furnald and Ruth Hurd (Hollis) Wiggin; ed. Harvard Univ., A.B. 1893; Harvard Law School, LL.B. 1896; admitted to the bar and commenced practice in Boston immediately after graduation and has there continued; Congregationalist; Republican; City Solicitor, Malden,

Mass., 1899–1907; member school board, 1909–13; vice-president First National Bank, Malden, Mass.; trustee and member board of investments, Malden Savings Bank; trustee and treasurer Sanborn Seminary, Kingston, N. H.; trustee Malden Public library; member, American, Massachusetts and Middlesex Bar Associations; Boston Social Law Library; A. F. & A. M.; m., Jan. 2, 1901, Grace Parker Corbett, Malden. Residence, 55 Clarendon St., Malden, Mass.; Office, 27 State St., Boston.

McCollester, Sullivan Holman

Clergyman, educator, author; b., Marlboro, N. H., Dec. 18, 1826; s. Silas and Achsah (Holman) McCollester; ed. Norwich (Vt.) Univ., A.B., 1850, A.M., 1853; student Harvard Divinity School, 1863; D.D., St. Lawrence Univ., Canton, N. Y., 1873; Litt.D., Buchtel College, Ohio, 1908; Universalist; Republican; principal Walpole (N. H.) Academy, 1850–3; Mt. Caesar Seminary, Swanzey, N. H., 1850-8; Valley Seminary, Westmoreland, N. H., 1858-62; ordained to the Universalist Ministry, 1853; pastor at Westmoreland and West Chesterfield. 1857-61; principal Westbrook (Me.) Seminary, 1862–9; pastor Universalist Church, Nashua, N. H., 1869–73; president Buchtel College, Akron, O., 1873-8; pastor Bellows Falls, Vt., and Dover, N. H., until 1885, since when his attention has been given largely to travel, authorship, missionary labor and school supervision. He has visited many foreign countries, and written much for the press and published several books; member N. H. house of representatives from Marlboro, 1889-90; several years president N. H. Universalist State Convention and life member board of trustees of same: in... 1st, Nov. 23, 1852, Sophia Fanny Knight, Dummerston, Vt., d.: 2d. Nov. 17, 1903, Emma Parker, Natick, Mass., d.; 3d, Dec. 15, 1905, Elizabeth E. Randall, Waltham, Mass.; one son, Lee Sullivan, b. Westmoreland, N. H., June 5, 1859. Residence, Marlboro, N. H.

Edgerly, James Bartlett

Banker; b. Farmington, N. H., Jan. 29, 1834; s. Josiah Bartlett and Cordelia (Waldron) Edgerly; ed. public schools of Farmington, Gilmanton Academy; Congregationalist; Republican; served in Union Army in Civil War, 1861–2; engaged in shoe manufacturing in Farmington, 1863–79; cashier Farmington National Bank since latter date; trustee Farmington Savings Bank, director National Bank;

member N. II. Soc., Sons of the American Revolution, A. F. & A. M., G. A. R.; m., 1st, April, 1863, Maria T. Fernald, d.; 2d, Dec. 1884, Martha E. Dodge; two children, Agnes A. and Annie M. (Mrs. Elmer F. Thayer). Residence, Farmington, N. II.

Lord, John King

Educator; b., Cineinnati, O., Oct. 21, 1848; s. John King and Laura Esther (Smith) Lord; ed. Dartmouth College, A.B., 1868; A.M., 1871; Ph.D., 1893; LL.D., Dartmouth and Univ. of Maine, 1908; teacher, Appleton Acad-

Hon. Alfred Franklin Howard

emy, New Ipswich, N. H., 1868–9; tutor Latin, 1869–72, associate professor Latin and rhetoric, 1872–80, Evans professor oratory and belles lettres, 1880–2; associate professor Latin language and literature, 1882–92; Daniel Webster professor since 1892; acting president, 1892–3, acting president of the faculty, 1893–1909, Dartmouth college; m., Jan. 20, 1873, Emma Fuller Pomeroy. Residence, Hanover, N. H.

Howard, Alfred Franklin

Lawver, secretary Granite State Fire Ins. Co.; b., Marlow, N. H., Feb. 16, 1842; s. Ervin and Philinda (Simonds) Howard; ed. Marlow Academy, N. H. Conference Seminary, Tilton, N. H.; studied law with Hon. W. H. H. Allen and Hon. Shepard L. Bowers of Newport; admitted to the bar, Sept., 1868, located in practice at Portsmouth where he has since resided; Congregationalist; Republican; city solieitor, Portsmouth, 1869-71, deputy eollector U. S. Customs 1870-1; eollector twelve years; police commissioner twelve years; delegate to N. H. constitutional eonvention, 1876, 1902, 1918; secretary and director Granite State Fire Ins. Co., since organization in 1885; director N. H. National Bank; trustee Portsmouth Trust and Guarantee Co., Piseataqua Savings Bank; director Portsmouth Fire Ass'n, Piseataqua Fire Ins. Co.; trustee N. H. Historical Soc.; Member A. F. & A. M. (St. Andrews Lodge, Washington Chaper, De Witt Clinton Commandery, Portsmouth); Warwick Club; m., 1st, Oct., 1869, Eliza Fiske, Marlow, N. H., d. Aug., 1877; 2d, April, 1880, Mabel Young Smith; one son, Arthur Fiske Howard, b. June, 1874. Residence, Portsmouth, N. H.

Stevens, Edwin Dearborn

Physician; b., Montgomery, Mass., s. Rev. N. Franklin and Mary E. (Dearborn) Stevens (lineal descendant, in 8th generation, of Sir Godfrey Dearborn who came from England in 1637, and of Revolutionary ancestry on both paternal and maternal sides); His great

grandfather Isaac Stevens, a Revolutionary soldier, built and kept the old tavern for years in Hartland, Vt., and was also sheriff in Windsor County; ed. Powers Institute, Bernardstown, Mass., Montpelier, Vt. Seminary, Boston Univ., M.D., 1895; after hospital clinical work commenced practice of medicine in Francestown in Dec. 1895, where he has contined, with success; Republican; chairman board of health, fifteen years, member board of education six

years, justice of the peace and notary public; member N. H. house of Representatives, 1917–18 (member committee on public health); Sons of America Revolution, A. F. &. A. M., Eastern Star, I. O. O. F., P. of H.; American Institute, Contoocook Valley Medical Soc., N. H. Medical Soc., Mass. Surgical and Gyneeological Soc., Mass. Medical Soc.; m., Dec. 16, 1903, Anne Elizabeth Hulme, daughter of the late John T. Hulme, journalist, long prominently connected with various New Hampshire newspapers. Residence, Francestown, N. H.

Townsend, Manley Bacon

Minister, secretary N. H. Audubon Soc., lecturer and writer on nature topics; b., New Britain, Conn., Oct. 8, 1868, s. Charles Henry and Laverna (Bacon) Townsend; ed. New Britain schools, high school, 1889, Canton, N. Y. Theological School; ordained to Universalist ministry, 1892; did missionary work in Maine, organizing and building churches at Machias, Dover, Deering and Dixfield; superintendent of

schools at Dixfield; entered the Unitarian fellowship in 1904, becoming pastor at Randolph, Mass.; chairman special committee on enforcement of liquor laws at Randolph; pastor, Unity church, Sioux City, Iowa, 1908–12; First Unitarian Congregational church, Nashua, N.H., 1912–; trustee, Proctor Academy, Andover, N. H., 1913; secretary of N. H. Audubon Soe, since its organization, 1914; member A. F. & A. M., Royal Arch Chapter, North Middlesex Ministers' Ass'n, Nashua Ministers' Ass'n, Am. Unitarian Ministers' Ass'n, Am. Unitarian Ass'n (life) N. H. Humane Soc., Wilson Ornithological Club, Soc.

for the Protection of N. H. Forests, N. H. Anti-Saloon League, Nat. Defense League, Hillsborough Co. Game and Protective Ass'n, Nashua Good Cheer Soc., Patrons of Husbandry; has lectured extensively on topics like "Getting Back to Nature" and "Friendly Visiting with the Birds"; has contributed articles on bird life to the magazines and has a book in preparation; m., June 24, 1896, Dora Pennell, Machias, Me.; children, Laverna Bacon and Alice. Residence, Nashua, N. H.

Fellows, Nellie E. Newton

(Mrs. Frank Beldin Fellows); teacher; b., East Fairfield, Vt., dau. Lyman and Phoebe (Foster) Newton; ed. Bingham Academy, Bakersfield, Vt., 1884. Taught school ten years in Vermont, and Nashua, N. H.; chairman, school board, Newbury, N. H., 1914-; president W. R. C. Bradford, N. H., 1912; president N. H. Branch, Order of King's Daughters, 1917-; member Sunapee Lake Grange, P. of H., Red Cross, Woman's Council of National Defense; Methodist, member Main St. M. E. Church, Nashua, N. H.; m., March 13, 1895, Frank Beldin Felows. Resided in Nashua, 1895 to 1907—since then in Newbury.

Mann, William Hazeltine Gage

Civil engineer: b., Boscawen (Penacook), N. H., Dec. 22, 1871; s. Samuel R. and Mary R. (Gage) Mann; ed. public schools, Boscawen, Concord high school, 1889, Dartmouth College (C. S. D.), B.S., 1893, M.S., 1896; engaged in engineering since 1893; with Mississippi River Commission, 1893; Berlin Iron Bridge Works, 1895; New York, New Haven & Hartford R. R., 1896 Boston & Albany R. R., 1897-8; Rutland Canadian, 1899, 1900; O'Brien & Shechan, 1901; Rutland R. R., 1902; junior member firm of Lloyd & Mann, civil engineer, Concord, N. H., since 1903; Congregationalist; Democrat; member Sigma Chi fraternity; Boston Soc. Civil Engineers; Thayer Soc Civil Engineers; m., April 30, 1901, Marion L. Marvin, New York. Residence, Boscawen, N. H., Penacook, P. ().

Allen, Fred Hovey

Clergyman; b., Lyme, N. H., Oct. 1. 1845; s. Philander and Rhoda (Lord) Allen; ed. Boston University, Hartford Theological Seminary, 1875; Berlin, Vienna and Paris. Engaged in journalism before studying for the ministry; ordained, Congregational ministry, 1874; acting pastor, North Brookfield, Mass., 1875-6; pastor E. Street and Olivet churches, Boston, 1877–80; Abington, Mass., 1894–5; Rockland, Mass., 1895–1902; lecturer on art topics; member Society of American Authors, National Geographic and other societies; corresponding member Brooklyn Inst. Arts and "Glimpses Sciences. Author, "Glimpses of Parisian Art," 1882; "Masterpieces of Modern German Art," 1884; "Modern German Masters," 1885; "Great Cathedrals of the World," 1886; "Famous Paintings," 1887, and various other works, and editor of many pulications. M. April 26, 1881, M. Cora Bumpus, Auburn, Me. Address, Hotel Majestic, New York.

Whittemore, Arthur Gilman

Lawyer: b., Peinbroke, N. H., July 26, 1856; s. Aaron and Ariannah (Barstow) Whittemore: descendant on paternal side of Thomas Whittemore, who settled in Cambridge, Mass., in 1642, and on the maternal side from Elder William Brewster; cd. Pembroke Academy, Harvard Law school, 1879; admitted to the bar and commenced practice in Dover, continuing to the present time; Episcopalian (member St. Thomas' church, Dover); Republican; water commissioner for Dover, 13 years; mayor, 1901-2-3, when he helped establish the Public Library in a new building secured by gift of Andrew Carnegie, also secured the building of the new high school house, on the newly acquired grounds forming Hale Park, where the library is also located; presided on the occasion of the visit of President Roosevelt, in 1903; member N. H. board of railroad commissioners, 1903-11, chairman the last three years; many years attorney and vice-president, Strafford Savings Bank; several years president of the Dover Board of Trade; one of the founders of the Bellamy Club of Dover; m., June 27, 1887, Caroline B. Rundlett (Mrs. Whittemore is a past president of the Dover Woman's Club); children, Manuel (Dartmouth College, 1911, Harvard Law School, 1914), practicing law in New York; Caroline (Radcliffe College, 1919). Residence, Dover, N. H.

Wellman, James Albert

Insurance; N. H. Agent Nat'l Life; b., Cornish, N. H., May 4, 1867; s.

Albert Erasmus and Emily Dodge (Hall) Wellman; descendant in tenth generation from Gov. William Bradford and Elder Brewster of the Plymouth Colony; ed. public schools, Kimball Union Academy, Meriden, and Dartmouth College, 1889; engaged as special agent of the Connecticut Mntual Life Ins. Co., at Burlington, Vt., till 1895, when he accepted position as general agent for New

JOHN WILLIAMS STORRS

Hampshire of the National Life Ins. Co., of Vermont, locating in Manchester where he has continued; Congregationalist: Republican; director Manchester Nat'l Bank, Manchester Safe Deposit and Trust Co., Morris Plan Ass'n, Suncook Valley R. R., Manchester Y. M. C. A.; president Agents' Ass'n, National Life Ins. Co.; member Manchester Public Safety Com.: County agent, Northern Hillsborough, for sale of War Savings Certificates; Mason, 32d degree and K. T., I. O. O.F., Sons of the American Revolution... Soc. of Colonial Wars, Order of Descendants of Colonial Governors; m., June 23, 1898, Florence Vincent, Burlington, Vt.; two daughters, Harriet Vincent, b. Feb. 22, 1900; Dorothy Hall, b. Oct. 30, 1901. Residence, Manchester, N. H.

Storrs, John Williams

Civil engineer and bridge builder: b. Montpelier, Vt., Nov. 24, 1858; s. William W. and Elizabeth A. (Roberts) Storrs; moved to Concord, N. H., in childhood; ed. in Concord schools: studied engineering with the late Charles C. Lund; with the B. & M. R. R., 1890-1911; since 1906 has conducted a private bridge engineering business; chief engineer of Public Service Com., 1911-; Republican; first state highway engineer for New Hampshire, appointed by Gov. Bachelder, 1903-5; member, I. O. O. F., Am. Soc. of Civil Engineers, Boston Soc. of Civil Engineers; author of "Storrs: A Handbook for the Use of Those Interested in the Construction of Short Span Bridges," 74 p., ill., 1918; m., Carrie Etta Dow of Concord, Apr. 29, 1885; child, Edward Dow Storrs, b. Feb. 20, 1886, Concord; m. Ethel May Foster of Concord, May 4, 1909; in partnership with his father. Residence, Concord, N. H.

Smalley, Fred Charles

Granite and marble manufacturer; b., Shrewsbury, Vt., November 18, 1866; s. Christopher and Virginia (Guard) Smalley; ed. Ludlow, Vt., Albany, N. Y.; traveling salesman, Boston firm, for central states, headquarters at St. Louis, 1895–6; president S. J. Nason Co., m'f'rs. of granite and marble, So. Berwick, Mc., 1896–1902; engaged in same line in Dover, N. H., 1898–1903, with partner, under firm name of Smalley & White; sold interest in the So. Berwick Co., in 1903 and bought entire interest in the Dover plant, which he has retained to the present time; purchased granite and marble

works in Portsmouth in 1906 and also retains the same; his business extends over a large territory and he is noted for fine work; liberal supporter of all public interests in Dover; Unitarian; Republican; member Dover city council 1911–12, alderman 1913–14; member N. H. house of representatives 1915–16; mayor of Dover 1918–; member A. F. & A. M., St. Paul Commandery, K. T., Olive Branch Lodge K. of P.; Bellamy Club, Dover; m., st, Aug. 9, 1899, Grace M. Hanson, So. Berwick, Me., d. March 26, 1916; 2d, Feb. 21, 1918, Mabelle Porter

Weeks, Greenland, N. H.; ehildren, Virginia G., b. May 29, 1899 (Dover high school, 1918); Elizabeth M., b. Sept. 18, 1904; Frederick C., b. Aug. 22, 1905; Henry R., b. Oet. 27, 1913. Residence, Dover, N. H.

Sanders, Charles Henry

Merchant; b., Penaeook (Ward One Coneord), N. H., Sept. 12, 1851; s. Jacob P. and Sarah Ann (Dutton) Sanders; ed. public schools, Penacook

Academy, N. H. College of Agriculture and Mechanic Arts, 1871, Thayer School of Engineering, one year, Mass. Inst. of Technology, one year; engaged as an architect till 1876, when entered mercantile life with his father, in Penacook, and has since continued the business, dealing in boots, shoes, and clothing; Congregationalist; Republican; superintendent Congregational Sunday School, Penacook, many years; for some time member Penacook school committee; alderman, Ward 1, 1897; trustee Concord public library

for thirty years; trustee Loan and Trust Savings Bank and member investment eomittee many years; one of the organizers of the Pεnaeook Electric Light Co., serving as director, treasurer and manager; president Woodlawn Cemetery Ass'n; trustee N. H. Orphans Home, Franklin; member N. H. Historieal Soc., Appalaehian Mountain Club, Boston (life member); Mason, 32d degree and Knight Templar; m., May 24, 1876, Sarah Emmeline Abbott. Residenee, Penaeook, N. H.

Niles, Mary

Registrar, b., Hartford, Conn., Sept. 12, 1867, dau. Rt. Rev. William Woodruff and Bertha (Olmsted) Niles; moved to Concord, N. H., in infancy; ed. Concord high school, 1885; studied five years at St. Mary's School, Concord, two years with S. B. Whitney, organist and composer. Boston: taught at St. Mary's School; Episeopalian; supervisor primary dept., St. Paul's Sunday school; eorresponding secretary and treasurer, St. Mary's Alumnæ Ass'n, 1909- (having edited two Registers of the Alumnæ); treasurer and business manager of the Church Flu-Leaf, 1903-; registrar of the Diocese of New Hampshire, 1913-; member Concord Fem. Char. Ass'n (corresponding secretary, 1914-), N. H. Historical Soc., Stratford (Shakespeare) Club, Outing Club (Camp Weetamoo), Wild Flower Club, Olmsted Family Ass'n, District Nursing Ass'n, Friendly Club, Red Cross; contributor to the press. Residence, Concord, N. H.

Niles, Bertha

Teacher of art; b., Concord, N. H., Apr. 29, 1874, dau. Rt. Rev. William Woodruff and Bertha (Olmsted) Niles; ed. St. Mary's School, Concord, N. H., 1891, took post-graduate course there two years, five years at the Art Students' League, New York, supplemented by two years of study in Paris and Munich; elected member Art Students' League (equivalent to a degree), 1900; taught in St. Catherine's

Hall, Augusta, Me., 1898-9; teacher of art, St. Mary's School, Concord, 1900-; Episcopalian; warden, St. Anna Guild, St. Paul's parish, 1915-16; teacher, St. Paul's Sunday school: member, St. Mary's Alum. Ass'n (president, 1907-9), Friendly Club (director, 1914-16, 2d vice-president, 1916-18), Hathaway Outing Club (president two years), Hathaway Shakespeare Club, Concord Oratorio Soc. (on executive committee), Wild Flower Club, Equal Suffrage League, S. P. C. A., Concord Fem. Char. Soc., Red Cross; contributor to the press; has published drawings and verse for Camp Wyonegonic, Denmark, Me.; designer of St. Mary's School seal. Residence, Concord, N. H.

Leach, Edward Giles

Lawyer, b., Mercdith, N. H., Jan. 28, 1849; s. Levi and Susan C. (Sanborn) Leach; cd. Dartmouth College, A.B., 1871; studied law and admitted to the bar in 1874; in practice in Franklin and Concord; member firm of Leach & Stevens, later Leach, Stevens & Couch: Unitarian; Republican; member N. H. house of representatives, 1893-4; scnate, 1901-2; executive council, 1905-6; city solicitor, Franklin, 1894-1906; solicitor Merrimack county many years; president Manufacturers and Merchants Ins. Co., since organization in 1884; member N. H. Bar Ass'n; m., Dec. 24, 1874, Agnes A. Robinson; two sons. Residence, Franklin, N. H.

Coburn, Jesse Milton

Physician; b., Pittsfield, N. H., March 27, 1853; s. Rev. Jesse Milton and Almira (Morse) Coburn; ed. public schools, Hahnemann Medical College, Philadelphia, Pa.; M.D., Boston Univ. School of Medicine, 1874. Has practiced in South Norwalk, Conn., since 1893; Congregationalist; Republican; mayor South Norwalk, 1889-1900; chairman board of education; secretary and treasurer Mayor's Ass'n of Conn.; member Conn. State Medical Ass'n, Norwalk Med. Ass'n,

Sons of the American Revolution, Conn. Historical Soc.; m., Aug. 4, 1879, Abbie M. Cutler, Shrewsbury, Mass.; two sons, Harrie C. and Aaron C. Residence, So. Norwalk, Conn.

Sawyer, Enos Kittredge

Merchant, b., Franklin, N. H., Aug. 4, 1870; s. George W. and Louisc C. (Barnes) Sawyer; cd. public schools, Phillips (Andover) Academy, 1878, Dartmouth College; engaged with his

father in the meat, grocery and provision trade in Franklin and has continued therein; Democrat; many years chairman Democratic City Committee of Franklin; elected mayor of Franklin in 1909 and unanimously reclected the following year; member N. H. state senate from Dist. No. 6 in 1913 and president of the senate; candidate for congressional nomination in the primary in 1914 with a substantial support; appointed Federal Director

WILL M. CRESSY

for New Hampshire and Vermont of United States Employment Service. 1918; member A. F. & A. M. (lodge, chapter and council), Elks, and Foresters; m., Feb. 28, 1911, Mabel E. White, graduate of Mass. Normal Art School, and teacher of art in Franklin high school. Residence, Franklin, N. H.

Cressy, Will Martin

Actor and Playwright; b., Bradford, N. H., Oct. 29, 1863; s. Frank and Annette M. (Ring) Cressy; ed. public schools, Concord, N. H., high school; commenced active life as a traveling salesman, but soon relinquished this vocation for the stage, having been known as a versatile amateur actor in youth. His first professional engagement was with Frost & Fanshawc in 1889; subsequently for six years with Denman Thompson in his "Old Homestead" company, appearing in the well-remembered part of "Cv Prime," wherein he laid the foundation for the remarkable popularity he has since cnjoyed. Not only is he a master in his line as an actor and entertainer, but he undoubtedly leads the world as an author of vaudeville sketches, or one act plays, having produced about one hundred and fifty, and is credited with having written about half of all the playlets now being presented in vaudeville. January 19, 1900, Mr. Cressy married Blanche Dayne of Troy, N. Y., who was also a member of the "Old Homestead" company, and together, under the widely familiar name of Cressy & Dayne, they have since been entertaining the amusement loving public of this and other lands, having visited England, Ireland, Scotland, Wales, Holland, Belgium, France, Japan, China, the Philippines, Hawaii, and other countries, and presented their plays in most of them. Much time has been devoted by Mr. Cressy in the last three years to giving illustrated free lectures to orphans and poor children in the theatres on Saturday mornings, free transportation being given them by the Rotary Club. Since the war

broke out he has been deeply interested in all the "drives." He is the author of about twenty popular war poems which have been put into book form and sold, the proceeds being sent to some war fund. He has turned over \$5,000 to the Tobacco fund alone; has earned thousands for the Y. M. C. A., Red Cross, and War Savings Stamp drives, and, during the various Liberty Loan drives was instrumental in selling hundreds of thousands of dollars worth of bonds. He is one of eight "Four Minute Men" at large, appointed by the President to speak on patriotic subjects, and made twenty-nine speeches during a two weeks stay in San Francisco. With his wife he enlisted in the summer of 1918, to go to France for five months for free service in the Theatrical Over Seas League for the entertainment of the American troops. Mr. Cressy has written three books that have had wide circulation, and is a constant correspondent of various newspapers and magazines; he is a Christian Scientist, a Republican and a member of the B. P. O. E. Permanent residence, Concord, N. H.; summer home, "Cressy Point," Sunapee Lake, Newbury, N. H.

Emerson, Henry A.

Paper manufacturer; b., Concord, N. H., May 1, 1837; s. Fenner H. and Clarinda Baker Emerson; ed. public schools and Franklin and Penacook Academies; entered a paper mill at Pepperell, Mass., at seventeen years of age and learned the business; became a member of the Contoocook Valley Co., at West Henniker, N. H., and was president and manager from 1880 till retirement a few years since; Congregationalist; Democrat for many years, latterly acting with the Republicans; member N. H. house of representatives as a Democrat in 1876 and 1877, and in 1905, as a Republican; member senate in 1915; member I. O. O. F., and Wonolancet Club of Concord; m., Jan. 1, 1864, Louise M. Lydston of Litchfield, d., Feb. 7, 1910. Residence, Henniker, N. H.

Thorne, John Calvin

Shoe merchant, local historian, b., Concord, N. H., Nov. 6, 1842, s. Calvin and Cynthia (Morgan) Thorne; ed. Concord schools, K. U. A., Meriden, N. H., 1864; entered into partnership with his father, 1864, the business being established 1835, now the oldest in Concord under one family name; upon his father's death, 1884, became sole owner; when the business was incorporated as the Thorne Shoe Store Co.,

1911. became president, retiring in 1914. Republican; president of Concord common Council, 1877–8; alderman, 1883–4; member First Congregational church, serving es deacon 1891–1913, treasurer, 1879–1913, clerk of the society at the time of the dedication of the present building, 1876; member Merrimack Valley Congregational Club (president two years), Concord Congregational Union, N. H. Congregational Ministers and Widows' Fund (treasurer 17 years during which the fund was increased from \$10,000 to 845,000). Prisoners' Aid Ass'n (treasurer 17 years during which the fund was increased from \$10,000 to 845,000). Prisoners' Aid Ass'n (treasurer 17 years during which the fund was increased from \$10,000 to 845,000). Prisoners' Aid Ass'n (treasurer 17 years during which the fund was increased from \$10,000 to 845,000). Prisoners' Aid Ass'n (treasurer 18 years)

urer 20 years), N. H. Bible Soc. (director 1881-1918, also vice-president, president 1918-), N. H. Historical Soc. (corresponding secretary 1913-, also member of standing committee), N. H. Soc. of Colonial Wars (governor 1903-6); deputy governor-general Nat. Soc. of Colonial Wars, 1912-18; trustee N. H. Savings Bank since 1880; member Concord Board of Education (1882-8), Soc. for Protection of N. H. Forests, Children's Aid and Protec. Soc., Charity Org. Soc., N. H. Audubon Soc., Red Cross, Nat. Security League, Nat. Geographic Soc. Contributor Granite Monthly, also letters from Europe, Mexico, the West and South to the A. H. Statesman and Concord Monitor; occasional addresses before societies and clubs. Publications: Rev. Israel Evans (1902), Rev. Enoch Coffin (1902), History and Manual of the First Congl. Church, 1730-1907 (published and presented 600 copies), John Calvin (1909), Thorne Genealogy, 1200-1900, (1913), Chronicle of N. H. Soc. of Colonial Wars, 1894–1914, with Sketches of Deceased Members (1914); m., Mary Gordon Nichols, July 8, 1873. (See following sketch.) Residence, 216 North Main St., Concord, and Thornecroft Lodge, Pembroke, N. H.

Thorne, Mary Gordon (Nichols)

(Mrs. John C. Thorne), elub-woman; b., Tremont, Ill., dau. Nathaniel Gordon and Lucia Jane (Lovejoy) Nichols; ed. Normal University, Bloomington, Ill.; has lived at Concord, N. H., since her marriage in 1873; member First Congregational church; president Woman's Board of Foreign Missions several years; organized Young People's Missionary Soc. of fifty members, 1898; pr sident Ladies' Social Circle many years; has taught in Sunday school forty-four years and still continues with a class of 35 women; organized Y. M. C. A. Auxiliary during administration of Walter B. Abbott (1887-90), president many years, carrying through several large entertainments to raise money for a building; president Concord Female Charitable Soc., 1902–5; life member and trustee of N. H. Memorial Hospital for Women and Children and a liberal eon-tributor to the furnishings and repairs; vice-president of the Hospital Asso-

ciates; president of Concord Woman's Club, 1915–17, having previously been vice-president and chairman of various committees. (During Mrs. Thorne's presidency the club co-operated with the city authorities in "Clean-uphelped establish the free Week, dental clinic in the public schools and organized the Concord Red Cross, the largest chapter in the state. (Mrs. Thorne represented the club at the Thirteeuth Biennial Convention of the Nat'l Federation in New York.) Member Forestry committee of N. H. Federation; member Am. Federation of Arts, N. H. Historical Soc., N. H. Soc. of Charities and Corrections, Soc. for Protection of N. H. Forests, Children's Aid and Protective Soc., Concord Foual Suffrage League, Dist. Nursing Ass'n, Charity Organization

Soe., W. C. T. U., Friendly Club (one of the organizers); m., John C. Thorne (see preceding), July 8, 1873. Adopted daughter, Elsie Chandler Thorne, b. Concord, N. H.; (St. Mary's School, 1908); student at Gordon Bible College, Boston. Residence, Coneord, and Pembroke, N. H.

Crosby, Eva May (Emery)

Hospital superintendent, b., Ossining, N. Y., Oct. 5, 1877, dau. Asa and Hattie L. (Currier) Emery; desc. from John Emery, who settled in Newburyport, Mass., in 1635; great great grand-daughter Noah Emery, who fought in Revolution; Asa Emery served in both the Army and Navy during Civil War; ed. Taunton, Mass., and Concord, N.H.; Concord high school 1896; Training

School of N. H. Mem. Hospital for Women and Children, Oct. 23, 1900; Episcopalian; member Concord Nurses' Club (president, 1914–16), Graduuate Nurses' Ass'n of N. H. (president 1915–16), Red Cross Nursing

Hon. Henry B. Quinby

Service, Newport Woman's Club; m., Edgar E. Crosby, Oct. 18, 1905; superintendent of N. H. Mem. Hospital, Concord, Mar. 1, 1903—Oct. 1, 1905; nurse at the Infirmary, St. Paul's School, Concord, N. H., Jan. 8, 1914—Oct. 12, 1917; superintendent of Carrie F. Wright Hospital, Newport, N. H., Oct. 13, 1917—Residence, Newport, N. H.

Quinby, Henry Brewer

Manufacturer; Ex-governor; b., Biddeford, Me., June 10, 1846; s. Thomas and Jane E. (Brewer) Quinby (grandson of Moses Quinby, a member of the first graduating class of Bowdoin College); ed. New Hampton Literary Institution, Nichols Latin School, Lewiston, Me., Bowdoin College, Brunswick, Me., A.B. 1869, A.M. 1872, LL.D., 1909; M.D. National Medical College, Washington, D. C., 1880: A.M., LL.D., Dartmouth 1909; served for some time as a special agent of the Quartermaster's department. U.S. A., in Washington and the West, and took the course in medicine while stationed in Washington: connected with the Cole Manufacturing Co. at Lakeport, of which he has long been president, and treasurer for more than forty years, and engaged in various other industrial enterprises; Unitarian; Republican; member staff of Gov. Ezekiel A. Straw, with rank of colonel, 1872-3; member N. H. house of representatives, 1887-8, taking an active part in debate and committee work; member N. H. senate 1889-90; executive council, 1891-2 (ch. state prison com.): Governor of New Hampshire. 1909-10, the important work of the state house enlargement being carried out during his administration, also the trunk line roads located and partly built; active in party affairs, serving many years as a member of the Republican state committee; delegate-at-large in the Republican national convention in 1892; president Republican state convention 1896, delivering a notable address: chairman committee on resolutions, 1902 and 1908. Trustee N. H. State hospital, 1897-9; president La-

eonia National Bank, City Savings Bank, Laconia Hospital; Masonic Temple Ass'n., Laconia; trustee New Hampton Institution, member board of overseers, Bowdoin College, N. H. Historical Soc., (trustee), Pepperell Ass'n, Sons of the American Revolution; Mason of the 33d degree, and past Grand Master of the Grand Lodge of New Hampshire; trustee Masonic Home, Manchester; m., June 22, 1870, Octavia M. Cole of Lake Village (now Lakeport), N. H., dau. Hon. Benjamin J. Cole; children, Henry Cole, b. July 9, 1872, lawyer in New York City; Candace Ellen (Mrs. Hugh N. Camp), New York. Residence, Lakeport, N. H.

White, Eliza Orne

Author; b., Keene, N. H., August 2 1856; dau. William Orne and Margaret Eliot Harding White (her father was a Unitarian clergyman, for twentyseven years, pastor of the Unitarian church in Keene, and her mother a daughter of Chester Harding the portrait painter); ed. public schools of Keene and Miss Hall's school, Roxbury, Mass.; traveled abroad in 1876-7 and again in 1914, having been in England when the war broke out: has lived in Brookline, Mass., since 1881, where her family located after the close of her father's Keene pastorate: author of many novels and stories, most of which have been published by Houghton & Mifflin, Boston; among the novels are: "Miss Brooks," "Win-terborough," "The Coming of Theodora," "A Browning Courtship" and "John Forsythe's Aunts," while her children's stories include "When Molly was Six, ""Little Girls of Long Ago," "An Only Child" and "A Borrowed Sister." Some of her books have been published in London and many have had a wide sale, "William Orne White—A Record of Ninety Years" (a tribute to her father's memory) was issued last year. "The Blue Aunt," a patriotic story for small children, is now in press: Unitarian: member Boston Author's Club; Woman's Alliance. Residence, Brookline, Mass.

Farmer, James Clifton

Farmer; deputy commissioner of agriculture; b., Newbury, N. H., April 15, 1887; s. Charles M. and Elizabeth (Catlow) Farmer; ed. Providence, R. I., grammar school, Colby Academy, New London, N. H.; learned machinist's trade in youth, serving three years as an apprentice with the Brown & Sharpe M'f'g Co., Providence, R. I., from 1903 to 1906; since engaged in agriculture at Newbury, N. H., making

a specialty of poultry and market gardening, with special reference to the summer business at Sunapee Lake; Episcopalian; Republican; member school board, town of Newbury, 1913-14, library trustee, 1915–17; member advisory board, N. H. Department of agriculture, 1915-17; appointed deputy commissioner of agriculture, July 18, 1917, and now in office; Patron of Husbandry, including state and national degrees; master Sunapce Lake Grange, No. 112, Newbury, 1910, 1911, 1913; deputy N. H. State Grange, 1912-13, assistant steward 1914-17, steward 1917-; superintendent poultry department, Rockingham Fair, Salem Depot, N. H., 1912–15, inclusive; frequent institute speaker on poultry and market gardening topics. Residence, Newbury N. H.

Edgerly, Winfield Scott

Soldier; brigadier-general, U. S. A.; b., Farmington, N. H., May 29, 1846; s. Josiah Bartlett and Cordelia Waldron Edgerly: ed. public schools, Effingham Institute, Phillips Exeter Academy, U. S. Military Academy, West Point, N. Y., 1870; appointed 2d lieutenant, 7th Cavalry, June 15, 1870; 1st lieutenant, June 25, 1876; captain, Sept. 22, 1883; major 6th Cavalry, July 9, 1898; transferred to 7th Cavalry, Jan. 5, 1899; lieutenant colonel 10th Cayalry, Feb. 19, 1901; transferred to 7th Cavalry, March 20, 1901; colonel 2d Cavalry, Feb. 17, 1903; brigadier-general, June 23, 1905; retired, Dec. 29, 1909; served in Indian Wars, Spanish American War and the Philippines: commanding Dept. of the Gulf, 1907; Republican; member of S. A. R., Army and Navy Clubs, Washington; New York, Manila; Capital City, Atlanta, Ga.; m., Oct. 27, 1875, Grace Colby Blum, St Paul, Minn. Residence. Farmington, N. H.

McCollester, Lee Sullivan

Clergyman; b., Westmoreland, N. H., June 5, 1859; s. Sullivan Holman and Sophia Fanny (Knight) McCollester; ed. Tufts College, A.B., 1881, B.D. 1884, D.D., 1899; ordained to the Universalist ministry, 1884; pastor Universalist Church, Claremont, N. H., 1884-9, Church of Our Father, Detroit, Mich., 1889–1912; Dean of Crane Divinity School, Tufts College, Mass., 1912-; president Universalist General Convention, 1915-; trustee Buchtel College, Akron, O.; member Sons of the American Revolution, Soc. of Colonial Wars, Phi Beta Kappa, Masons (32d degree and K. T.), New England, University, Boston City and Ministers Clubs; author, "Passing of the Old Homestead," "A New Emphasis on Four American Affirmations"; m., 1st.,

Aug. 21, 1884, L. A. Wright, Troy, N. H., d. Aug. 1, 1885; 2d, May 1, 1889, Lizie S. Parker, Claremont, N. H.; one son, Parker McCollester. Residence. Tufts College, Mass.

Corey, Francis A.

Magazine and newspaper writer; b., Fitzwilliam, N. H., Feb. 9, 1843; s. Abram and Hannah (Perkins) Corey; went West while a lad; graduated from Adrian College, Adrian, Mich., 1867; began writing for Ballou's Monthly and True Flag while a boy in school; taught for a short time, but soon after graduating devoted his entire time to writing for the press; wrote for most of the leading story papers in their day, generally using a pseudonym, more frequently that of "Rett Winwood"; a contributor to Chimney Corner and Frank Leslie's Illustrated Newspaper; wrote serials for Boston Globe, most of which were syndicated; has written for the McClure Newspaper Syndicate; published a few books; Congregationalist; Republican; m., March 1, 1871, Rebecca Elena Douds of Canton, Ohio, who died Jan. 1873; one son, Leslie D., supply sergeant in Mississippi regiment; 2nd, Mrs. Ellen Medill Dilley of Canton, Ohio, sister of Hon. Joseph Medill of the Chicago Tribune, who d. Feb. 1881; 3rd, Mary J. Beekley of Keene, N. H., Feb. 1885. Residence, Keene, N. H.

Frost, Robert

Educator; author; b., San Francisco, Cal., March 26, 1875; s. William Prescott and Belle (Moody) Frost; ed. Dartmouth College, Harvard University; engaged in Agriculture at Derry, N. H., 1900-1905; teacher of English, Pinkerton Academy, Derry, 1905–11; teacher of psychology, N. H. State Normal School, Plymouth, 1911–12; studied in England, 1912–15; now professor of English, Amherst College; author, "A Boy's Will" (poems), 1913; "North of Boston," 1914; "Mountain Interval," 1916; m., Dec. 28, 1895, Elinor M. White, Lawrence, Mass. Residence, Franconia, N. H.

Jones, Seth Warner

Physician and surgeon; b., Canterbury, N. H., June 23, 1864; s. Charles and Sarah (Pickard) Jones; ed. Lowell, Mass., high school, University of Maryland Med. School 1894. In practice at Franklin, N. H., many years; Unitarian; Democrat; member N. H. house of representatives, 1903, 1913 (chairman Democratic caucus latter year); N. H. constitutional convention, 1912; mayor of Franklin,

1911–12; U. S. Collector Internal Revenue since Jan. 1, 1914; Mason lodge, commandery and shrine; m., July 19, 1892, Susan Ann French, Chiehester, N. H.; children, Compton Wilson, b. Sept. 23, 1895 (ed. Tilton Seminary), income tax inspector, U. S. Internal Revenue service; Warner Edrick, b. June 17, 1897 (studied at Phillips Exeter and Harvard), entered U. S. Naval Academy, Annapolis, June, 1916. Residence, Franklin, N. H. Address, Portsmouth, N. H.

GEN. HARRY H. DUDLEY

Dudley, Harry Hubbard

Banker: b., Concord, N. H., June 11, 1859; s. Hubbard T. and Antoinette (Gordon) Dudley; ed. Concord public schools, high school, 1878; private study with Amos Hadley one year; in employ of Concord R. R. one year as clerk in freight department; clerk in First National Bank several years; subsequently for some time with E. H. Rollins & Sons, bankers, becoming treasurer of the corporation; chosen cashier of Mechanicks National Bank. Concord, in February 1894, since continuing; Episcopalian; treasurer and junior Warden, St. Paul's Episcopal church, Concord; senior Warden, St. Andrew's church, Hopkinton; trustee of the Protestant Episcopal church in N. H.; treasurer board of managers for missions, diocese of N. H.: Republican; member Concord board of aldermen two years; member N. H. house of representatives, 1901-2; N. H. senate, 1903-4: Commissary General on Staff of Gov. Frank W. Rollins, 1899-1900; now, and for many years, member Concord board of education, board of water commissioners; president, trustees N. H. Centennial Home for the Aged; trustee, Merrimack Co. Savings Bank; director, Concord Gas Light Co. and Concord Light & Power Co.; treasurer, N. H. Public Safety Com.; treasurer, N. H. War Relief Com.; treasurer, Beecher's Falls Co., of Vermont, N. H. Spinning Mills, Penacook, Home Realty Co., Concord; trustee, trust funds, City of Concord; president Board of Trade Building Co., Concord; treasurer Minot Cemetery Ass'n, Concord; member N. H. Historical Soc.; Capital Grange, P. of H.; Wonolancet Club (president when club house was built, now treasurer); Snow Shoe Club: Beaver Meadow Golf Club; Beech Hill Golf Club, Derryfield Club, Manchester; m., Oct. 30, 1883, Anne Bartlett Minot, Concord; children, Dorothea M., b. March 7, 1889, d. Dec. 13, 1902; Charles H., b. June 26, 1892 (Dartmouth, A.B. 1916; sergeant Medical Corps, U. S. A.); Thomas M., b. Nov. 29, 1899; Concord High School 1916, now in Dartmouth Med. School. Residence, Concord, N. H.; summer home, Hopkinton.

Jewell, John Woodman

Merchant; insurance agent; b., Strafford, N. H., July 26, 1831; s. John Milton and Nancy (Colley) Jewell; eighth in descent from Thomas Jewell who settled in Braintree, Mass., in 1639; ed. public schools, Strafford and Gilmanton Academies; clerk in general

store, Bow Lake, Strafford, 1854–64; bought the store, and continued trade, 1864-91; engaged in insurance at Dover since 1891, as general agent of the Massachusetts Mutual Life Ins. Co., and continues actively in the business; Democrat, and prominent in party affairs in county and state for fifty years; postmaster at Strafford, 1857-67; member N. H. house of representatives from Strafford, 1862, and representative from Dover in 1902,—forty years later, also in 1905; sheriff of Strafford County, 1874-76; member N. H. executive council, 1885–7; State senator, 1911–12 (elected in a Republican district by 339 majority); justice of the peace and quorum for 60 years; m., Oct. 9, 1853, Sarah Folsom Gale, dau. of Bartholomew and Abigail (Morrison) Gale of Gilmanton; children, Abby S. (m. Rev. W. W. Brown, Evansville, Wis.); John Herbert, b. Sept. 10, 1859 (m. Elona G. Manning, Nottingham); Mertie Folsom, b. Sept. 10, 1863 (m. Herbert Waldron, Strafford), who resides with her father, being the only surviving child. Residence, Dover, N. H.

Sherry, George Henry

Pharmacist; postmaster of Dover; b., Dover, N. H., June 29, 1871; s. John

and Julia (Scully) Sherry; ed. Dover public schools; parochial schools of Dover, Jersey City, N. J., and New York City; became a registered pharmacist in Dover and pursued that business until 1916; Catholic; Democrat, member board of aldermen of the city of Dover, 1907, 1908, 1909; Democratic candidate for State Senator, 1908; Democratic candidate for Mayor, 1910, member N. H. house of representatives, 1911–12, taking an active part in the

proceedings, on the Democratic side; delegate in N. H. constitutional convention, 1912; member house of representatives again in 1913, during which session, after protracted ballotting, Henry F. Hollis, the Democratic nominee, was chosen United States Senator. Mr. Sherry was secretary of the Demoeratie legislative eaucus, and manager of pairs and quorum on the Demoeratic side, and by his alertness and sagacity contributed largely to the election of Mr. Hollis; received a recess appointment as postmaster of Dover in 1915 and his regular commission in March. 1916; member Holy Name Soc., and the A. O. H., of Dover; m., Jennie Ceeelia Early; children, Malona, Marie G., George H., Jr., and Mildred V., the latter died in 1913. Residence, Dover, N. H.

Cochran, John Milton

Lawyer; b., Pembroke, N. H., April 11, 1849; s. Martin H. and Miriam (Rowell) Cochran; ed. public schools and Pembroke Academy; studied law with Hon. Ira A. Eastman of Concord, N. H.; admitted to Massachusetts bar in 1871 and has practiced in Southbridge, Mass., since 1872; Congregationalist; Republican; town solicitor; special justice first District Court, Southern Worcester District since 1899; vice-president and attorney. Southbridge Savings Bank, and attorney for various other corporations; member Mass, house of representatives, 1880: Capt. Co. K, Mass. Volunteer Militia; president, Quinabaug Historical Soc.; prominent in Masonry and past master Grand Lodge of Massachusetts; member and ex-president Southbridge Club; m., May 12, 1875, Lizzie Whitehouse, Pembroke, N. H.; one son, Charles M. Residence, Southbridge, Mass.

Dearborn, George Vann Ness

Psychologist, educator, author; b., Nashua, N. H., Aug. 15, 1869; s. Cornelius Vann Ness and Louie Franees (Eaton) Dearborn (9th generation from Godfrey Dearborn; 8th genera-

tion from Thomas Eaton of Haverhill. Mass.): ed. Dartmouth College, Litt.B. 1890; Columbia, M.D. 1893; Harvard, A.M. 1896; Columbia, Ph.D. 1899; assistant in philosophy, Harvard, 1896; assistant in physiology, Harvard Mcd. School, 1899; assistant professor and director of laboratory of physiology, 1900; professor, physiology, 1901-16, Tufts College; professor, philosophy of physical education, Sargent Normal School, Cambridge, 1906-; instructor psychology, School of Eugenics, Boston, 1912-15, consulting physiologist, Forsyth Dental Infirmary, Boston, 1913-; member Medical Reserve Corps, U. S. A., 1918; Staff of the Forsyth Infirmary for Children, Boston, Theta Delta Chi, Founders and Patriots of America, Boston Authors Club, American Philosophical Ass'n, American Psychological Ass'n, Mass. Medical Soc., etc.; corresponding member, N. H. Historical Soc., Institut Solvay, Brussels. Author, "A Text Book of Human Physiology," "The Influence of Joy," "Motor-Sensory Development," "How to Learn Easily," "The Psychology of Clothing," "The Physiology of Exercise" (with F. H. G. Miner), "The Sense of Feeling," and of about 150 scientific articles; editor of "The Life of the Child Library," and "Our Senses Series;" associate editor of "Medi-cine and Surgery" and "The Journal of Abnormal Psychology," m., June 18, 1893, Blanche Velina Brown, Bloomington, Ill.; one daughter, Lucia Eaton, now a junior at Wellesley College. Residence, Mason St., Cambridge, Mass.

Preston, George Cutler

General incrchant, lumberman and probate business; b., Manchester, N. H., August 17, 1848; s. Luke Woodbury and Mary Frances (Fairbanks) Preston, ed., public schools, Francestown Academy, 1868; has been engaged in general mercantile business in Henniker for the last fifty years; also quite extensively in the lumber business, and has given much attention to the settlement

of estates; one of five owners of the Henniker Inn and president of the company; Congregationalist; Republican; postmaster of Henniker 1872–84; town clerk several years; member N. H. house of representatives, 1891–2, State Senate, 1893–4; trustee Loan & Trust Savings Bank, Concord; trustee Henniker town funds; trustee and treasurer, Tucker Free Library, Henniker; president Preston Bros. Co., Henniker; member A. F. & A. M., I. O. O. F.,

Good Templars, Bear Hill Grange, P. of H., N. H. Historical Soc., Red Cross; m., Nov. 6, 1871, Emma Jane Boynton, Francestown, N. H.; one son, Harry Boynton, b. Dec. 3, 1882 (Dartmouth 1905, Phi Beta Kappa), sub master Kimball Union Academy, Meriden. Residence, Henniker, N. H.

Burgum, Edwin Berry

Educator; b., Concord, N. H., March 11, 1894; s. Edwin Gannell and Addie M. (Berry) Burgum; cd. Concord high school, 1911; Dartmouth College, A.B. (Phi Beta Kappa)

Mrs. Larz Anderson

1915; Harvard A.M., 1916; Instructor in English and Lecturer in American Literature, University of Pittsburgh Pittsburgh, Pa.; Unitarian; Democrat; member Modern Language Ass'n, Dartmouth Club of Western Pennsylvania, Harvard Club of Pittsburgh, American Historical Ass'n. Home, Concord, N. H.

Anderson, Isabel Weld (Perkins)

(Mrs. Larz Anderson), writer; b., Boston, Mass., March 29, 1876, only child of Commodore George Hamilton (U. S. N.) and Anna Minot (Weld) Perkins; ed. Miss Winsor's School, Boston; m., June 10, 1897, Larz Anderson, who was minister to Belgium, 1911 -12; ambassador to Japan, 1912-13; Unitarian; member of N. H. Soc., Colonial Dames of America and many clubs and philanthropic organizations: deeply interested in her father's native state, in which she has two summer homes, and to which she presented, April 25, 1902, the bronze statue of Commodore Perkins, by Daniel Chester French, adjacent to the western front of the State House in Concord; has traveled extensively and resided abroad with her husband; first Commandant, D. C. Red Cross Refreshment Corps; inspector of Canteens, American Red Cross in France; received Japanese Red Cross Medal, Japanese Red Cross Order of Merit: Order of Merit of Japan with 3d Class Order of the Crown. Author of "The Great Sea Horse," 1909; "Captain Ginger's Fairy," 1910; "Captain Ginger's Playmates," 1911; "Captain Ginger's Playmates," 1911; "Captain Ginger's Playmates," 1911; "Captain Ginger's Playmates," 1911; "Captain Ginger's Playmates," 1910; "Captai ger Aboard the Gee Whiz," 1911; "Captain Ginger Goes Traveling," 1911; "Captain Ginger's Eater of Dreams," 1911; "Captain Ginger's Sun Boy," 1911; "every Boy and Other Children's Plays," 1914; "The Spell of Japan," 1914; "The Spell of Belgium," 1915; "The Spell of the Hawaiian Islands and the Philippines," 1916; "Odd Corners," 1917. George Washington University, Washington, D. C., in recognition of her literary work, conferred upon her in 1918, the honorary degree of Litt.D. Residence, "Weld,"

Brookline, Mass.; 2118 Massachusetts Ave., Washington, D. C.; "The Box," Webster, N. H., and the Perkins Homestead, Contoocook, N. H.

Weaver, George Albert

Physician; b., Manchester, N. H., Aug. 5, 1868; s. George and Mary

Elizabeth (Spencer) Weaver; ed. publie schools, Manchester, Phillips Exeter Academy, 1892; Medical Dept., Yale Univ., M.D. 1897; commenced practice in Warren, N. H., in 1898, continuing to 1915; removed to Bradford, Vt., in 1916, where he continues in practice; Episcopalian: no political affiliation one of the original members of the Progressive party in New Hampshire and a member to the last, unchanged and unrepentant, each succeeding year strengthening his belief that the course taken by the Progressives will have the approval of impartial history; member Federal Board of Examining Surgeons for Grafton Co., 1912 to 1916; candidate of the Progressive party for Congress in 2d N. H. District, 1914; secretary and treasurer Grafton Co. Medical Soc., thirteen years, 1904 to 1916 inclusive; m., May 4, 1904, Etta Emily

Harrington; children, Constance, b. Aug. 20, 1905, Sherman, b. July, 16, 1907; Residence, Bradford, Vt.

O'Leary, Thomas Mary

Vicar General of the Catholic diocese; b., Dover, N. H., Aug. 16, 1875,

s. Michael and Margaret (Holden) O'Leary; ed. public and parochial schools, Dover; B.A. 1892, Mungret College, Limerick, Ireland; Grand Seminary, Montreal, Canada, 1897; ordained priest of the Roman Catholic church, 1897; assistant priest, St. Anne's church, Manchester, 1897-8; assistant priest, St. John's church, Concord, N. H., 1898-1904; chancellor of the diocese and secretary to Bishop Delany, 1901-15; rector of the cathedral, Manchester, 1910-15; vicar general of the diocese, Dec. 1914; permanent rector of St. John's church, Concord, Jan., 1915-; editor of The Guidon, 1904-5; contributor to the Catholic Encyclopedia: state chaplain of Knights of Columbus: on executive committee War Savings Stamps; member of Bishop's Council, 1914-; diocesan examiner of the elergy, 1914-. Residence, Concord, N. H.

Demers, George Arthur

Priest, b., Quebec City, Canada, Feb. 10, 1876, s. Edward and Alma (Couture) Demers; ed. Levis College, Quebec, University of St. Joseph, N. B., Grand Seminary of the Sulpician Fathers, Montreal, 1901; ordained priest by Bishop Bradley, 1901, Somersworth, N. H.; assistant, Berlin, N. H., three months; assistant, church of St. Francis Xavier, Nashua, N. H., 1901-4; assistant, St. Martin's Church, Somersworth, N. H., 1904-6; administrator, St. Mary's Church, Newmarket, N. H., 1906; pastor of St. Anthony's

church, Sanbornville, N. H., building the first church and rectory, 1907–1914; pastor, Sacred Heart church, Concord, N. H., 1911—; state chaplain for N. H., Order of Catholic Foresters of America. Residence, Pleasant Street, Concord, N. H.

Nealley, John Haven

Dry goods merchant; b., So. Berwick, Me., August 4, 1853; s. Benjamin Mason and Mary (Pray) Nealley (descended from William Nealley, one of the first settlers of Nottingham,

about 1719); ed. public schools of Biddeford, Me., and Bryant & Stratton Commercial. College, Boston; clerk for some years in the dry goods store of his brother, the late Hon. B. Frank Neallev; when the latter became Mayor of Dover he bought the establishment and continued the extensive business until 1913, when sixty years of age, having been successful throughout, then retired from active management, though retaining an interest: Congregationalist; Republican; member Dover board of aldermen, 1902, 1903; mayor 1904, 1905; member N. H. house of representatives 1889-90; delegate in N. H. constitutional convention, 1902; state senator, 1907-8; Mason, prominent in all branches of the order, and for twenty-seven years recorder of St. Paul Commandery, K. T.; m., Sept. 12 1877, Emma C., dau. Thomas Hanson and Caroline (Torr) Cushing. Residence, Dover, N. H.

Anderson, George Weston

Lawyer; Interstate Commerce Commissioner; b., Acworth, N. H., Sept. 1, 1861; s. David Campbell and Martha Lucinda (Brigham) Anderson; descendant in the seventh generation from James Anderson, one of the first sixteen settlers of the town of London-derry, N. H.; ed. public schools, Kimball Union Academy, Cushing Academy, Ashburnham, Mass., 1882 (valedictorian); Williams College, A.B. 1886 Boston University Law School, LL.B. (Summa cum laude) 1900; taught school at intervals while obtaining his educa-

tion, including two years as principal of the Mt. Pleasant Grammar School, Nashua; commenced law practice in Boston, where he was for six years partner with George Fred Williams; counsel for the City of Boston in the

FREDERICK ROY MARTIN

celebrated Bay State gas investigation in 1893; Unitarian; Democrat; member of the School Committee, City of Boston, 1895-1900; Democratic candidate, Attorney-General, Mass., 1911-12: Mass. Public Service Commission for term of four years, July 1, 1913 (resigned); appointed U. S. District Attorney, Mass., Nov. 1, 1914-Oct. 1917; member U. S. Interstate Commerce Commission, Oct., 1917-; Mason, Phi Beta Kappa; member Boston Chamber of Commerce, American Bar Ass'n, Mass., Bar Ass'n, Boston Bar Ass'n, American Statistical Ass'n, American Economic Ass'n; American Association for Labor Legislation, American Academy of Political and Social Science; trustee of World Peace Foundation, Charlesbank Homes, Cushing Academy; member Boston City, Algonquin, Twentieth Century, Brae Burn Country Clubs, Boston, Cosmos Club, Washington, D. C.; in., 1st, 1897, Minnie E. Mitchell, Mason, N. H., d. 1906; 2d, Jan. 25, 1908, Addie Earle Kennerson, Boston; children, Clare Mitchell, b. June 24, 1898; Robert Duncan, b. April 18, 1900; Richard Brigham, Nov. 23, 1901. Residence, 219 Fisher Ave., Brookline, Mass.; business address, Interstate Commerce Commission, Washington, D. C.

Martin, Frederick Roy

Journalist; assistant general manager of The Associated Press; b., North Stratford, N. H. Nov. 17, 1871; s. John Douglas and Caroline (Thompson) Martin; ed. in public schools, Lowell, Mass., and Harvard College, A.B. 1893; A.M., honorary, Brown University, 1902; on staff of the Boston Journal, 1893–1898; editor and publisher of the Providence Journal, 1898–1912; director of The Associated Press, of which he became assistant general manager in 1912; member of Sons of American Revolution and Soc. of Colonial Wars. m., Anna Frances Wayne, Sept. 9, 1909; one dau. Nancy, b. Jan. 31, 1911. Residence, New York City.

Ranney, William Bradford

Printer and publisher; b., Lynn, Mass., June 23, 1875; s. Charles Freeman and Caroline D. (Pratt) Ranney; ed. Newport, Vt., public schools and St. Johnsbury Academy; engaged for a time with his father in the printing business at Newport, Vt.; bought the Penacook News plant, at Penacook, in November, 1904, and has greatly enlarged and improved the same, carrying on, in connection with the paper

an extensive job printing business; Congregationalist; elerk of the society and deacon of the Congregational at Penacook; Republican: churchtreasurer of the town of Boscawen since March, 1907. Mason, member lodge, chapter, council and commandery, Past Patron Eastern Star; Patron of Husbandry, past master Halloween Grange, Penacook and of Merrimack County Pomona Grange; president N. H. Weekly Publishers' Association, 1918; m., Oct. 28, 1898, Alice M. Burbank of Webster; children, Dorothy, b. Sept. 3, 1901; Katharine, b. Sept. 30, 1906. Residence, Boscawen, N. H., Penaeook P. O.

Sulloway, Frank Jones

Lawyer; b., Franklin, N. H., Dec. 11, 1883; s. Hon. Alvah W. and Susan K. (Daniell) Sulloway; ed. Franklin high school, St. Paul's School, Concord, 1901; Harvard University, 1905; Har-

vard Law School, 1907; admitted to Massachusetts bar, 1906, New Hampshire, 1907; practiced law in Boston with Hill, Barlow & Homans from 1907 till 1911; member firm Streeter, Demond, Woodworth & Sulloway, Concord, N. H. sinee 1911; Unitarian; Republican; N. H. ballot law commissioner, 1915-; director Concord & Claremont R. R.; chairman Concord Chapter, American Red Cross; member B. P. O. E.; Wonolancet, Passaconway, Bow Brook clubs, Concord; Harvard Club, Boston Athletic Ass'n, Intervale Country Club, Boston; Spee, D. K. E. and Hasty Pudding clubs (Harvard), Phi Delta Phi (Harvard Law); m., Sept. 24, 1913, Margaret Thayer, Concord, N. H.; children, Gretchen, b., Oct. 10, 1914; d. Feb. 6, 1916; Alvah W. Sulloway, 2d, b. Nov. 25. 1916. Residence, Concord, N. H.

Harris, Almon Greene

Woolen manufacturer; b., Boscawen, N. H., Jan. 24, 1870; s. Ezra Sheldon and Sarah (Greene) Harris; ed. public schools, Boscawen; Concord high school, 1888; Comer's Commercial College, Boston, Mass.; Congregationalist; Republican; selectman, Boscawen, seven years (chairman three years); member board of education fifteen years, present chairman; many years member board of water commissioners; treasurer Harris-Emery Company, woolen manufacturers, Boscawen, N. H.; director Agawan Co., Agawan, Mass.; Mason, 32d degree and Knight Templar; has served as District Deputy Grand Lecturer, and District Deputy Grand

Master, 4th Masonie District of N. H.; m., Oet. 3, 1912, Margaret Carroll, Boscawen; ehildren, Carol, b. Dec. 6, 1913; Almon Greene, Jr., b. April 1, 1917. Residence, Boscawen, N. H., Penacook P. O.

Tripp, Walter Henry

Farmer; General Merehant, Insurance Agent; b., Epsom, N. H., April 24, 1875; s. James II. and Sarah L. (Moses) Tripp; ed. public schools and Pembroke Academy; Congregational-

ist; Democrat; selectman, Epsom, 1898 to 1903 (chairman the last year); member N. H. house of representatives, 1903-4, being the first Democrat elected in the town for twenty-five years, serving as clerk of committee on Labor and as clerk of the Merrimack County delegation; member Epsom board of education, 1904 to 1910, 1914 to present time; postmaster at Short Falls since 1905; express agent, B. & M. R. R., since 1905; trustee Loan Trust Savings Bank, Concord: trustee Pembroke Academy; treasurer, Grange Mutual Fire Ins. Co. of N. H.; member Patrons of Husbandry, Past Master Suncook Valley Pomona Grange, and for ten years an elective officer in the N. H. State Grange; member 1, O, O F; Grand Master

Grand Lodge of N. H., 1914–1915, Representative to Sovereign Grand Lodge 1916; m., Oct. 12, 1898, Alice Maud Fowler, Epson; children, Harold James, b. March 5, 1900; Russell Fowler, Oct. 20, 1904; Robert Moses, March 9, 1912. Residence, Epson, N. H.; Short Falls P. O.

Lamprey, Maitland Charles

Educator; b., Groton, N. H., Sept. 30, 1838; s. Ephraim and Bridget (Phelps) Lamprey; cd. New Hampton Institution, Dartmouth College, 1863, A.B. 1865, A.M., later. Enlisted while in college, Oct. 1862 in the 16th N. H. Regiment for service in the civil war; discharged, August 20, 1863; teacher, Marshalltown, 1a., 1867-70; professor of languages, Kansas State

Normal School, 1870–71; principal Berwick Academy, Me., 1873–4; principal high school, Ellsworth, Me., 1874–5; Rochester, N. II., high school, 1876–7; Easton, Mass., high school, 1877–1901; Unitarian; Republican;

WILLIAM ROCKWELL CLOUGH

delegate from Ward 7, Concord, N. H. constitutional convention, 1902; member Psi Upsilon college fraternity, S. A. R., Eastondale Post, G. A. R., Mass.; delegate in National Encampment, 1898; member Council of Administration, Dept. of Mass.; m., July 12, 1869, Abbie Colburn Davis, Yarmouth, Me.; children, Mary Lavinia, b. April 29, 1870 (Boston University, 1891), librarian Ames Free Library, Easton, Mass.; Charles Maitland, b. Feb. 15, 1872 (Dartmouth, 1892). principal General Martin Boston, Mass. Residence. school. Concord, N. H.

Clough, William Rockwell

Mechanical engineer, inventor and manufacturer; b., Manchester, N. H., Nov. 8, 1844; s. John Chesley and Lydia Jones (Treddick) Clough: (Mr. Clough naturally regards Alton, his father's home and birthplace, as his own native town, however, as his parents were only stopping temporarily in Manchester at the time of his birth); ed. Alton public and high schools, Franklin Academy, Dover, Eastman Business College, Poughkeepsie, N. Y., 1864: went to the front as a member of the Fiftieth Massachusetts regiment in the Civil War, serving in the Mississippi Valley from New Orleans to Vicksburg and at the siege of Port Hudson; returning home engaged as an expert accountant in Boston, and subsequently in the U. S. Internal Revenue Service under William Plumer, collector of Internal Revenue, meanwhile working on various mechanical inventions, one of which, the Gem paper clip, now in universal use, he patented and sold; and another the miniature or wire corkscrew he retained and developed, inventing later, also, the automatic machinery for its production. Removing to New York he engaged in the manufacture of these corkscrews. under the firm name of Clough & Williamson, with factory at Newark, N. J. Called home by his father's death, he there established a branch manufactory at South Alton, the entire

business being subsequently removed there, and later to Alton village where has been developed the present extensive business, supplying the world in large part with its product, through this and branch plants in various foreign countries, in which he has traveled extensively: Non-Sectarian: Republican; for some time member of Alton board of education and justice of the police court; member N. H. house of representatives in 1897-8 and 1899-1900, and again in 1917-18, serving at each session as chairman of the committee on National Affairs, and being instrumental, at the last session, in securing Ambassador Naon of Argentina to address the House on the Expansion of Trade Relations with South America; President Rockwell Clough Co. (inc.), Alton; former president Clough & Williamson Co., Newark, N. J.; Mason, 32d degree; past master, K. T. and Shriner; past patron, O. E. S., member G. A. R., Ancient & Honorable Artillery Co., and Algonquin Club, Boston; past commander Co. H, 9th Reg't. N. G. S. N. Y.; m., April 28, 1904, Nellie Sophia Place, Alton; children: Rockwell, Jr., b., Apr. 5, 1908; Gertrude, daughter by a former marriage. Residence, Alton, N. H.

Bailey, Solon Irving

Astronomer: b., Lisbon, N. H., Dec. 29, 1854; s. Israel C. and Jane (Sutherland) Bailey; ed. Tilton Seminary; Boston University, A.B. 1881, A.M. 1884; A.M., Harvard, 1888; sent to Peru, South America, in 1889, to determine location for Harvard College observatory, Arequipa being decided upon, where a Southern observatory was established, and where he had charge of the work for eleven years; established, in 1893, a meteorological station on the summit of El Misti, 19,000 feet above the sea, where observations were carried on for ten years; assistant professor of astronomy, Harvard University, 1893-8; associate professor, 1898-1913; Phillips professor, 1913-: member American Academy Arts and Sciences, Geographical Soc.

of Lima, Peru; m., 1883, Ruth Poulter, Concord, N. H. Residence, Cambridge, Mass.; Address, Harvard Observatory.

Wright, Robert Morrill

Lawyer; b., Sanbornton, N. H., Oct. 31, 1877; s. Rev. Elisha H. and Ambrosia R. (Morrill) Wright; born on the farm owned in the Morrill family for more than one hundred and twenty-five years, and which is still his

home; lineal descendant on his father's side of Henry Wright, who came to Dorchester, Mass., about 1634, removing thence to Providence, R. I., and related on his mother's side to Abraham Morrill, who lived in Cambridge and Salisbury, Mass., and died in the latter place in 1662, and Henry Morrill, early settler of Hawke, now Danville, N. H.; ed. public schools; Franklin high school, 1896, N. H. College, 1900, Boston University School of

Law: taught school for some time after leaving college, in Hill and Belmont, and was afterward an instructor in the Stearns School for Boys, Hartford, Conn.; was in business four years in the town of Hill and then took up the study of law in the office of Streeter & Hollis in Concord; attended the Boston University Law School in 1910, and, after the withdrawal of Mr. Hollis from the firm continued his studies with him and was admitted to the bar in 1912, and engaged in practice in Concord, removing to Franklin in 1916, where he continues, but always held his legal residence in Sanbornton: Protestant: Republican; selectman in Sanbornton five years (two years chairman); chairman Republican club since 1910; member N. H. constitutional convention, 1912, 1918; N. H. house of representatives, 1915-16 (chairman committee on incorporations and member committee on revision of the statutes), 1917-18, member judiciary committee; member A. F. & A. M.; P. of H.; m., 1st, Aug. 30, 1911, Nettie G. Straw, d. Sept. 14, 1916 2d, Oct., 1917, Mildred H. Stearns; one son, Robert Morrill, Jr., b. Dec. 2, 1913. Residence, Sanbornton, N. H.; P. O. address, Franklin, N. H.

Plimpton, George Lincoln

Educator; b., Sturbridge, Mass., July 8, 1865; s. James Hervey and Elizabeth (Fairbank) Plinpton; ed. Hitchcock Free Academy, Brimfield, Mass., 1887; Wesleyan Univ., Middletown, Conn., A.B. 1891; instructor, 1891–6, Tilton Seminary, Tilton, N. H.; principal since 1906; member N. H. Ass'n Classical Teachers, Head Masters' Ass'n, Phi Beta Kappa, Delta Kappa Epsilon, A. F. & A. M.; Methodist; m., Aug. 10, 1892, Etta Ione Ferry, Palmer, Mass. Residence, Tilton, N. H.

Dillingham, Thomas Manley

Physician and surgeon; farmer; b., Dover, Me., 1850; s. William Addison Pitt and Caroline Price (Townsend) Dillingham; ed. Waterville, Me., Classical Inst., Dartmouth College, Boston Univ. School of Medicinc, 1874, and European study; commenced practice in Augusta, Me., removed to New York City in 1889, and there continued till, after 35 years of medical practice, he bought a farm in Roxbury,

N. H., upon which he now resides; Swedenborgian; past president Swedenborgian Soc. of N. Y.; Independent Republican; member N. H. house of representatives from Roxbury, 1915–16; member of N. H. constitutional convention, 1918; N. Y., Mass. and Me. Medical Societies; American Inst. of Homeopathy; ex-president International Hahnemannian Association; Dartmouth Chapter Theta Beta Phi; New York City and Republican Clubs; m., Harriet Asby Carleton. Residence, Roxbury, N. H., Marlborough P. O.

Tracy, Charles Alden

Educator; head-master Kimball Union Academy; b., Cornish, N. H., Nov. 16, 1872; s. Stephen Alden and Agnes (Bailey) Tracy; ed. Kimball

Union Academy, 1893, Dartmouth College, B.L., 1897; principal high school. Middletown Springs, 1897-9; Hillsborough, N. H., 1899-1901; superintendent of schools, Claremont, N. H., 1901-5; head-master Kimball Union Academy, 1905-; Congregationalist: Republican: delegate N. H. constitutional convention, 1912; treasurer board of trustees, Kimball Union Academy; president Meriden Electric Light and Power Co.: clerk Mcriden Water Co.; member P. of H., A. F. & A. M., N. H. Historical Soc.; m., January, 1902, Grace

Powell; children, Elizabeth Alden, Stephen Powell, Charles Alden, Jr. Residence, Meriden, N. H.

Bassett, Whitman Sears

Clergyman, Chaplain N. H. State Prison; b., South Chatham, Mass., Nov. I, 1872; s. Charles and Martha (Sears) Bassett; ed. Nichols Latin School, Lewiston, Mc., 1895; Bates College, 1899; Newton Theological

Hon. Moise Verrette

Seminary, Newton Center, Mass., 1904; Baptist; Republican; pastor Baptist Church, Penaeook, N. H., 1904-1912; Chaplain N. H. State Prison, 1912-; member Bates College Club; Bates Chapter Delta Sigma Rho; m., Jan. 4, 1906, Mabel T. Jordan, Lewiston, Me., d. June 28, 1910; children: Martha T., b. Nov. 9, 1906; Calvin J., b. June 27, 1908. Residence, Penacook, N. H.

Verrette, Moise

Merehant; mayor of Manehester; b., Stanfold, Canada, March 1, 1857; s. Moise and Elizabeth (Bourgoin) Verrette; ed. public schools; removed with his parents to Manchester, N. H., in ehildhood, where he has since lived; engaged in grocery and provision business in 1885, in which he has continued, building up an extensive trade, wholesale and retail; Catholie; Democrat; delegate-at-large to National Demogratic Convention at St. Louis, 1916: member N. H. executive council. 1917-18 (first man of French Canadian birth to hold the office); mayor of Manchester, 1918-19; member Canado-American Ass'n, St. John Baptist Soc., Club Joliet, Manchester; m., July 12, 1886, Virginie Pigeon; ehildren: Virgile M., b. Aug. 1, 1889 (Mount St. Louis College, Montreal, 1908), now mayor's secretary; Lionel G., b. Sept. 15, 1890, manager of store; Avite J., b. July 30, 1892, now in U. S. Army serviee; Adrien, b. July 18, 1897, now in St. Mary's Seminary, Baltimore, studying for the priesthood; Armand L., b. Aug. 20, 1898 (Class of 1919, Assumption College, Worcester, Mass.). Residence, Manchester, N. H.

Paul, Amasa Copp

Lawyer; b., Wakefield, N. H., Sept. 12, 1857, s. Hiram and Mary Porter (Copp) Paul, desc. from Daniel Paul who settled at Kittery, Me., before 1640 and from William Copp, who came over in 1635, from whom Copp's Hill, Boston, is named; great great grandson of Capt. David Copp, a Revolutionary soldier, one of the original

settlers of Wakefield; ed. in New Hampshire public schools and was for two years a member of class of '78, Dartmouth College; taught in public schools of Washington four years; LL.B., National Univ. Law School, 1880; LL.M., Columbian Univ. (now George Washington Univ.), 1882; assistant examiner U. S. Patent Office, 1881-4; in June, 1884, removed to Minneapolis where he has specialized in the law of patents and trade-marks

and is recognized as a leading authority in these branches of the law; author of "Paul on Trade-Marks" (1903), which has had a wide circulation; Congregationalist; Republican; life member Minneapolis Soc. of Fine Arts and Minn. Hist. Soc.; member, Minneapolis Athletic (president, 1901–2), Minikahda and Automobile Clubs, Masons (32d degree), Shriners, B. P. O. E.; actively interested in civic affairs; m., May 11, 1881, Ella Mortimer, dau. Dr. Mortimer Williams of Moorefield, W. Va., d., Dec. 20, 1908. Residence, Minneapolis, Minn.; office, 854 Security Building.

Bickford, John Calvin

Lawyer; b., Brown's Ridge, Wolfeboro, N. H., Dec. 18, 1842; s. John Wilmot and Abra Wentworth (Lord) Bickford; ed. public schools and Wolfeboro and Tuftonboro Academy; worked on father's farm in youth; entered brother's store in Ossipee as a clerk at twenty years of age, becoming proprietor on brother's death, July 1863, and continued business four years, then engaged three years in

insurance business, meanwhile removing to Dover, N. H.; removed to Manchester, Sept. 28, 1871, where he has since resided; entered law offices of Sulloway & Topliff in 1871, and admitted to the bar, May 1874, since when he has been in practice; Congregationalist; Republican; postmaster at Ossipce two years; U. S. revenue gauger, two years, while studying law, moderator of his ward several years; appointed clerk of the Manchester

Police Court in 1877, and served over thirty-six years; member N. H. house of representatives in 1881, 1901 and 1915; N. H. senate, 1903; Mason since 1864 and treasurer of Washington Lodge, Manchester, with which he is now affiliated, over thirty years; member K. of P., Golden Cross and A. O. U. W.; was Supreme Master Workman of the latter organization from June. 1899 to June, 1900, during which time over 35,000 new members were admitted to the order: director and advisory eounsel of the Home Benefit Ass'n, of Boston; m., 1st, Jan. 1864, Pamela S Thurston, Ossipe e, d. Nov. 1878; 2d, March, 1880, Emma S. Fitts, Manchester; one son, Charles Wilmot Biekford, b. Dec. 20, 1865, superintendent of schools, Lewiston, Me. Residence, Manchester, N. H.

Batchelder, Ernest Allen

Art instructor and designer; b., Nashua, N. H., Jan. 22, 1876; s. Charles and Mary (Sleeper) Batchelder: ed. Mass. Normal Art School, Boston, Mass.; School of Arts and Crafts, Birmingham, Eng.; director of art, Throop Polytechnic Institute, Pasadena, Cal., 1901–; director Handi-craft Guild, Minneapolis, Minn., 1903-8; manufacturer interior furnishing in tile, metal and enamel, Pasadena, Cal., 1910-; member International Jury of Awards, St. Louis exposition, 1904; American Commission, International Congress of Art, Dresden, Germany, 1911; author "Principles of Design," 1901; "Design in Theory and Practice," 1910. Residence, 626 Arroyo Drive, Pasadena, Cal.

Barton, Ralph Martin

Educator; b., Newport, N. H., July 21, 1875; s. Charles W. and Ida E. (Walker) Barton; ed. Dartmouth College, A.B. 1904; student in mathematics, Harvard, 1907-8; University of Chicago, 1912; superintendent of schools, Sunapee and Goffstown, N. H., 1898-1902; instructor in mathematics, Dartmouth, 1903-8, assistant

professor, 1908–12; professor and head of department of mathematics, University of New Mexico, 1912–3; professor and head of department of mathematics and physics, Lombard College, 1914–5, dean and acting president, 1915–6; instructor in mathematics, University of Minnesota, 1916–; member American Mathematical Soc. Dartmouth Alumni Ass'n (secretary, 1908–11); Congregationalist; Republican; m., 1st, Sept. 12, 1899, Verna C. Cate, Haverhill, Mass., d. 1906; 2d, Dec. 31, 1913, Clara Belle Porter, Duluth, Minn. Residence, 1092 15th Aye., S. E., Minneapolis, Minn.

Beede, Joshua William

Geologist; b., Raymond, N. H., Sept. 14, 1871; s. Hiram Pratt and Lydia M. (Brown) Beede; ed. Washburn College, Kan., B.S. 1896, A.M. 1897, University of Kansas, Ph.D. 1899; teacher of science, Atchison County high school, Effingham, Kan., 1899-1901; instructor in geology, Indiana University, 1901-6, assistant professor, 1906–9, associate professor, 1909– 17; geologist, department of cconomic geology and technology, University of Texas, 1917-; served as a member of the geological surveys of Kansas and Oklahoma, and as an aid in the U.S. Geological Survey in 1901-2; author of various scientific treatises; member Geological Soc. of America, Pale-ontological Soc. of America, and various other scientific organizations: m., Dec. 25, 1899, Frances McKee, Narka, Kan. Residence, 404 W. 38th St., Austin, Tex.

Madigan, Thomas Henry, Jr.

Lawyer; b., Westfield, Mass., June 29, 1872; s. Thomas Henry and Johanna (Bahen) Madigan; ed. Mechanicsville (N. Y.) academy, Troy (N. Y.) Business College and by private tutors; studied law with Sargent, Hollis & Niles, Concord, and was admitted to the New Hampshire bar in 1899; practiced in Concord till 1907, when he removed to Manchester and has there continued; Catholic;

Democrat; secretary N. H. constitutional convention, 1902; secretary Democratic state committee, 1900–4, chairman, 1904–8; judge advocate, N. H. National Guard, with rank of major, 1899–1907; chairman Democratic city committee of Manchester, 1914–17; city solicitor of Manchester, 1918–; chairman local draft board, Division No. 2, city of Manchester,

1918; member N. H. Bar Ass'n, American Bar Ass'n, Knights of Columbus, Residence, Manchester, N. H.

Lougee, Arthur Jewett

Physician and oculist; b., Rochester, N. H., Nov. 1, 1870; s. Isaac W. Lougee, M.D., and Ellen (Wheeler) Lougee; ed. public schools of Rochester, Dartmouth College, A.B 1893, and at the College of Physicians and Surgeons, New York City, M.D. 1896; engaged in medical practice in New York City and state for several years and for the past fifteen years at Fryeburg, Me., with several periods of post-graduate study and hospital

LAWRENCE GRATTAN

work in the lines of his specialty, the eye and ear; Congregationalist; Republican; member Me. Medical Ass'n, American Medical Ass'n, Masonic order, Psi Upsilon national college fraternity, member of selective service local board; m., Jan. 8, 1906, Lucia Morrill, Conway, N. H. (Wellesley College, A.B. 1890, Columbia University, A.M. 1898). Residence, Fryeburg, Me.

Grattan, Lawrence

Actor; playwright; b., Penacook, N. H., August 17, 1870; s. Peter and Ann (Keenan) Gahagan; ed. Penacook public schools. Began stage career in 1890; starred in repertoire; managed several stock enterprises; created Parsifal in dramatic version; played "Justice Prentiss" in Augustus Thomas's "The Witching Hour," a season's run in Chicago; author of many successful one act farees; now co-starring with his wife in vaudeville; Christian Scientist; member National Vaudeville Artists Ass'n; m., April 30, 1907, Eva Taylor, one step-daughter. Address, care Joseph Hart, N. Y. Theatre Bldg., New York City.

Peaslee, Robert James

Juris'; b., Weare, N. H., Sept. 23, 1864; s. Robert and Persis B. (Dodge) Peaslee, ed., public schools, Cushing Academy, Ashburnham, Mass., Boston University Law School, 1886; admitted to the bar in 1886, and commenced practice in Manchester; member firm of Drury (William H.) & Peaslee, 1888-98; Episcopalian; Democrat; associate justice N. H. supreme court, 1898-1901, N. H. superior court, 1901-8, N. H. supreme court, 1908-; member Washington Lodge, A. F. & A. M., Intervale Country elub, Manchester; director Amoskeag National Bank, Manchester; leeturer on Municipal and Constitutional Law, Dartmouth College, 1887-9; on Domestie Relations, Boston University Law School, 1911-; hon. A.M., Dartmouth, 1898; revised Manchester City laws and ordinances, 1892; m., 1st Sept. 12, 1893, Nellie D. Kimball, d. July 16, 1915; 2d, Sarah Congdon Hazard, Feb. 15, 1917. Residence, Manchester, N. H.

Blunt, Harry Harmon

Manufacturer; b., Nashua, N. H., Aug. 28, 1875; s. Edward O. and Lucette (Harmon) Blunt; ed. Nashua high school, 1893, and Dartmouth College, A.B. 1897; Alpha Delta Phi, Sphinx; member of the board of education of the City of Nashua from 1907 to 1913 (president, 1909 to 1913);

Republican; Christian Scientist; member Nashua Country Club, Vesper Country Club, Lowell, Mass., Exchange Club, Boston, Mass.; treasurer, Wonalancet Co., Nashua, Boston office, 10 High St.; director, Vacuum Co., Boston; member executive committee, American Cotton Waste Exchange; Nat'l Ass'n of Cotton Manufacturers; m., July 21, 1910, Irene Marion Bradbury; children; Renee Lucette, b. Feb. 20, 1913, and Naney, b. Aug. 11, 1917. Residence, 110 Concord St., Nashua, N. H. (summer); and 469 Walnut St., Brookline, Mass. (winter).

Willis, John Richard

Postmaster of Manchester; b., Manchester, N. H., Feb. 18, 1862; s. Thomas and Bridget (O'Shaughnessy) Willis; ed., parochial schools of Manchester; Catholic; Democrat; clerk for eleven years in wholesale grocery business; employed about three years as clerk in the Commonwealth and Second National Banks, Manchester; engaged in the coal trade from 1897 to 1914; assistant postmaster of Manchester,

under Ex-Mayor E. J. Knowlton, 1894–1897; postmaster by appointment of President Wilson, since 1914; m., Nov. 6, 1889, Lizzie M. Sullivan, Manchester; children: John S., b. Jan. 5, 1894; Russell L., b. April 18, 1895 (draftsman Atlantic Ship Corporation); Florence L., b. Aug. 16, 1897; Richard T., b. Dec. 3, 1901; Sylvester E., b. Feb. 27, 1905; Alice Elizabeth, b. Aug. 1, 1907. Residence, Manchester, N. H.

Drake, George Robert

Farmer, secretary N. H. State Grange: b., Pittsfield, N. H., May 9, 1848; s. Noah W. and Mary Elizabeth (Batchelder) Drake: descendant of Robert Drake who settled in Exeter previous to 1640 and subsequently removed to Hampton: ed. public schools and Pittsfield Academy; engaged in agriculture in Pittsfield, but taught school winters for some years in early life; removed to Manchester in 1891, where he has since resided: Baptist: Democrat: member board of education in Pittsfield; member Patrons of Husbandry and first master of Catamount Grange, Pittsfield and of Eastern N. H. Pomona Grange, deputy N. H. State Grange, treasurer Amoskeag Grange, Manchester, for some years past and secretary N. H. State Grange since 1903; member executive committee, Hillsborough County Farm Bureau, Manchester Food Committee, supervisor Manchester war gardens and manager Manehester public market; m., April 14, 1875, Jane Graham Clark, Auburn, N. H., d. Dec. 2, 1895; children, Ralph Allen, b. May 15, 1882 (now in Springfield, Mass.); Ruth Wheeler, b. July 10, 1884 (Mrs. Charles G. Goodrich, Trenton, N. J.). Residence, Manchester, N. H.

Shedd, John Graves

Merchant; b., Alstead, N. H., July 20, 1850; s. William and Abigail (Wallace) Shedd; ed. public schools of Alstead and Langdon; employed as clerk in stores in Alstead, N. H., and Bellows Falls and Rutland, Vt., 1867–72; entered employ of Field, Leiter & Co., Chicago, Ill., Aug. 7, 1872, since continuing with that firm and its successor, Marshall Field & Co., of which he is now president; director Merchants Loan & Trust Co., Commonwealth Edison Co., Illinois Trust & Savings Bank, Chicago; Baltimore & Ohio, Illinois Central, Chicago, Rock Island & Pacific railroads; National Bank of Commerce, New York, Baldwin Locomotive Works, Philadelphia, and vari-

ous other corporations and societies; Republican; member Union League, University, Commercial and many other clubs; m., May 15, 1878, Mary R. Porter, Walpole, N. H. Residence, 4515 Drexel Boulevard; office, 219 West Adams St., Chicago, Ill.

Shepard, Ida Frances

Trained nurse; b., Concord, N. H., Dec. 10, 1864; dau. Emery Nathaniel and Caroline (Simonds) Shepard; ed. Concord public schools; Boston City Hospital Training School, 1900; Episcopalian; superintendent Mary Hitchcock Memorial Hospital, Hanover, N. H., since June, 1901; member N. H. State Board of Nurses Registration for seven years. Residence, Hanover, N. H.

Woodbury, Charles Edward

Physician, alienist, retired; b., Acworth, N. H., Nov. 1, 1845; s. Charles Milon and Louise (Graham) Woodbury; ed. Kimball Union Academy. Meriden, 1866, Dartmouth College, A.B. 1870; Medical Dept., Univ. of New York, M.D., 1873; assistant physician N. H. Asylum for Insane, Coneord, 1873; McLean Hospital, Waverley, Mass., 1873–8; Bloomington Asylum, New York, 1881–3; super-intendent R. I. state hospital, 1882– 9; inspector of institutions, Mass. State Board of Lunacy and Charity, 1891-9; superintendent Foxborough, Mass., state hospital, 1899–1908; Episcopalian; Democrat; member Boston Soc. of Psychiatry and Neurology, American Medico-Psychological Ass'n, R. I. Med. Soc., Mason, Knight Templar; m., Oct. 13, 1880, Ella Diana Ordway, Chelsea, Vt. Residence, Acworth, N. H.

Adams, Charles Darwin

Educator; b., Keene, N. II., Oct. 21, 1856; s. Daniel Emerson and Ellen Frances (Kingsbury) Adams; ed. Dartmouth College, A.B. 1877, A.M. 1880; Andover Theological Seminary, 1879-81; University of Kiel, Ph.D., 1891; instructor in Greek, Cushing Academy, Ashburnham, Mass., 1881-8;

professor of Greek, Drury College (Mo.), 1884–93; professor Greek language and literature, Dartmouth College, since 1893; editor *The Classical Journal*, 1908–13; president Classical Ass'n of New England, 1906–7; editor Lysias' Selected Speeches, 1906; m., Aug. 24, 1881, Julia A. Stevens, Wilton, N. H. Residence, Hanover, N. H.

Whitford, George Langdon

Lawyer and farmer; b., Concord, N. H., July, 24, 1881; s. Edward L.

and Mabel (Ordway) Whitford; ed. public schools, Waterloo, N. H., and Washington, D. C., University of Minnesota, Columbian University, Law School, 1905; Unitarian; Republican; delegate from Warner in Republican state conventions, candidate in Republican Second District primary for Congressional nomination in 1914; vice-president National River and Harbor Commission; vice-president National Republican Club, Washington, D. C.; member A. F. & A.M., Delta Tau Delta

HON. FRANK NESMITH PARSONS

Greek letter Fraternity, Chevy Chase Club, Washington, D. C.; m., Oct. 25, 1905, Florence Evans; children: Harriet Stearns, b. Sept. 13, 1906; Ordway, b. Oct. 4, 1914. Mr. Whitford is a grandson of the late Hon. Nehemiah G. Ordway, once sergeantatrarms of the National House of Representatives, and later Governor of Dakota, and a nephew of the late Governor Onslow Stearns. He resides at the old Ordway home, Waterloo (Warner), N. H.

Parsons, Frank Nesmith

Jurist: chief justice, N. H. Supreme Court; b., Dover, N. H., Sept. 3, 1853; s. Benjamin F. and Mary A. (Nesmith) Parsons; ed. Pinkerton Academy, Derry, N. H., 1870; Dartmouth College, A.B. 1874; LL.D. 1904; read law with Greenleaf C. Bartlett of Derry, Daniel Barnard and Austin F. Pike of Franklin; admitted to the bar in 1879 and commenced practice in Franklin, where he continued, being in partnership with the late Hon. Austin F. Pike till 1886; Republican; for several years member Franklin school board: delegate from Franklin in N. H. constitutional convention, 1889; State law reporter, 1891–5; member N. H. executive council, 1893-4; first mayor of Franklin, 1895; associate justice, N. H. supreme court, 1895-1902; chief justice, 1902 and since; director Franklin National Bank; trustee Franklin Savings Bank, formerly director and president Citizens National Bank, Tilton; trustee Pinkerton Academy (president of the board); trustee and president Franklin Hospital; member Franklin board of Water Commissioners since 1901; vice-president N. H. Historical Soc., 1911-17; president 1917- ; member N. H. Bar Ass'n; (president 1912-14); American Bar Ass'n; m., Oct. 26, 1880, Helen F., dau. Hon. Austin F. Pike, d. March 6, 1914. Residence, Franklin, N. H.

Duffy, George Ernest

Manufacturer; b., Franklin, N. H., Sept. 5, 1870; s. Michael and Mary (Fawdrey) Duffy; ed. Franklin high school, class of 1888, Tilton Seminary, and Dartmouth College, B.L. 1894; editor college paper and winner oratorical prizes; after leaving college entered the employ of the M. T. Stevens Sons Co., becoming superintendent of their North Andover, Mass., mill; in 1900 became general manager of the Charles River Woolen Co., with Bellingham, Mass.; in 1909 became

manager of the E. D. Thayer woolen mill at Worcester, Mass., and in 1910 took over the controlling interest in the property and formed the George E. Duffy M'f'g Co., of which he is the president and treasurer; Congregationalist; Republican; Mason, blue lodge, chapter, Knight Templar, Shriner; member Worcester Country Club, Commonwealth Club, Worcester Chamber of Commerce, Alpha Delta Phi national college fraternity and Phi Beta Kappa scholarship soc.; vice-president Park Trust Co., Worcester, Mass.; m.,

Oct. 16, 1896, Grace Mary Whipple; children: Eunice M., Ralph E., Gladys I. Residence, Worcester, Mass.

Woodbury, Frank Taylor

Physician (specialty, obstetrics); b., North Weare, N. H., Dec. 4, 1871; s. Daniel Peterson and Mary Abbie (Taylor) Woodbury, his ancestry on both sides going back to the arrivals on the Mayflower, and including numerous soldiers of the French and In-

dian and Colonial Wars, as well a sthe Revolution and later wars; ed. district schools of Weare, Manchester high school, class of 1889, Dartmouth College, and Harvard Medical School, M.D. 1896; has practiced his profession in Wakefield, Mass., since 1897; selectman of that town in 1905 and 1906, trustee of its public library since 1900 and tree warden since 1906; fellow of the Mass. Medical Soc., member of the Golden Rule Masonic lodge, American Medical Soc. and Kappa Kappa College fraternity; in., Oct. 20, 1897, Mary Hodgdon

Whittle, Weare, N. H.; children: Ruth Amelia, b. June 17, 1902, and Dorcas Lydia, b. Sept. 19, 1907. Residence, 21 Chestnut St., Wakefield, Mass.

Moulton, Warren Joseph

Educator; clergyman; b., Sandwich, N. H., Aug. 30, 1865; s. Gilman and Lydia Ann (Dearborn) Moulton; ed. Boston Univ., Amherst College, B.A., 1888, M.A. 1893; B.D., Yale, 1893; University of Göttingen, Germany, 1895-8; Ph.D., 1898; teacher Semitic and Biblical department, Yale, 1898-1902; ordained to the Congregational ministry, 1899; traveled abroad, 1902–3; pastor Athol, Mass. 1903–5; professor in Bangor Theological Seminary, since 1905; director American School of Research in Jerusalem, 1912-3; member Phi Beta Kappa, Theta Delta Chi, Religious Educational Ass'n, etc.; contributor to various religious works; m., June 21, 1900, Helen Winifred Shute of Boston. Residence, 331 Hammond St., Bangor, Me.

Leonard, Charles Hall

Clergyman and theologian; b., Northwood, N. H., Sept. 16, 1822; s. Lemuel and Cynthia (Claggett) Leonard; ed. Haverhill, Mass., Academy, Atkinson, N. H., Academy and Bradford, Mass., Scminary; Theological Seminary, Clinton, N. Y., 1848; (D.D., St. Lawrence Univ., 1871; LL.D., Tufts, 1905); ordained to the Universalist ministry and became pastor of the Universalist church at Chelsea, Mass., 1848, continuing till 1871: established Children's Sunday while in this pastorate, which became a recognized institution for the second Sunday in June throughout the country; became Goddard professor of Homiletics and Pastoral Theology in Crane Divinity School, Tufts College, in 1869 and devoted his attention exclusively to the work after 1871; made dean of the school in 1884, continuing 30 years. Honorary member Phi Beta Kappa, and member

Whittier Club, Haverhill, Mass.; m., 1846, Phoebe Ann Bassett, New York, d. 1872; Author, "Book of Prayer for Church and Home," 1865; "Steps in the Religious Life," 1868. Address, Tufts College, Mass.

Dewey, Henry Sweetser

Lawyer; b., Hanover, N. H., Nov. 9, 1856; s. Israel Otis and Susan Augusta (Sweetser) Dewey; ed. various schools and academies; Dartmouth College, A.B. 1878, A.M. 1881; Boston University, LL.B. 1882; admitted to the bar and entered practice in Boston; Congregationalist; Republican; member Republican Ward and City Committees, Boston, 1884-8; Boston Common Council. 1885-7: Mass, home of representatives, 1889-91 (Chairman committee on judiciary, and floor leader of the house, 1890-1): private, corporal and sergeant, Mass. First Corps Cadets 1880-9; judge advocate of First Brigade, Mass. Militia. with rank of captain, 1889-1900; judgeadvocate-general with rank of Colonel in 1900; brigadier-general, 1900-05; brigadier-general on the retired list since 1911; master in chancery, 1903-12; member county board of bar examiners, 1891-7 (chairman, 1895-7); first chairman Mass, state board of bar examiners, 1897-1903; special justice municipal court of Boston, 1896-9; associate-justice, 1899-1902; member Boston Bar Ass'n American Bar Ass'n. International Law Ass'n, Alpha Delta Phi, Sons of the Revolution, Soc. of Colonial Wars, Athletic and University clubs, Boston, Alpha Delta Phi Club, New York City, Wissenschaftlichen Club, Vienna, Austria.

Morrill, Harley Winslow

Manufacturer; b., Penacook, N. H., March 25, 1872; s. George S., many years chief engineer of the Old Colony Railroad, and Clara (Moody) Morrill; ed. schools of Penacook and Mass. Inst. of Tech.; employed as an engineer by the Pennsylvania R. R., 1892–3, by the city of Concord, N. H., 1893–4, by the New York, New Haven &

Hartford R. R., 1894–1901; since 1901 employed by the Ludlow (Mass.) M'f'g Associates as superintendent, general superintendent and agent (since January, 1916) of their extensive plant; Congregationalist; Republican; chairman local exemption board for Division Number Seven, State of Massachusetts; member of Horace Chase lodge of Masons, Penacook, N. H., and of Springfield Commandery, K. T., Springfield, Mass.; member

American Soc. of Mechanical Engineers; trustee Ludlow Savings Bank and Springfield Co-operative Bank; m., June 5, 1895, Lillian L. Sargent, of Penacook; daughter, Mildred S., b. Dec. 9, 1896. At the time of writing this sketch (August, 1918) Mr. Morrill was on his way to India on an important business mission for his company. Residence, Ludlow, Mass.

Clark, Allan Chester

Journalist, lawyer; b., Center Harbor, N. H., July 4, 1877; s. Malpheno

Hon. A. Chester Clark

C. and Sarah Libby (Bartlett) Clark (kinsman, on maternal side, of Josiah Bartlett, signer of the Declaration of Independence); ed. public schools of Center Harbor, Meredith high school; New Hampton Literary Institution, 1901, Dartmouth College one year; engaged on staff of Kennebec Journal, Lewiston, Augusta, Me., 1901; engaged in real estate business and the study of law in Meredith, 1903-5; removed to Concord and engaged in newspaper work, as correspondent of the Boston American and other papers, and pursued his legal studies as time permitted, till admission to the bar. June 27, 1913, after which he was in practice in Concord: Unitarian: Democrat; delegate from his native town in the N. H. constitutional convention of 1902; clerk of the constitutional convention of 1912; appointed Judge of the Concord District Court by Gov. Samuel D. Felker, Aug. 8, 1913; Judge of the Concord Municipal Court by appointment of Gov. Rolland H. Spaulding, March 10, 1915; made a notable record in criminal administration, especially in the enforeement of the law regulating the operation of automobiles, establishing precedents recognized throughout the country: elected clerk of the constitutional convention of 1918; member and secretary of the N. H. Bar Ass'n, American Institute of Criminal Law and Criminology, N. H. Historical Soc., A. F. & A. M. (lodge, ehapter, council and commandery), K. of P. (past chancellor of Concord Lodge and past deputy grand chancellor, N. H. Grand Lodge), Capital Grange, P. of H., Wonolancet, Unitarian and Beaver Meadow Golf clubs, Concord. Aside from newspaper work Judge Clark has written many magazine articles, and is also known as an occasional orator of more than ordinary ability; m., June 12, 1917, Jennie A. Ross of New Brunswick. Residence, Concord, N. H.

McHugh, Bartholomew Franklin

Traveling salesman; b., Gorham, N. H., June 6, 1860; s. John and Janet

(O'Malley) McHugh; ed. public schools; studied law for a time in youth with M. A. Hastings, now clerk of Court for Coös County; changing his plans he learned the machinist's trade, and was for a time in charge of a machine shop at Troy, N. Y., and later at Fitchburg, Mass., but relinquished the business and engaged in general insurance in the latter city for five years, after which he again changed and entered upon the life of

a commercial traveler, which he has since followed with great success: sold tea and eoffee for C. A. Cross & Co. for several years, putting the "Red Cross," to which he gave the name, upon the market; for the last six years or more has been with Martin L. Hall & Co. of Boston, the oldest coffee house in the country, winning wide popularity for himself and his firm; Catholic; Democrat; member N. H. house of representatives, 1917, and carried through the bill providing for the re-survey of the boundary line between New Hampshire and Maine; reëlected to the legislature, Nov. 1918: member N. E. Fat Men's Club: noted

among his associates as a conversationalist and story-teller. Residence, Gorham, N. H.

Abbott, Frederick Wallace

Physician, teacher, medico-legal expert, orator; b., Dover, N. H., March 5, 1861; s. Sylvester and Elizabeth Graves (Wortman) Abbott; ed. public schools of Dover, and Berwick and So. Berwick, Mc., Berwick Academy and private schools of Olive Raynes,

So. Berwick; taught public schools, Berwick, Eliot, and Kennebunk, Me., four years, while preparing for vocation; A.B., University of America, 1883; at medical department Bowdoin College, 1884-5; M.D., Eclectic Medical College of Me., 1886; H.F. B.S. (New York City), 1895; A.M., Taylor University and Ph.D., National Normal University, 1901; F.S.Sc. (London), 1908; F.S.P. (England), 1914; F.B.P. (England, 1915; F.P.C. (London), 1916; D.P.H., Eclectic Medical University, 1917; D.C.L., Potomac University, 1918; P.C.

versity, 1918; academician of Toulouse, France; life-member, Institut du Midi, Toulouse; life-member, and medalist of 1st class (gold), Italian Academy of Physics and Chemistry, Palermo, Sicily; censor Eclectic Medical College of City of New York, 1892-; pro-fessor eugenics in Eclectic Medical University, 1913-; professor medical ethics in Middlesex College of Medicine and Surgery, and forensic medicine in Middlesex College of Chiropody, University of Massachusetts, 1916-; consulting physician to Middlesex Hospital, 1916-; associate editor, Massachusetts Medical Journal, 1894-1904; secretary-treasurer alumnae soc. of Potomac University, 1900-; president Mass. Eclectic Medical Soc., 1894, New England Eclectic Medical Ass'n, 1900, Am. Eclectic Materia Medica Ass'n. 1905-7, Boston District Eclectic Medical Soc., 1910; honorary member fifteen State Eclectic bodies and five others; active member twelve medical societies: member Authors' Club. London; member and examiner many sccret fraternities; Free Thinker; Democrat; m., Sept. 2, 1886, Sylvina Apphia Emcry, Kennebunk, Me.; children: Susan Elizabeth (Abbott) Tubman, b. March 18, 1890, John Frederick, b. Aug. 4, 1893; nationally known as an orator, especially in fraternal, academic, and patriotic circles, and as a medico-legal adviser and witness: practiced at Taunton, Mass., since May 5, 1886.

Taylor, Maria Sanborn

(Mrs. John A. Taylor) teacher; home-maker, club-woman; b., Franklin, N. H., Nov. 20, 1860; dau. George Low and Martha Jane (Lane) Sanborn; father noted in musical circles and cornetist in band of 1st N. H. Reg't, 1861; mother daughter of Dr. John S. Lanc and from a prominent Sanbornton, N. H., family; direct descendant on paternal side of John Sanborn (or Sanborn), first of the grantees of the town of Sanbornton, for whom the town was named; direct

descendant on maternal side of Thomas Dudley, second Governor of Massachusetts Bay Colony; also descended from Henry Herrick who settled in Salem, Mass., in 1629, and who traced his ancestry to Ericke, a Danish chieftain, who invaded Britain in the reign of Alfred; ed. Franklin High school, 1879, Franklin Academy, McGaw Normal Institute, N. H. Normal School, Plymouth; taught school three and a half years in Hooksett, Salisbury, and Franklin, N. H.; Congregationalist, member O. E. S. (past officer), U. O. G. C. (past officer), Georgetown Literary Club, Melrose Woman's Club, American Red Cross; trustee, vice-president, and chairman house com. Carleton Home, Georgetown, Mass., July, 1913 to Oct., 1916; vice-president Maplewood New Century Club, Malden, Mass., 1900-3, president 1903-5, honorary member since 1910; secretary Woman's Club. Georgetown, Mass., 1912-13, vicepresident, 1913-14, president, 1914-16; m., Nov. 26, 1885, John Alvah Taylor; one daughter, Agnes Dudley, b. Jan. 8, 1888, ed. Malden schools, Miss Kimball's school for Girls, Worcester, Mass., Tilton Seminary, 1908. Residence, 32 Poplar St., Melrose, Mass.

Keyes, Frances Parkinson Wheeler

(Mrs. Henry W. Keves), b., Charlottesville, Va., July 21, 1885; dau. John Henry and Louise Fuller (Johnson) Wheeler; ed. Miss Winsor's school, Boston, Mass., and in Europe; passed examination for Bryn Mawr College, but did not enter, having become engaged to Henry W. Keyes, whom she married, June 4, 1904 (See sketch, p. 211.) Primarily a home-maker and the worthy mistress of "Pine Grove Farm" on the banks of the Connecticut at No. Haverhill, known as the seat of a generous hospitality in all the north country, Mrs. Keves is a fine linguist, a great reader, an entertaining conversationalist, and has travelled extensively, both in this country and Europe; Episcopalian;

member and past president St. Catherine's Guild, No. Haverhill, N. H., member N. H. Soc., D. A. R., and Colonial Dames (admitted to the former on records of four officers, and latter on seven), N. H. Civic Federation, Woman's Committee, N. H. Council of National Defense (vice-president), American Red Cross (holds instructor's certificate in Surgical Dressing Work); worked extensively in pushing the several Liberty Loans; member executive committee and book

committee of No. Haverhill public library since marriage. Of late Mrs. Keyes has developed decided talent as a writer, her contributions finding place in the Atlantic Monthly and other prominent publications, and receiving warm commendation. Her poem—"To the Haverhill", given at the launching of the ship named in honor of her home town, at Newington, Aug. 24, for which she was sponsor, was given wide publication and was much admired. Residence, No. Haverhill, N. H.

Leslie Perkins Snow

Sanborn, Mary Farley

Author; b., Manchester, N. H., May 8, 1853; dau., Alden W. and Elizabeth Hazeltine, (Abbott) Sanborn; ed. Doctor Gannett's school, Boston; afterwards studied vocal music, for the concert stage, with Madame Erminie Rudersdorff; has done much literary work in short articles, reviewing, etc.; author "Sweet and Twenty," 1890; "It Came to Pass," 1891; "Paula Ferris," 1892; "The Revelation of Herself," 1904; "Lafayette and the Congressman," 1905; "The Canvas Door," 1909; m., Oct. 18, 1876, Fred C. Sanborn, Manchester, N. H. Residence, 30 Williston Rd., Brookline, Mass.

Snow, Leslie Perkins

Lawyer; b., Eaton, N. H., Oct. 19, 1862; s. Edwin and Helen M. Perkins Snow (descendant of Nicholas Snow, who came from England to Plymouth. Mass., in 1623); his father, Edwin Snow was a prominent business man and leading Democrat of Carroll county for many years; ed. Bridgton Academy, No. Bridgton, Me., 1881; Dartmouth College, A.B., 1886; Columbian Law School (now George Washington Univ.), LL.B. 1890; Congregationalist; Republican; served as moderator in Eaton and as a member of N. H. house of representatives from that town in 1887-88; special pension examiner for U.S. government, 1887-90, serving in Kansas, Nebraska, Colorado and Washington, D. C.; admitted to the Maryland bar in 1890. and the New Hampshire bar in 1891, since when he has been in practice in Rochester, at first as a member of the firm of Worcester, Gafney & Snow, subsequently alone; now senior member of Snow, Snow & Cooper; member Rochester school board, 1899-1904; N. H. constitutional convention, 1918; Odd Fellow, 32d degree Mason. Knight Templar and Shriner, Theta Delta Chi College fraternity (Pres. N. E. Ass'n 1886); president Rochester Nat'l Bank since 1902; vice-presi-

dent Rochester Trust Co.; president Gafney Home for the Aged president Rochester Public Safety Com.: Chairman Liberty Loan Com.; County chairman War Savings Com., and various State and New England committees in war activities; m., 1st, Nov. 28, 1888, Susan E. Currier, Haverhill, N. H., d. June 6, 1892; 2d, June 27, 1894, Norma C. Currier; children, Conrad Edwin, b. August 6, 1889 (A.B. Dartmouth, 1912; Magdalen College, Oxford, Eng., 1914; LL.B. Harvard Law School, 1917); Lieutenant and Aide-de-Camp to Gen. Babbitt in American Expeditionary forces in France; Leslie Whitmore, b. Dec. 9, 1890 (A.B. Dartmouth, 1912, B.S. Mass. Inst. of Tech., 1914), Captain in American Expeditionary forces in France. Residence, Rochester, N. H.

Snow, Norma Cutter Currier

(Mrs. Leslie P. Snow), b., July 3, 1863; dau. Franklin Pettingill and Missouri Eliza (Whitmore) Currier; ed., Haverhill Academy, Haverhill, N. H., and Montebello Institute, Newbury, Vt.; after leaving school served from 1883 to 1892 as cashier and bookkeeper for the wholesale and retail house of Carter & Churchill, Lebanon, N. H.; m. June 27, 1894, Leslie P. Snow, Rochester, N. H; organized and conducted a kindergarten at Rochester. from 1896 to 1900; Congregationalist and active in religious and social work; member (by several lines) Daughters of the American Revolution, regent Mary Tarr Chapter, Rochester, 1912–14, State secretary, N. H. Chapter, 1915–17; president Rochester Woman's Club, 1903-5, 1912-14, secretary N. H. Federation Women's Clubs, 1913–15, Chairman Reciprocity Committee; member Rochester School Board, 1914 to the present time; chairman board of managers. Gafney Home for the Aged, Rochester, from organization in 1904 to the present time; organizer and vice-president Rochester District Nurse Ass'n; director N. H. Ass'n for Prevention of Tuberculosis; and N. H. Parent and Teachers' Ass'n;

Mrs. Leslie Perkins Snow

chairman Rochester Surgical Dressings Committee; chairman Garment and Surgical Dressings Committee, Rochester Chapter Red Cross; member National Committee for Preservation of the Flag, and National Committee of Children of the American Revolution; member Rochester Country Club, president of Monday Club (two years). Primarily a housekeeper and homemaker, Mrs. Snow has manifested a high order of ability in the initiation and direction of organized activities.

Sanborn, Alice Evelyn

Educator; librarian; b., Franklin, N. H., Jan. 9, 1864; dau. George Low and Martha Jane (Lane) Sanborn (for further ancestral facts see sketch of Maria Sanborn Taylor); ed. Franklin public schools, high school, 1881; N. H. State Normal School, 1885; Pratt Institute School of Library Science, 1898; Chautauqua Literary and Scientific Circle, 1914; teacher in Franklin, N. H., 1882, 1885-6; West Quincy, Mass., 1886-8; State Normal School, Milwaukee, Wis., 1888-96; Newton Center, Mass., 1896-7; cataloguer in a N. Y. branch library (8 mos.) 1898-9; in Princeton Univ. library (2 yrs., 5 mos.) 1899-1901; librarian Wells College library, Aurora, N. Y., 1901 to date; teacher Chautaugua Summer Library School (five summers). 1908–12; member Presbyterian Church. Aurora, N. Y.; American Library Ass'n; N. Y. State Library Ass'n, Graduate Ass'n, Pratt Institute School of Library Science, American Red Cross, Thursday Club, Aurora. Residence, Aurora, N. Y.

Varney, Charles Wesley

Insurance; b., Lebanon, Me., June 4, 1884; s. David W. and Abbie (Tibbetts) Varney; ed., public schools, West Lebanon, Me., Academy, Bryant & Stratton's Business College, Boston, Mass.; engaged for a time in insurance in Boston, but soon removed to Roeliester, N. II., where he has established a large business, representing over 60

companies; Methodist; Republican; actively interested in political life; member N. H. house of representatives, 1913–14; State senate, 1915–16 (youngest man ever elected); executive council, 1917–18 (youngest man, also, ever chosen councilor); Mason, Knight Templar, 32d degree, and Eastern Star; Odd Fellow; Patron of Husbandry, Lecturer N. H. State Grange, 1913 to 1917; President N. H. Grange Fire Ins. Co.; member N. H. constitu-

tional convention, 1918, introducing and earrying through resolution for adjournment until after close of the war; member Rochester City Club, Waquoit Club; m. Oct. 13, 1906, Matilda Webster Shepherd; children: Charles W., Jr., b. Nov. 17, 1912; Barbara Shepherd, b. May 1, 1915. Residence, Rochester, N. II.

Pettee, Charles Holmes

Educator; dean N. H. College; b., Manchester, N. H., Feb. 2, 1853; ed. Manchester public schools—high school, 1870; Dartmouth College, A.B. 1874; Thayer School, C.E. 1876; instructor in Thayer School and N.H. College (then a department of Dartmouth), 1876-7; professor of Mathematics, N. H. College, 1877-1917; appointed dean in 1888 and still continues; received honorary degree LL.D. from N. H. College in 1913; member American Ass'n for Advancement of Science, Soc. for Promotion of Engineering Education, Nat'l Geographic Soc., Patrons of Husbandry

(Master Grafton Star Grange, Hanover, N. H., six years, ex-committee N. H. State Grange, two years), Phi Beta Kappa Soc., Kappa Kappa Kappa fraternity; Congregationalist (senior deacon Durham Congregational church); Republican; town auditor in Durham several years; delegate in N. H. constitutional convention 1918. While living in Hanover Professor Pettee initiated the movement resulting in the establishment of the town water works; he was an early advocate of highway improvement, and of state aid to towns

for such purpose; since removal to Durham, with the college in 1893. has been there interested in public as well as college affairs. He served as acting president of the college for several months each, between the administrations of Presidents Murkland and Gibbs, Gibbs and Fairchild and Fairchild and Hetzel; m., 1877, Luella Elizabeth Swett, at Hanover (a native of Canaan); children; Alvena, b. 1881, (m. 1905, Edward E. Nelson, mechanical engineer, Garfield, Utah); Horace James, b. 1883, mechanical engineer with the Decatur Bridge Co., Decatur, Ill.; Sarah Elizabeth, b. 1886, dietetian, Roosevelt Hospital War Unit, Base Hospital 15, A. E. F., France; Charles Swett, b. 1895, first lieutenant, U. S. regular army, 3d division headquarters, A E. F., France. All his children are graduates of N. H. College. Residence, Durham, N. H.

Shontell, Frederick William

Investment banker: b., Montpelier, Vt., June 11, 1862; s. Frederick and Emilie (Amiel) Shontell; removed to Penacook, N. H., in boyhood (his father having been killed in the Civil War), and commenced work at eleven years of age in the old John Brown woolen mill: ed. public schools of Montpelier and Penacook; entered employ of Amoskeag Mf'g Co., Manchester, N. H., April 1, 1876, continuing two years; afterwards employed by Plummer & Holton, merchant tailors, Manchester; was with A. D. Smith, druggist, of Nashua, two years, returning to Manchester in 1895 in service of the Manchester Traction Light & Power Co., continuing till 1910 when he engaged in investment banking (head of the firm of Shontell & Variek); Unitarian; Independent Republican: Moderator Ward 4: member N. H. state senate, 1901, A. F. & A. M., 32d degree and Knight Templar, Derryfield and Joliet clubs, Sons of Veterans; m., Oct. 20, 1903, Edith Davis, Manchester. Residence, Manchester, N. H.

Odell, Willis Patterson

Clergyman; b., Lake Village (now a part of Laconia), N. H., Dec. 14, 1855; s. Joseph L. and Abbie (Swain) Odell; ed., public schools, Tilton Seminary, Boston University, A.B. 1880, A.M.

1890, Ph.D. 1896; D.D., Allegheny College, 1895; entered ministry of the Methodist Episcopal Church, 1880; pastor, Cliftondale, Mass., 1880-2; Wesley Church, Salem, 1883-5; Center Church, Malden, 1886-9; Delaware Ave., Buffalo, N. Y., 1890-4; Richmond Ave., Buffalo, 1895-7; Calvary, New York City, 1898-1903; Germantown First, Philadelphia, Pa., 1904-6; supplied at Congregational Church, Meredith, N II, 1909-10; Pastor St. Marks Church, Brookline, Mass., 1911-16; appointed Superintendent, Boston District, M.E. Churches, 1917, still holding such position. The churches named are among the best in the denomination. and Dr. Odell has had special success in financing church enterprises, building edifices for several and paying debts for others; member Theta Delta Chi Soc. in College and admitted to Phi Beta Kappa after graduation; A. F. & A. M.: Incorporator of Mercdith. N. H., Savings Bank; director and vicepresident Lakeport Nat'l Bank; director Citizens Telephone Co., Laconia; trustec Tilton Seminary, Boston University, Boston School of Expression, New England Methodist Conference. Wesley Foundation, Harvard University. Author "Ministries of Hope." 1904, and various pamphlets on religious topics; m., 1st, June 30, 1881, Mary F. French, d. March 26, 1904; 2d, Nov. 21, 1906, Eva J. Beede, Meredith, N. H. Dr. Odell has traveled widely in his own and foreign countries and lectured much on what he has seen. Residence, 84 Prescott St., Cambridge, Mass.; summer home. Sandown, N. H.

Odell, Eva Beede

(Mrs. Willis P. Odell); teacher and writer; b., Meredith, N. H., Nov. 28. 1852;

dan. John Way and Caroline Frances (Fogg) Beede; ed. public schools, Meredith, Tilton Senimary, Wellesley College; engaged in teaching several years in Methodist institutions, including the seminaries at Tilton, N. H., Mont-

SAMUEL DE WOLF LEWIS

pelier and Poultney, Vt., Kent's Hill, Me., and the Centenary Collegiate Institute at Hackettstown, N. J., where she was preceptress for six years. She has traveled extensively in the United States and Europe and lectured much on the places visited; actively engaged in Woman's Club work while a resident of New Hampshire: now a member of the Soc. of New Hampshire's Daughters in Boston: Author of two volumes of folk lore stories, entitled "Roxy's Good Angel and Other New England Tales," and "Miss Prissy's Diamond Rings," also a volume of pocms entitled "Winnipesaukee and Other Poems"; frequent writer of short articles for newspapers and magazines, including the Granite Monthly; frequently furnishes entertainment for societies and private parties by reading her own stories and sketches; m., Nov. 21, 1906, Rev. Willis P. Odell, D.D. (See preceding sketch.)

Lewis, Samuel De Wolf

Banker; b., Newport, N. H., Jan. 3, 1867; s. Frederick W. and Mary J. (Travis) Lewis; ed. Newport high school, Phillips Exeter Academy: Episcopalian; Republican; selectman, town of Newport, four years; aid-de-camp, staff of Gov. Frank W. Rollins, 1899-1901; cashier First Nat'l Bank of Newport, since 1890, and present vice-president; trustee Newport Savings Bank since 1893; president Brampton Woolen Co., Newport and Sunapee, N. H.; member A. F. & A. M., Newport Board of Trade, Boston Athletic Ass'n; m., June 4, 1890, Maude I. Bibby, Providence, R. I. (member Colonial Dames and Order of the Crown); one daughter, Goldina De Wolf, b. April 30, 1894; cducated at St. Mary's School, Concord, N. H., and Paris, France; now a pupil of Mme. Marcella Sembrich. Residence, Newport, N. H.

Ball, Sumner Nehemiah

Farmer and hotel-keeper; b., Washington, N. H., June 3, 1854; s. Dexter

and Hannah (Jefts) Ball; cd. public schools and Tubbs Union Academy, Washington; resided some years in Antrim where he founded and published the Antrim Reporter; returning to his native town he has been extensively engaged in agriculture, is an extensive real estate owner and proprietor of the famous Lovewell Hotel; Baptist; Republican; moderator, member of the town board of selectmen nineteen years; member school board twelve

years; commissioner for Sullivan County six years; prominent in public affairs in town and county; Patron of Husbandry and for eight years Master of Lovell Grange, Washington; m., Nov. 26, 1884, Carrie B. Brooks; children: John S., b. Aug. 30, 1886; Nina M., b. Feb. 27, 1889; Phillips B., b. Oct. 11, 1900. Residence, Washington, N. H.

Tripp, Warren

Farmer and lumberman; b., Short Falls (Epsom), N. H., Oct. 16, 1839; s. Jeremiah and Chloe P. (Prescott) Tripp; great grandson of Richard and Ann McClary Tripp, early settlers of Epsom, and born and since residing upon the old family homestead; engaged in agriculture from boyhood, but for many years bought and sold cattle extensively, and has since been largely engaged in the manufacture and sale of lumber, for some years in company with the late James B. Tennant; Democrat and active in political affairs for many years, serving as se-

lectman, collector and town treasurer; party candidate for state senator in 1894; Patron of Husbandry, first Master of McClary Grange of Epsom: member Suncook Valley Pomona Grange; president N. H. Grange, State Fair Ass'n, 1892-3, and later general superintendent; member Jewell Lodge, A. F. & A. M., Hiram Chapter, Mt. Horeb Commandery, and the Mystic Shrine; Evergreen Lodge, I. O. O. F., Wonolancet Club; director Suncook Bank and Mt. Washington R. R.; m., June 8, 1862, Katie M. Bickford, d. Sept. 4, 1910; children:

Florus W., b. Oet. 12, 1864, d. March 29, 1894; Annie M., b. March 11, 1868, in. Blanchard Fowler. Residence, Short Falls (Epsom), N. H.

Cottle, Marion Weston

Lawyer; b., Buffalo N. Y.; dau. Octavius O. and Fannie (Petrie) Cottle; ed. St. Margaret's School, Buffalo; Wellesley College (special student): New York University, LL.B. 1904; Boston University, LL.M. 1913; Republican; in practice of law since 1905; member of the bars of New York. New Hampshire, Massachusetts and Maine, and of the Supreme Court of the United States; lecturer on law for the Redpath Chautaugua System. Washington College of Law, Washington, D. C., and the Brooklyn Institute of Arts and Sciences; member N. H. Bar Ass'n; N. Y. County Lawyers' Ass'n; Women Lawyers' Ass'n; Mass. Ass'n of Women Lawyers: Tau Zeta Epsilon Soe., Wellesley College: director Carter-Crane Co. (Inc); Associate editor Women Lawyers' Journal; public lecturer on law and suffrage; law offices, No. Conway, N. H., New York City and Tremont Building, Boston, Mass. Residence, New York City; country home, Sylva-of-the-Pines, Intervale, N. H.

Hoyt-Stevens, Jane Elizabeth

Physician; b., Concord, N. Sept. 23, 1860; dau., Sewel and Hannah Elizabeth (Nichols) Hoit; ed. Concord public schools, Wellesley College, Woman's Med. Col., N. Y. Infirmary, 1890; University of Leipzig, Germany; assistant N. Y. Infant Asylum (10th Ave. and 61st St.), 1889-90; resident physician, Lasell Seminary, Auburndale, Mass., 1890-1; interne N. E. Hospital, Roxbury, Mass., 1891-2; commenced medical practice in Concord, N. H., June, 1893, continuing since except for absence in foreign travel and study, having made four trips abroad, one of which covered two and a half years, in which she traveled extensively in Europe and Northern Africa, studying a year and

a half at the University of Leipzig, and visiting hospitals in many of the great cities; Episcopalian; suffragist; candidate for city physician of Concord against several male doctors in 1897, and coming within three votes of election; consulting physician on staff of Margaret Pillsbury Hospital, Concord, 1896-7-8; member Amer. Med. Ass'n; N. H. Med. Soc.; Merrimack Co. and Center Dist. Med. Socs., Woman's Med. Ass'n, N. Y. City (life); delegate from N. H. Med. Soc. to International Med. Congress. Lisbon, Portugal, 1906; member N. H. Historical Soc. (Necrologist); Concord Seaman's Friend Soc. (life, expresident); N. H. Bible Soc. (life); Concord Female Charitable Soc. (life); Equal Suffrage Ass'n; m., June 26, 1907, George Washington Stevens, Claremont, d. April 28, 1916. Residence, 83 No. State St., Concord, N. H.

Bailey, Marshall Henry

Physician; b., Lisbon, N. H., Jan. 24, 1859; s. Israel C. and Jane S. Hunt Bailey; M.D., College of Physicians and Surgeons, Baltimore, Md., 1893; commenced practice in Boston, 1896; Medical Adviser Harvard Univ.; physician in charge Stillman Infirmary; Republican; Congregationalist; member Mass. Medical Soc., Cambridge Medical Improvement Soc., Boston Medical, Library, A. F. & A. M.; m., June 13, 1894, Emma A. Jones, Concord, N. H. Residence, 1569 Massachusetts Ave., Cambridge, Mass.

Parker, George Amos

Superintendent of Parks; b., Fitz-william, N. H., April 28, 1853; s. George W. and Julia A. (Deeth) Parker; ed. public schools, Mass. Agricultural College, 1876, Boston University, Harvard Univ.; headgardener, Vassar College, 1876–9; superintendent, Cliffdale (Judge Boardman's estate), Ophir Farm (John Roach's estate), supervisor station grounds and approaches N. Y., N. H. & H. R. R.; now director Keney Park and superintendent public parks,

Hartford, Conn.; Congregationalist; Republican ("born and bred"); member Conn. State Park Commission, Public Market Commission, Hartford, Israel Putnam Memorial Camp commission, Conn. Soc., Civil Engineers, National Municipal League, American Civic Ass'n, American Soc. Municipal Improvement, S. A. R., A. F. & A. M., Phi Sigma Kappa; University Club, Hartford, Harvard Club of Conn.; m., Dec. 6, 1876,

Jennie Waterman Richmond, Halifax, Mass., d. 1894; children: Arthur V., A. Richmond, Robert L., Priseilla. Residence, 100 Blue Hill Ave.; office, Municipal Building, Hartford, Conn.

Sanborn, Walter Henry

Jurist; b., Epsom, N. H., Oct. 19, 1845, s. Henry F. and Eunice (Davis) Sanborn. (Henry F. Sanborn was a state senator and long prominent in public life; Eunice Davis was a granddaughter of Thomas Davis who fought under Prescott at Bunker Hill, served through the Revolution and was

HON. WALTER H. SANBORN

one of the veterans present addressed by Webster as "Venerable Men" at the laying of the corner-stone of the Bunker Hill Monument in 1825): ed. Pittsfield Academy, Dartmouth College, A.B. 1867 (valedictorian). A.M. 1870, LL.D. 1893; principal Milford, N. H., high school and student at law in the office of Hon. Bainbridge Wadleigh, Feb. 1867 to Feb. 1870: removed to St. Paul, Minn. and was admitted to the bar by the Supreme Court, Feb. 1871; formed a partnership with his uncle, Gen. John B. Sanborn and practiced with him until commissioned U.S. Circuit Judge for the 8th Judicial Circuit, March 17, 1892, in which position he has continued, having been made presiding judge of the U.S. Circuit Court of Appeals for the 8th Circuit, June 4, 1903. In his long period of judicial service Judge Sanborn has delivered more than one thousand opinions, many of them involving important and intricate questions of law, which have commanded wide attention, and are eited as authority in all parts of the country; Congregationalist; Republican; member St. Paul City Council, 1878-80, 1885-92; receiver Union Pacific R. R., 1893-8; Chicago & Great Western, 1908-9; St. Louis & San Francisco, 1913–15; member A. F. & A. M.; E. C. Damaseus Commandery No. 1, K. T., St. Paul, 1886–8; E. G. C. Grand Commandery, Minnesota, 1889–90; president Union League, 1890, St. Paul Bar Ass'n 1890–1; treasurer Minn. Bar Ass'n, 1885-92; member S. A. R., Minnesota Historical Soc., Minnesota Club; m., Nov. 10, 1874, Emily F. Bruce, Milford; ehildren: Graee (Mrs. Charles G. Hartin), b. Oct. 1, 1875; Marian (Mrs. Grant Van Sant), b. July 6, 1879 (Vassar College); Bruce W., b. July 11, 1882 (Dartmouth, 1904), (lawyer in St. Paul); Henry F., b. Nov. 11, 1888 (R. R. official, St. Louis, Mo.). Residence, 143 Virginia Ave., St. Paul, Minn.; office, P. O. Building, St. Paul: summer home, Epsom, N. H., at the old homestead, held in the family since 1752.

Scammon, John

Lawyer; b., Stratham, N. H., Sept. 3, 1865; s. John James and Rachel (Jewell) Scammon; ed. Exeter high school, Phillips Exeter Academy, Boston University Law School; engaged for a time in mercantile business, and subsequently in railway service, but later resumed the study of law, and was admitted to the bar in 1898, entering the office of Eastman & Young in Exeter; on appointment of John

E. Young to the Supreme Court bench became a member of the firm of Eastman, Scammon & Gardiner, and has since continued, the firm, since the death of Gen. Eastman, being Scammon & Gardiner; Congregationalist; Republican; member N. H. house of representatives, 1903 and 1905, serving on judiciary committee each session; member and president N. H. senate, 1907; director and president Hampton Water Works Co.; director Union Pub. Co., Manchester; Mason, 32d degree; m., Nov. 27, 1890, Mary G. Dixie, Lynn, Mass.; children: Öscar

Jewell, b. March 27, 1892; John James, June 22, 1893; Mariana, March 17, 1895 (grad. Wheelock School); Henry Glover, May 16, 1897; George Albert, Aug. 20, 1899, sons all in U. S. government service. Residence, Exeter, N. H.

Ryder, Herbert Daniel

Teacher, lawyer, manufacturer; b., Acworth, N. H., Nov. 12, 1850; s. Daniel A. and Elizabeth A. (Brigham)

Ryder; ed. public schools, Oberlin, O., Colby Academy, New London, N. H.; Dartmouth College, A.B. 1876, A.M. 1879; principal Springfield, Vt., high school, three years; studied law with Hon. David Cross and Henry E. Burnham of Manchester, N. H., and J. W. Pierce of Springfield, Vt.; admitted to the bar in 1880 and commenced practice in Springfield, removing to Bellows Falls a year later where he became principal of the high school, continuing until 1887 when he became connected with the manufacturing firm of Derby and Ball for three

vears: resumed the practice of law in 1890 and since 1907 has been the senior member of the law firm of Ryder and Graham: in 1907 became manager of the business conducted under the name of Derby and Ball and has continued the connection ever since: Congregationalist; Republican; chairman Bellows Falls board of bailiffs, 1893-5; president of Bellows Falls Village corporation, 1918; deputy collector internal revenue, 1897-1904; state's attorney, Windham County, 1904-6; presidential elector, 1908; member Vt. house of representatives and chairman judiciary committee, 1913; superintendent of schools, Bellows Falls, 1890-7; chairman school board, town of Rockingham, 1889-1914; examiner of schools for Windham county about twenty years; member Vt. State Board of Education (secretary and treasurer). 1913-4; member A. F. & A. M. (lodge, chapter and council), I. O. O. F., P. of H., and Westminster Club; m., Nov. 30, 1881, Margaret E. Ball, Springfield, Vt.; children: Jessie E., b. Feb. 18, 1884; Margaret S., b. April 26, 1885, m. Edward H. Kenerson, 1905, d. 1909; Helen W., b. June 27, 1887, m. Ralph D. Gilbert, 1912; Charlotte D., b. Sept. 4, 1889, m. Edward H. Kenerson, 1914; Katharine F., b. July 26, 1895; Daniel F., b. Jan. 9, 1900; Mary Scott, b. June 18, 1904. Residence, Bellows Falls, Vt.

Gibson, Harvey Dow

Banker; b., No. Conway, N. H., March 12, 1882; s. James L. and Addie (Dow) Gibson; ed. Bowdoin College, A.B. 1902; entered employ of American Express Co., and became assistant manager of the financial department of the company in New York; vice-president Raymond & Whitcomb Co, for a time; in 1912 became assistant to the president of Liberty Nat'l Bank, New York; elected vice-president April, 1913, president since Jan. 1, 1917; director Interborough Rapid Transit Co., Pacific Fire Ins. Co., Mercantile Trust & Deposit Co., and many other corpor-

ations; appointed General Manager American Nat'l Red Cross, July, 1917; member War Council and War Finance Com. of same; Overseer Bowdoin College; member Ass'n, for Improving Condition of the Poor; Theta Delta Chi, Bankers' Club of America, Union League, New York; Metropolitan Club, Washington, D. C.; Presbyterian; Republican; m., June 10, 1903, Carrie Hastings Curtis, Newtonville, Mass. Residence, 52 E, 69th St.; business address, 120 Broadway, N. Y.

Albee, Ernest

Educator; b., Langdon, N. H., Aug. 8, 1865; s. Solon and Ellen Lucilla (Eames) Albee; ed. University of Vermont, A. B. 1887, Clark University, Cornell University, Ph.D., 1894; instructor in philosophy, Cornell University, Ithaca, N. Y., 1892–1902, assistant professor, 1902-7; professor of philosophy, 1907-; member Phi Beta Kappa, American Philosophical Ass'n, American Psychological Ass'n, City Club, N. Y. City, Town and Gown, Ithaca, Author's, London, Eng.; editor Philosophical Review, 1903-8; Author "A History of English Utilitarianism," 1902. M., Dec. 23, Humphreys Manly. Emily Residence, Ithaca, N. Y.

Abbott, Leon Martin

Lawyer; b., Richmond, N. H., Aug. 28, 1867; s. Joseph B. and Lydia C. (Martin) Abbott; ed. Keene, N. H., high school, 1885, Mass. Institute of Technology, Harvard College, Harvard Law School, 1887–90; in practice of law in Boston since 1891, member firm of Bates, Nay, Abbott & Dane; Republican; member Boston and Mass. Bar Associations, Boston City Club; prominent in Masonry, Grand Master Grand Lodge of Massachusetts, and active 33d degree Mason; trustee of many Masonic and other organizations; m., April 19, 1894, Florence M. Tallman, Boston. Residence, 797 Washington St., Brookline, Mass.; office, Tremont Building, Boston.

Beal, Frank Johnson

Merchant; b., Orford, N. H., Nov. 11, 1862; s. Royal and Josephine (Johnson) Beal; ed. public schools and Orford Academy; engaged in furniture business in Orford for many years; removed to Plymouth in 1903 and engaged in the dry goods trade, doing business as "The Beal Co."; Congregationalist; Democrat; member N. H. senate from fourth senatorial district, 1913-4 (Chairman committee on rail-

roads), only Democrat ever elected in the district; N. H. Commissioner of Fisheries and Game, 1914–7; member N. H. constitutional convention, 1918; examiner in charge U. S. Department of Labor Service; member A. F. & A. M.; m., July S, 1891, Elizabeth Avery, Orford; children, Ruth Carver, b. March 15, 1893 (Plymouth high school, 1910, Radeliffe College, 1914), m., June, 1916, Clinton D. Wilson, Danielson, Comn.; Gertrude, b. March 2, 1894, d. Aug. 3, 1895. Residence, Plymouth, N. H.

William H. Manahan

Manahan, William Henry

Auetioneer; general business; b., New London, N. H., March 31, 1840; s. John and Lucintha (Felch) Manahan; kinsman of John Manahan, who was born in England in 1744, educated for the army, stationed in Canada, and left with others for New England, joined the patriot forces, fought at Bunker Hill, marched with Arnold through the wilderness to Quebec, was with Stark at Bennington, and ultimately located in Francestown; from his younger brother, Adam, born in Ireland about 1760, who came to America in search of John, after the Revolution, William Henry Manahan is descended, his father being Adam's eldest son. He was educated in the public schools, at Colby Academy, New London, and Eaton's Commercial College, Worcester, Mass.; he learned the machinist's trade in youth, later became a practical draughtsman and pursued the calling for several years. In 1862 he located in Hillsborough, N. H., where he was engaged in lumbering and milling for several years, adding furniture manufacture to his interests; later commenced operating in real estate, for himself and as agent for others, and from conducting sales necessary to the business, ultimately took up the work of a general auctioneer, and followed the same with remarkable success, establishing a reputation second to that of no man in the business in New England; Congregationalist; Republican; moderator of Hillsborough twelve years; justice of the peace and quorum many years, doing a large business; member N. H. house of representatives, 1885-6, being the first Republican ever elected from Hillsborough; introduced and secured the passage of the act to prevent the double taxation of mortgages; member N. H. constitutional convention, 1889; m., March 31, 1862, Fannie Harriet Chaffin, Holden, Mass.; ehildren: Josephine Emily, b. Aug. 14, 1863, ed. Worcester Conservatory of Music; Gertrude, b., Sept. 25, 1871 (Mrs. Charles S. Adams M.D., Wollaston, Mass.), graduate Plymouth N. H. Normal School, member Old South Chapter, D. A. R., Boston; William Henry, Jr., b. Dec. 28, 1877, ed. public schools, Colby Academy and Illinois College of Photography, now in business in Hillsborough. Residence, Hillsborough, N. H.

Beaton, Alexander Angus

Physician and surgeon; b., Flat River, P. E. I., April 7, 1872; s.

Angus and Christina Ross Beaton: ed. public schools, Dartmouth Medical College, 1897; commenced practice in Webster, N. H., continuing two years; removed to Franklin in 1899, where he has since been in active practice; Presbyterian: Republican; member Franklin City council three years, 1910-2; mayor of Franklin two years, 1910-7 (elected the last year without opposition, no candidate being nominated against him); Past Exalted Ruler, Franklin Lodge, B. P. O. E.; Past Noble Grand, Merrimack Lodge, I. O. O. F.; member Webster Encamp-

ment, Patriarchs Militant, Colfax Rebekah Lodge; member N. H. Medical Soc., Merrimack Co. Med. Soc. (expresident); president Dartmouth Medical Alumni Ass'n; ummarried. Residence; Franklin, N. H.

Linehan, John J.

Manufacturer; b., Penacook, N. H., Oct. 9, 1866; s. Col. John C. Linehan, many years state insurance commissioner and junior vice commander-in-

chief of the G. A. R., and Mary E. (Prendergast) Linehan; ed. in the schools of Penacook and Concord; president and treasurer of the Linehan-Conover Co. of Worcester, corset manufacturers; director of the Park Trust Co., Worcester; director of the Corset Manufacturers' Ass'n of the United States; corporation member, St. Vincent Hospital, Worcester; member of the Worcester Chamber of Commerce, Young Men's Republican Club of Massachusetts, Worcester County Republican Club, Shrewsbury Camp, Sons of Veterans, Worcester Lodge, Benevolent and Pro-

tective Order of Elks, Worcester Country Club, Shrewsbury Club; Roman Catholic; Republican, Roosevelt candidate for delegate to the Republican national convention of 1916; "a business man of executive ability and a broad-minded, public-spirited citizen, who believes in helping to upbuild his community"; n. Aug. 29, 1893, Elizabeth J. Barrett. Residence, Worcester, Mass.

Ayers, Joseph Gerrish

Surgeon; rear-admiral, U. S. N., retired; b., Canterbury, N. H., Nov. 3, 1839; s. Charles H. and Almira S. (Gerrish) Avers; ed. University of Vermont and Columbia University, New York: served in 15th N. H. Vols., as second and first lieutenant, 1862-3; appointed acting assistant surgeon, U. S. N., Dec. 17, 1864; honorably discharged, Sept. 24, 1866; appointed assistant surgeon, Oct. 8, 1866; passed assistant surgeon, Oct. 12, 1869; surgeon, Jan. 7, 1878; medical inspector, Feb. 25, 1879; medical director, Dec. 12, 1898; retired with rank of rear-admiral, Nov. 3, 1901; fleet surgeon, Asiatic station, 1895-7; m., July 11, 1864, Olinda H. Austin, Sitka, Alaska. Residence, Port Jervis. N. Y.

Andrews, Herbert Marston

Clergyman; b., Enfield, N. H., Sept. 9, 1851; s. Randall and Rhoda (Choate) Marston; ed. Dartmouth College, A.B. 1876, A.M. 1881; Grand Union Theological Seminary, 1879; ordained deacon Protestant Episcopal church, 1879, priest, 1880; in pastoral work in New York, 1879–81; rector Littleton, N. H., 1881–3; stated supply Congregational Church, Bethlehem, N. H., 1883–4; pastor, Franklin, N. H., 1884–5; Enfield, N. H., 1885–6; Peacham, Vt., 1887–8; Romeyn Chapel (Presbyterian), New York, 1889–90; Missionary Presbyterian Church, U. S., in India, 1890–9; president Woodstock College, India, 1899–1915; retired, Residence, 2625 Franklin St., Bellingham, Washington.

Woodward, Susan Jones (Wentworth)

(Mrs. Susan Jones Woodward), b. Sandwich, N. H., Aug. 4, 1856, dau. Col. Joseph and Sarah Payson (Jones) Wentworth; descended from Elder William Wentworth of Dover, the first immigrant; great granddaughter John Wentworth of Dover, member of the Continental Congress: also great granddaughter Col. Amos Cogswell of Dover, who served eight years during the Revolution, was an original member of the Order of the Cincinnati and afterwards president of the N. H. Branch: ed. Concord high school. 1875. Mrs. Woodward was the second woman to serve on the Concord Board of Education, being appointed Nov. 18, 1895 to fill out the unexpired term of Parsons B. Cogswell. elected by popular vote, 1896–1902, and served as secretary, 1899–1902; member South Congregational Church, Concord Equal Suffrage Ass'n, Stratford (Shakespeare) Club (president, 1895-8), Concord Woman's Club, serving as chairman of various committees. Concord Female Charitable Soc. (life), Hospital Associates, District Nursing Ass'n, Charity Organization Soc., Woman's Ass'n South church, Red Cross; m., Charles Webster Woodward of Concord, June 26, 1879 (he d. Sept. 24, 1900); child: Sarah Jones Woodward, b. June 1, 1883 (see p. 87). Residence, Concord, N. H.

Chase, Stuart

Writer, accountant; b. Somersworth, N. H., March 8, 1888; s. Harvey Stuart and Aaronette (Rowe) Chase; ed. Mass. Institute of Technology, 1907–8; Harvard University, B.S., cum laude 1910; member firm of Harvey S. Chase & Co., Boston; director N. E. Stamp Co., member American Institute of Accountants, Certified Public Accountants of Massachusetts; Phi Gamma Delta; Author "A Honeymoon Experiment," 1916; contributor to the New Republic, Survey, Good Housekeeping, etc.; m., July 5, 1914, Margaret Ilatfield, Newton, Mass. Residence, 1697 Commonwealth Ave., Boston, Mass.

Child, Edwin Leighton

Farmer and butter maker; b., Cornish, N. H., May 15, 1867; s. William H. and Ellen Frances (Leighton) Child; ed. public schools, N. H. State College, University of Vermont Dairy School, 1897; instructor in dairy school for a time after graduation; superintendent Cornish, N. H., Creamery, 1897–1909; Sanborn's Creamery, Leavitt's Hill, Deerfield, 1909–12; Pembroke Creamery (pro-

prictor) since 1912; Congregationalist (deacon Pembroke church); Republican; director and first president, Suncook Bank; member A. F. & A. M., Jewell Lodge and Hiram Chapter, Suncook; I. O. O. F., Howard Lodge (past Noble Grand), Hildreth Encampment; P. of H., Master Park Grange, Cornish Flat, six years, district deputy, N. H. State Grange, two years; president Suncook Board of Trade, 1915; superintendent of exhibits, Granite State Dairymen's Ass'n, 1908–17; received gold medal for butter exhibited at Paris exposition, 1900, and Pan-American, Buffalo, 1901—; only one coming to New

EDWARD TUCK

Hampshire in each case; m., Feb. 15, 1894, Ida L. Ford, Danbury, N. H.; children: Ford Leighton, b. Feb. 2, 1895, d. Jan. 7, 1904; Roswell Towle, b. Oct. 19, 1903 (N. H. College 1921); Edna Lizzie, b. Oct. 19, 1903 (student Pembroke Academy). Residence, Pembroke, N. H.

V Tuck, Edward

Retired banker, philanthropist, b., Exeter, N. H., Aug. 24, 1842; s. Amos and Sarah Ann (Nudd) Tuck; ed. Phillips Exeter Academy, Dartmouth College, A.B. 1862, LL.D. 1903; U.S. vice-consul, Paris, France, 1864-6; engaged in foreign banking many years, New York and Paris. Gave the Amos Tuck Endowment Fund to Dartmouth College in memory of his father, Dartmouth, 1835, who was also a trustee, 1857-66; erected the building for the Tuck School of Administration and Finance, Dartmouth, 1899, also endowed Foundation for instruction in French Language and Literature, Dartmouth, making a total of more than a million dollars given to this institution; in 1903 founded and endowed Hôpital Stell, Reuil, near Paris, greatly enlarged since the beginning of the war; 1911, gave to the N. H. Historical Soc. the sumptuous granite building at Concord, costing nearly half a million; this will be supplemented in the near future by a magnificent museum on the same lot for the housing of the valuable Tuck eollections. Has made liberal gifts to his native town, including a completely equipped cottage hospital; also to Phillips Exeter Academy. Officier Légion d'Honneur, laureate Académie Française; member visory council American Red Cross in Europe; N. Y. clubs, Metropolitan and Union League; m., 1872, London, Eng., Julia Stell, dau. William Shorter Stell of Philadelphia. She was made Chevalier de la Légion d'Honneur, 1917, and ably co-operates in all her husband's benevolence. Since 1914 Mr. and Mrs. Tuck have devoted their entire time to war relief. "Since the

days of Lafayette no American has done more to cement the bonds of friendship existing between France and the United States than has Edward Tuck." Residence, 82 Champs Elysées, Paris, Vert Mont, Reuil France.

Baker, Benjamin Ward

Physician, superintendent N. H. School for Feeble-Minded Children; b., New Boston, N. H., Aug. 6, 1874; s. Benjamin F. and Annie (Ward)

Baker; ed. McCollum Institute, Mont Vernon, N. H., 1895, Dartmouth Medical College, 1898, post-graduate work at Harvard Medical College, and psychiatrical studies in the hospitals of England and Scotland; assistant physician and assistant superintendent, Taunton State Hospital, Taunton, Mass., for eleven years; appointed superintendent of the N. H. School for Feeble-Minded Children, July 1, 1910; Mason; member of Belknap County Medical Soc., American

Medico-Psychological Soc., American Soc. for the Study of the Feeble-Minded, N. H. Soc. Charities and Corrections, New England Soc. of Psychiatry; Episcopalian; Republican; m., May 22, 1912, Mary Andrews of Laconner, Washington; dau., Barbara Ward, b. Jan. 27, 1918. Residence, Laconia, N. H.

Graves, Eli Edwin

Physician; b., Jericho, Vt., Sept. 9, 1847; s. Daniel H. and Lusetta R.

(Nash) Graves; ed. public schools, Essex Classical Institute, University of Vermont, Medical Department, M.D. 1868; Post graduate work at Post Graduate School of Medicine, Harvard College and Massachusetts General Hospital; located in practice in Boscawen, N. H., immediately after graduation, Sept. 17, 1868, and continued till removal to Penacook, Oct. 20, 1897; Congregationalist; Republican; superintendent of schools, Boscawen, 1870–1; health officer from the establishment of the office; library

trustee from the establishment of the town library: probation officer: member N. H. house of representatives, 1888-9; chairman Boscawen water board: moderator Boscawen school meetings since 1870, having been absent but once: member American Medical Ass'n, American Public Health Ass'n, N. H. Medical Soc., Center District and Merrimack County Medical Soc., N. H. Surgical Club, N. H. Historieal Soe., N. H. Horticultural Soc., etc.; A. F. & A. M.; I. O. O. F.; now acting medical director of United Life & Accident Ins. Co.: surgeon for B. & M. R. R. for Concord and vieinity; m., Dec. 18, 1872, Martha A. Williams, Essex, Vt.; d. Jan. 29, 1893; children: Robert J., b. June 22, 1878 (see sketch, p. 89); Katharine L. (Mrs. Henry C. Rolfe), b. March 17, 1880. Residence, Penacook, N. H.

Wyman, Louis Eliot

Lawyer; b., Lynn, Mass., Aug. 2, 1878; s. Louis A. and Edith E. (Merriam) Wyman; ed. Lynn public schools, Harvard College, 1900; Harvard Law School, 1902; removed to Manchester, N. H., in December, 1902, to enter the law firm of Taggart, Tuttle & Burroughs, with which, with some changes in membership he has since been connected; Universalist; Republican; member N. H. house of representatives, 1909-10, serving on Judiciary Committee and taking an active part in legislation; member Rotary, Calumet, Derryfield and Intervale Country clubs; in., June 1, 1904, Alice S. Crosby, Manchester; ehildren: Eliot N., b. March 26, 1905; Esther M., b. Dec. 19, 1907; Louis C. Residence, Manchester, N. H.

Lane, Edward Austin

Lawyer; b., Carroll, N. H., Nov. 27, 1852; s. Richard and Hannah (King) Lane, reared in the town of Whitefield; ed. public schools, Littleton, N. H., high school; studied law and admitted to the N. H. bar, March, 1879, and in Jan., 1905, to the Su-

preme Court of the United States; commenced practice in Pittsfield in 1881; was counsel for respondent in the well-known Munsey extradition ease which was twice before the N. H. supreme court and finally went to the Supreme Court of the United States, and in which many mooted extradition

points were settled; Unitarian; Republican; member N. H. house of representatives, 1809-10; trustee and president Farmers Savings Bank of Pittsfield; trustee Pittsfield Academy; has served as trustee of the public library, ehairman of the board of education and president of the Pittsfield board of trade; member A. F. & A. M., Eastern Star, K. of P. and N. H. Bar Ass'n: chairman committee to raise Pittsfield's quota for Y. M. C. A. war work; member Pittsfield branch Amer. Red Cross, and chairman home service section; member local Liberty Loan Committee; in., May 24, 1882, Annie A. Barter, Concord. Residence, Pittsfield, N. H.

Cain, John Leavitt

Physician; b., Goshen, N. H., Sept. 26, 1856; s. George W. and Cynthia J. (Leavitt) Cain; (reared in Croydon where he removed with his parents in childhood); ed. publie schools, Kimball Union Academy, Meriden, 1880; Dartmouth College and Dartmouth Medical School, 1884; post-graduate eourse in Bellevue Medieal College, N. Y.; commenced practice in Grantham in 1883, continuing four years, when he removed to Newport where he has since remained, establishing a wide praetiee; Liberal; Democrat; member of board of health for twenty years; member A. F. & A. M., Knight Templar and Shriner; I. O. O. F., and other orders; Sullivan

Co. Medical Soc., N. H. Medical Soc., American Medical Ass'n.; m., Dec. 19, 1900, Lillian G. Mathews, Sunapee; children, John Leavitt, Jr., b. Feb. 20, 1904, d. Feb. 25, 1904; William Leavitt, b. May 29, 1905; John Haeckel, b. July 19, 1906; Cynthia Jane, b. March 8, 1910. Residence, Newport, N. H.

CHARLES W. ROBIE

Robie, Charles Warren

Express manager; b., New Hampton (Winona), N. H., July 28, 1866; s. William R. and Harriet M. (Chase) Robie; ed. public schools, Meredith, N. H., high school; entered the service of the American Express Co. at Plymouth, N. H., at eighteen years of age and continued with the company up to July 1, 1918, when the express companies of the country were unified in one concern, now known as the American Railway Express Co.; went from Plymouth to Lowell, Mass., as a clerk: was soon transferred to Boston, as clerk in the superintendent's office; afterward sent to Springfield, Mass., as route agent: after five years was appointed superintendent, with headquarters at Boston, holding the position ten years; in 1906 was appointed assistant general manager in charge of the New England Department, which title was afterwards changed to manager, and on July 1, 1918, was appointed general manager, New England Department, American Railway Express Co., with headquarters in Boston; Baptist; Republican: member Boston Chamber of Commerce; City, Exchange, Algonquin, Economic clubs, Boston; Traffic Club of New England (president, 1917); Wonolancet Club, Concord, N. H., and others; accompanied the Boston Chamber of Commerce party on a tour of Europe in 1911; also visited South America with a similar party in 1913; m., Sept. 4, 1890, Lizzie M. Woodward, Lowell, Mass.; one son, Harold William, b. Somerville, Mass., July 17, 1892; ed. Mitchell's Military School for Boys, Billerica, Mass., Newton Technical high school, N. H. College, and Cornell University; enlisted with 14th (Ry.) Engineers, Co. D, June 17, 1917, was with the first regiment of American soldiers to parade the streets of London under arms, went into actual service Aug. 17, was with the British a year and has since been with the American forces. Residence and summer home, Rock Ridge Farm, Winona, N. H.; Boston home, City Club; office, 43 Franklin St., Boston, Mass.

Claggett, Fred Porter

Physician; b., Newport, N. H., Jan. 18, 1869; s. Rufus P. and Frances F. (Carr) Claggett; ed. Newport high school, Kimball Union Academy, Meriden, 1890, Dartmouth College, 1897 Dartmouth Medical College, 1897; Boston City hospital, 1897; in practice

in Newport since graduation; pursued a post graduate course at Harvard in 1910; Congregationalist; Republican; member Newport school board; trustee Carrie F. Wright Hospital, member corporation Citizens National Bank; Mason, Knight Templar; member American Med. Ass'n, N. H. Surgical Club, Sullivan Co. Med. Ass'n.; m., Aug. 2, 1898, Gertrude M. Tubbs, Newport; children: Rogers H., b. Aug. 15, 1899 (Worcester, Mass., Academy); Louise b. Sept. 12, 1903; Barbara, b. Jan. 27, 1912. Residence, Newport, N. H.

Barnard, Charles Daniel

Lawyer; b., Bedford, N. H., Feb. 15, 1873; s. Henry T. and H. Louisa (Hunter) Barnard; ed. public schools of Bedford and Merrimack, N. H., McGaw Institute, Reed's Ferry, and George Washington University, Washington, D. C.; studied law and was admitted to the bar in 1905, commencing practice as an associate of Hon. Cyrus A. Sulloway and Moodybell S. Bennett; Congregationalist; Republican;

member N. H. house of representatives from Ward 4, Manchester, 1909–10; secretary to Senator Henry E. Burnham, 1910–13; eity solicitor of Manchester, 1913 to Jan. 1918; member A. F. & A. M., Knight Templar and Shriner, I. O. O. F., Amoskeag Veterans, Derryfield and Calumet Clubs, Manchester; nominated as Republican candidate for councilor from the 3d N. H. district in the September, 1918, primary; m., Dec 31, 1904, Mabelle W. Wright; one son, Charles Henry, b. Sept., 28, 1907 Residence, Manchester, N. H.

Bailey, Irving Widmer

Educator; b., Tilton, N. H., Aug. 15, 1884; s. Solon I. and Ruth Elaine (Poulter) Bailey; ed. Harvard University, A.B. 1907, M.F. 1909; assistant in botany, Harvard, 1909–10; instructor in forestry, 1910–12; assistant professor since 1912; secretary Bussey Institution for Research in Applied Biology; member forestry committee, National Research Council; Fellow American Academy, Arts and Sciences; member Soc. of American Foresters, Soc. Naturalists of America; Harvard Club, Boston; m., June 15, 1911, Helen Diman Harwood, Littleton, Mass. Residence, 42 Shepard St., Cambridge, Mass.

Brown, Emma Elizabeth

Author; illustrator; b., Concord, N. H., Oct. 18, 1847; dau. John F. and Elizabeth (Evans) Brown; ed. public schools and private instruction; author of Lives of Washington, Grant, Garfield, Oliver Wendell Holmes, James Russell Lowell and others, constituting a series of fifteen volumes; "Spare Moment Series" (6 vols.); "From Night to Light"; "The Child Toilers of the Boston Streets"; "Huldah" (verse) and many Sunday School books; frequent contributor to magazines. Residence, 1925 Massachusetts Ave., Cambridge, Mass.

Remick, Helen Lorraine Benedict

(Mrs. Charles G. Remick), b. Cornwall, Vt.; dau. Abel Jerome and Helen Adaline (Peck) Benedict; ed. Middlebury, Vt., high school, Petersilea academy, Boston, Mass.; president, Concord Music Club, 1902–5, 1914–; president Concord Equal Suffrage League, 1913–6 (secretary four preceding years); vice-president Concord Oratorio Soc., 1911–; on committee for biennial of National Federation of Music Clubs, held at Peterboro, N. H., 1918; trustee of Y. M. C. A. Auxiliary; for several years chairman of music committee, Concord Woman's Club; for three years on executive board of Friendly Club; member N. H. Histori-

cal Soc., Concord Female Charitable Soc., District Nursing Ass'n, Charity Organization Soc., Capital Grange, Woman's Hospital Associates, Friendly Club, Woman's Club, Music Club, N. H. Audubon Soc., Woman's Board of Foreign Missions, Woman's Council of National Defence, Red Cross, Concord S. P. C. A., Wild Flower Club. Equal Suffrage League, Golf Club, Woman's Ass'n South Church, Congregationalist; Republican; m., Concord, N. H., Feb. 4, 1891, Charles Granville Remick, banker; children, Helen Lorraine, St. Mary's School, 1914, student New School of Design, Boston, 1914-; Pauline, St. Mary's School, 1914, student of violin with Jacques Hoffmann, Boston. Residence, Park Ridge, Concord, N. H.

Burnham, Sylvester

Clergyman; educator; b., Excter, N. H., Feb. 1, 1842; s. Edwin and Alice (Dennett) Burnham; ed. Bowdoin College, A.B. 1862, A.M. 1865; Newton Theological Institution, 1873; student at different times in German Universities; ordained Baptist ministry, 1873; pastor, Amherst, Mass., 1873-4; teacher Greek and German, Worcester, Mass., Academy, 1874-5; professor Semitic languages and Old Testament interpretation, since 1875, and dean, 1893–1910, Theological Seminary of Colgate University; mcmber Soc. of Biblical Literature and Exegesis, American Philological Ass'n, Council of 70 of American Institute of Sacred Literature; author "Manual of Old Testament Interpretation," 1882, "Elements of Syriac Grammar," 1884, "Element of Biblical Hermenen-1884, "Element of Biblical Hermenentics," 1916; m., June 28, 1876, Miriam M. Tucker, Amherst, Mass. Residence, Hamilton, N. Y.

Woodbury, Frank Ernest

Lawyer; b., Dunbarton, N. H., July 26, 1881; s. Frank C. and Rebecca A. (Merrill) Woodbury; cd. Concord, N. H., high school, 1899, Detroit College of Law, Detroit, Mich., LL.B. 1907; admitted to the New Hampshire bar June 1910; commenced practice in Suncook, but removed to Franklin in 1911, where he has continued; Congregationalist; Democrat; member, N. H. constitutional convention, 1912; judge Franklin Municipal court, 1913–14; member Franklin Lodge, B. P. O. E., Daniel Webster Lodge, Loyal Order of Moose, Nesmith Camp, Modern Woodmen of America; Patrons of Husbandry, Theta Lambda Phi law fraternity; m., Aug. 28,

1912, Maybelle C. Daniels; children, Frank E., Jr., b. June 12, 1914; Fern, b. Jan. 12, 1916; Mary, b. Sept. 6, 1917. Residence, Franklin, N. H.

Blackburne, Mary Frances Blaisdell

Author; b., Manchester, N. H., April 20, 1874; dau. Clark and Clara M. Blaisdell; cd. public schools, Cambridge, Mass., training school, 1895; taught in Brockton, Mass., 1896–1901, Mcdford, Mass., 1901–1912; author "Child Life in Tale and Fable," 1899; "Child Life in Many Lands," 1900; "Child Life in Literature," 1900; "The

REV. LORIN WEBSTER

Child Life Primer," 1901; "The Blaisdell Spellers," 1901; "The Child Life Fifth Reader," 1902; "Boy Blue and His Friends," 1907; "Polly and Dolly," 1909; "Tommy Tucker's Book," 1911; "Cherry Tree Children," 1912; "Twilight Town," 1912; "Pretty Polly Flinders," 1914; "Bunny Rabbit's Diary," 1916; m., March 17, 1917, Edward Best Blackburne. Residence, West Medford, Mass.

Webster, Lorin

Clergyman and educator; b., Claremont, N. H., July 29, 1857; s. Lorin Atkinson and Sophronia (Pierce) Webster: ed. St. Paul's School, Concord; Trinity College (Hartford, Conn.), A.B. 1880, A.M. 1883; Berkeley Divinity School, 1883; L.H.D., Trinity, 1908; ordained deacon and priest, P. E. Church, 1883; master Holderness School for Boys, 1883-4; rector St. Mark's parish, Ashland, N. H., 1884-92; rector and head master Holderness School for Boys; since 1892; proprietor and director Camp Wachusett (for boys), Asquam Lake, N. H., since 1903; president N. H. Educational Council, 1908-10; N. H. Schoolmasters, 1908-9; president Grafton Co. Agricultural Soc., 1893-6; president Plymouth Fair Ass'n, 1896–9; president N. H. Music Teachers' Ass'n, 1899-1902; member Psi Upsilon Fraternity, Phi Beta Kappa, A. F. & A. M.; author of several musical compositions, one of which has been published in England; m., July 10, 1884, Jennie Josephine Adams, Springfield, N. H.; children: Harold Adams, b. Aug. 12, 1885 (See page 134); Bertha Loraine, b. June 24, 1887; Jerome Pierce, b. Aug. 2, 1888. Residence, Holderness School, Holderness, N. H. (Plymouth, P. O.).

Webster, Jennie Josephine Adams

(Mrs. Lorin Webster), club-woman; b., Springfield, N. H., dau. Daniel Noyes and Calista A. (Richardson) Adams; ed. in high school and by tutors; m. July 10, 1884, Rev. Lorin Webster, L.H.D.; children: Harold Adams, Bertha Loraine, Jerome Pierce; president Pemigewasset Woman's Club. Plymouth, 1900-2, 1903-4; president N. H. Federation of Women's Clubs, 1907–9; member N. H. Executive Com., Nat. Civic Federation; N. H. Soc. of Colonial Dames of America; Soc. for Protection of N. H. Forests; N. H. Board of Am. Red Cross, 1909, 1918; Am. Home Economics Ass'n, N. H. Historical Soc., Friendly Club (Concord), Neighbors' Friendly Club (Holderness); Episcopalian; Suffragist; organized Asquamchumauke Chapter, D. A. R., Plymouth, 1911 (regent from 1911): state chairman of Com. for the of Historic Spots, (Rev. Lorin Webster, Preservation D. A. R. Harold A. and Jerome P. Webster are recorded in this work.) Bertha Loraine Webster was graduated from St. Mary's School (Concord), 1905, Vassar College, 1909; studied at the Boston Art Museum; Art Students' League, New York City: taught art in the Misses Tewksbury's School, Scarsdale, N. Y.; m., William Starr, Oct. 10, 1917, and lives at Hope House, Easton, Maryland. Mrs. Webster lives at Holderness School, Holderness, (Plymouth P. O.), N. H.

Webster, Jerome Pierce

Physician and surgeon; b., Ashland, N. H., Aug. 2, 1888; s. Lorin and Jennie Josephine (Adams) Webster; ed. Holderness School, 1906; Trinity College, 1910; Johns Hopkins Med. School, 1914; surgical interne, Johns Hopkins Hospital, 1914; assistant resident surgeon, 1915; appointed by Secretary Lansing special assistant to Ambassador Gerard, inspecting prison camps in Germany, March 3, 1916; returning home with Ambassador Gerard, was commissioned 1st lieutenant in Medical Officers' Reserves in August, 1917, stationed at Camp Benjamin Harrison, Indiana, and in November transferred to the 30th Engineers, at Camp American University, Washington, D. C.: in service in France since December 1917; promoted 1st lieutenant in Medical Corps. U. S. Regular Army, and decorated with the Croix de

FRANCES M. ABBOTT

Guerre; Protestant Episcopal; member Psi Upsilon Fraternity (Trinity College), Pithotomy Club (Johns Hopkins Med. School). Residence, Holderness School, Holderness, N. H. (Plymouth P. O.).

Abbott, Frances Matilda

Literary and genealogical work; b., Coneord, N. H., Aug. 18, 1857, dau, John and Matilda (Brooks) Abbott; dese. from Massaehusetts pioneers (George Abbot, Andover, 1640; Anthony Morse, Newbury, 1635; Capt. Thomas Brooks, Watertown, 1636; Thomas Boylston, Watertown, 1635; John Cogswell, Ipswich, 1635); greatgreat-granddaughter of Samuel Brooks of Medford who was first cousin to President John Adams, also nephew to Dr. Zabdiel Boylston, F. R. S., who introduced inoculation for smallpox America (1721); great-granddaughter of Thomas Brooks of Charlestown, who was first eousin to Gen. John Brooks, governor of Massachusetts, 1816-23; ed. Concord schools, high school, 1875; private instruction with Moses Woolson; A.B., Vassar College, 1881 (first Concord girl to take a degree); contributor to newspapers and magazines, including, The Forum, North American Review, The Century, N. E. Magazine, Popular Science Monthly, Wide Awake, Youth's Companion, Frank Leslie's; wrote section on "Domestie Customs and Social Life" in new History of Concord, 1903; one of the writers of The Genealogical and Family History of New Hamp-shire, 1908; author, "Birds and Flow-ers about Concord, N. H.," 1906, "The Simple Single," 1909; professional genealogist since 1906; edited many local memoirs and biographies; editor of the Woman's Edition of Concord Monitor, May 30, 1896 (first Woman's Edition in state): life member, Appalaehian Mountain Club (Boston), N. H. Memorial Hospital for Women and Children, Concord Female Charitable Soc., Woman's Auxiliary to the Y. M. C. A.; member Stratford (Shakespeare) Club

(president, 1898-1901), N. H. Historical Soc., Concord Equal Suffrage League, Concord Woman's College Boston Branch of Vassar Club. Alumnae, Ass'n of College Alumnae, Friendly Club, Red Cross, Woman's Ass'n of the South church; founder of the Wild Flower Club (1896) and its president since 1909: Congregationalist; active suffragist since 1897; press agent N. H. Equal Suffrage Ass'n, 1913-5; in charge of Suffrage Headquarters, Concord, 1914-5; occasional speaker on suffrage and nature topies: originator of the movement (1910) to elose the Concord retail stores on Monday evenings, thereby shortening the hours of saleswomen. Residence, Concord, N. H.

Morrill, Grace

Director of Religious Education; b., Coneord, N. H., Apr. 15, 1876, dau. Samuel Franklin and Sarah Virgin (Parker) Morrill, deseended from Abraham Morrill, Cambridge, Mass., 1632, great granddaughter of Gen. Aequilla Davis, Warner, N. H., who served in Revolution and War of 1812, grand laughter Deaeon Caleb Parker, Concord; ed., Concord high school, 1895, Vassar College, A.B., 1899; student Dartmouth School of Religious Education, Hanover, N. H., summer of 1916-7; student of Religious Education, Boston University, 1917-8; substitute teacher for several years, one year in Concord high school, 1901-2, and later in Pembroke Aeademy; director of Religious Education, South Congregational Church, 1915-; member International Religious Education Ass'n; seeretary N. E. League Church Assistants, 1916-7; chairman committee of publicity, National League Church Assistants, 1918-; secretary N. H. Anti-Suffrage Ass'n; member Boston Branch Vassar Alumnae Ass'n: N. H. Historical Soc., Concord Woman's College Club (president, 1915-7), Concord Woman's Club (member executive board six years), Friendly Club (executive board one year), Concord Female Charitable Soc., Charity

Organization Soc., Woman's Auxiliary of Y. M. C. A., Hathaway Outing Club, Red Cross, South Congregational Church, Woman's Ass'n, South Church, N. H. Female Cent Institution (president of South Church Auxiliary two years). Residence, Concord, N. H.

Miller, Edward Sherman

Dentist; b., Ryegate, Vt., Feb. 13, 1866; s. Edward and Eliza (Gates) Miller; ed. Peacham, Vt., Academy, St. Johnsbury, Vt., Academy, class of

1889, Monmouth College, Harvard University, Dartmouth College, A.M. 1893, University of Maryland, D.D.S. 1900; member of the United Presbyterian church; Progressive Republican in politics, but not held closely by party ties; member of the N. H. Dental Soc., Sons of the American Revolution, National Geographic Soc., first president Blue Mountain Outing Club; always much interested in out-door life, in mountain climbing, and in travel, spending several years in the West, and in 1916, with his family, taking a 10,000 mile

tour through Canada to the Pacific Coast and into Mexico; the study of the past history of the earth and the life upon it his favorite study; m., June 29, 1901, Edith B. Gibson; children: Annie B. and Carmen E., died in infancy; Edward G., b. Oct. 10, 1904, and Elmon S. G., b. Nov. 13, 1911. Residence, Woodsville, N. H.

Blaisdell, Albert Franklin

Physician: author: b., South Hampton, N. H., Aug. 31, 1847; s. John Harper and Lydia (Tuxbury) Blaisdell; ed. Dartmouth College, A.B. 1869, A.M. 1872, M.D. Harvard, 1879; practiced medicine and surgery, Providence, R. I., 1879 to 1893, when he retired; author, "First Steps with American and British Authors," 1879; "Our Bodies and How We Live," 1884; "How to Keep Well," 1885; "Child's Book of Health," 1886; "Stories of the Civil War," 1890; "Stories from English History," 1897; "Practical Physiology," 1897; "The Story of American History," 1900; "Life and Health," 1902; "English History Story Book," 1910; "Child's Book of American History," 1913; "Heroic Deeds of American Sailors," 1915; "American History for Little Folks," 1917; m., Mary Atwood Emery, Chatham, Mass., Dec. 17, 1879. Residence, Manchester, Mass.

Carr, Henry James

Librarian; b., Pembroke, N. H., Aug. 16, 1849; s. James W. and Jane D. (Goodhue) Carr: ed. public schools, Manchester, N. H., and Grand Rapids, Mich.; served as clerk and cashier in business and railroad offices, 1867 to 1886; studied law and was admitted to the Michigan bar in 1870, but did not practice; librarian Grand Rapids public library, 1886-90; organized Free Public library, St. Joseph, Mo., 1890-1: Librarian public library, Scranton, Pa., since 1891; member American Librarian Ass'n, (treasurer, 1886–93, recorder, 1894-5, vice-president, 1896, secretary, 1898-1900, president, 1900-1); m., May 13, 1886, D. Edith Walbridge, Springfield, Ill. Residence, Scranton, Pa.

Clifford, Thomas Fellows

Lawyer; b., Wentworth, N. H., Dec. 1, 1871; s. Thomas Jefferson and Sara Jackson (Fellows) Clifford; ed. public sehools, Concord, N. H., and Boston University Law Sehool; studied in the law offices of Lyman D. Stevens and Leach & Stevens, and admitted to the

N. H. Bar in March, 1898; located in practice in Franklin, September, 1899; Unitarian; Republican; assistant clerk N. H. senate, 1897, 1899; clerk N. H. senate, 1901, 1903; justice Franklin Police Court, 1900–5; city solicitor Franklin, 1907-11, 1913-19; solicitor Merrimack County, 1905–13; member N. H. house of representatives, 1913-15; N. II. constitutional convention, 1912; secretary Republican state committee, 1900-4; assistant secretary Republican national committee, 1916; member A. F. & A. M., Wonolancet Club, Concord, Derryfield Club, Manchester; Captain 1st N. H. Volunteer Inf. 1898; on staff of Gen. John N. Andrews, 3d brigade, 3d division, I. A. C.; m., Nov. 10, 1908, Marguerite E. Tucker, dau. Dr. and Mrs. Henry Tucker, Brattleboro, Vt.; children: Thomas Henry, b. Jan. 25, 1911, and Paul Tucker, b. May 2, 1914. Residence, Franklin, N. H.

Child, William Henry

Farmer; b., Cornish, N. H., Dec. 22, 1832; s. Stephen and Eliza (Atwood) Child; ed. public schools and Kimball Union Aeademy, Meriden, 1856; Baptist, many years deacon of the church, Sunday School superintendent twenty years; Republican; member Cornish school board, 1886–96; member A. F. & A. M., master Cheshire Lodge, 1869–70, District Deputy Grand Master

Grand Lodge of New Hampshire, 1871– 2; member Sons of Temperance many years, Patron of Husbandry since 1873; frequent speaker at Farmers' Institutes and other meetings, on the advantages of tile draining, to which he has resorted with great success in the improvement of swamp lands on his own

Col. Francis L. Town, M.D., U.S.A.

farm; devoted much time between 1897 and 1912 to the preparation for the press of the "History of Cornish," published in the latter year, and which may be regarded as the crowning work of his life, it having commanded great eommendation as one of the best town histories yet published; m., Jan. 1, 1857, Ellen F. Leighton; five children born to them, one dying in infancy and three sons and one daughter surviving. (See sketch of Edwin L. Child elsewhere in the volume.) Residence, Cornish, N. H.

Town, Francis Laban

Colonel, U. S. Army, retired; b., Jefferson, N. H., Jan. 11, 1836; s. Barton G. and Harriet Frances (Tifft) Towne: ed. in the schools of Lancaster, at Dartmouth College, B.S., Class of 1856, and M.D., class of 1860; in 1859 appointed school commissioner for Coös county and member of the state board of education; entered the Medieal Corps, U.S. Army, May 28, 1861, as assistant surgeon, with the rank of first lieutenant; served in the Army of the Cumberland; in 1863 established the Harvey General Hospital at Madison, Wis., for the disabled soldiers of that state, and subsequently was assigned to other important duties; received the brevets of major and lieutenant colonel, March 12, 1865, for "faithful and meritorious services during the war"; after the Civil War served on the Indian frontier and with troops at various army posts; promoted captain and assistant surgeon, May 28, 1866, major and surgeon, Oct. 20, 1866; lieutenant colonel and deputy surgeon general, July 10, 1889; colonel and assistant surgeon general, June 28, 1894; retired as colonel, U.S. Army, Oct. 10, 1896, then serving as chief surgeon of the Military Department of Texas; Episcopalian; unmarried; member of the Army and Navy Clubs of Washington and New York, of the Military Order of the Loyal Legion, Order of the Indian Wars, etc. Residence, Lancaster, N. H., summers; San Antonio, Texas, winters.

Vaughan, Charles Woodward

Journalist; b., Laconia, N. H., June 30, 1862; s. Orsino A. J. and Mary Elizabeth (Parker) Vaughan; ed. public schools; Congregationalist; Democrat; member first city council of Laconia, police commissioner of Laconia two terms; trustee N. H. State Normal School; director Laconia National Bank; trustee City Savings Bank of Laconia; vice-president and director

Laeonia Building and Loan Ass'n, director Winnepesaukee Telephone Co.; president and general manager Laconia Press Ass'n, publishing the *Laconia Democrat*, of which he is the editor; member A. F. & A. M., Knight Templar and 32d degree; Patron of Husbandry; m., Oct. 16, 1882, Florence Elliott. Residence, Laconia, N. H.

Shute, Henry Augustus

Lawyer; writer; b., Exeter, N. H., Nov. 17, 1856; s. George S. and Joanna (Simpkins) Shute; ed. Harvard College, A. B., 1879; studied law and admitted to the bar, 1882; Republican police judge, Exeter, since 1882, except two years; treasurer Farmers' Ins. Co.; author, "Real Diary of a Real Boy," "Love Letters of Plupy Shute," "Real Boys," "A Few Neighbors," "The Country Band," "Farming It," "A Country Lawyer," etc.; contributor to various magazines and newspapers; m., 1st, Oct. 18, 1885, Amelia F. Weeks, d. Jan. 26, 1895; 2d, Aug. 12, 1897, Ella Kent. Residence, Exeter, N. H.

Sargeant, Frank Wadleigh

Insurance, president, N. H. Fire Ins. Co.; b., Candia, N. H., March 7, 1860;

s, Jesse W. and Lydia Anne (Emerson) Sargeant; ed. public schools, Phillips Exeter Academy, 1881; entered the employ of the N. H. Fire Ins. Co. in Manchester in 1882 and has continued his connection therewith to the present time, having been promoted from one position to another, including that of assistant secretary and secretary, until in 1905, he was made president of the Company, in which office he continues; Congregationalist; Democrat;

member Manchester Police Commission; party nominee for executive councilor in 1911, running largely ahead of his ticket; president Suncook Valley R. R.; director Merchants National Bank, N. H. Fire Ins. Co.; Mason, Shriner; member Derryfield and Calumet clubs, Manchester; m., Oct. 14, 1885, Lizzie A. French, Manchester; children: French Philbrick, b. Feb. 16, 1888 (Mass. Inst. Tech., 1910), now in Marine department, Worthington Pump & Machine Co., Chicago; Paul Emerson, b. March 2, 1892, first lieutenant of infantry, National Army. Residence, Manchester, N. H.

Hadley, Charles John

Law and Real Estate: b., Weare, N. H., Aug. 25, 1845; s. John L. and Elizabeth L. (Cilley) Hadley; ed. public schools; Baptist, Democrat; removed to Iowa in 1865 where he studied law and was admitted to the bar in 1871; in 1877 returned to New Hampshire and engaged in agriculture in his native town; held various town offices in Weare and represented the town in the legislature of 1889; removed to Manchester twenty-five years ago, and was for twelve years engaged with A. J. Lane & Co. in the real estate business, since when he has been in the same business individually; member Patrons of Husbandry and Past Master Amoskeag Grange, Manchester; m., July 10, 1879, Ella M. Peaslee, Weare; children: John L., b. April 3, 1881; Ralph, b. March 16, 1886 (Brown University, 1907. Harvard Law School, 1910). Residence, Manchester, N. H.

Jump, Herbert Atchinson

Clergyman; b., Albany, N. Y., July 21, 1875; s. Joseph Burnett and Cynthia (Atchinson) Jump; ed. public schools of Albany, Amherst College, 1896; Yale School of Religion, 1899; ordained to the ministry, Feb. 8, 1900; held pastorates successively at Hamilton, N. Y., Brunswick, Me., New Britain, Conn., Oakland and Redlands, Cal.; came to Manchester as pastor of the First Congregational (Hanover

Street) Church, Jan. 1, 1917, since continuing; Congregationalist; Independent; member A. F. & A. M., I.O. O. F., Theta Delta Chi fraternity, Appalachian Mountain Club; m., April 20, 1908, May Brock, Somerville, Mass; children: Ellis Burnett, b. Dcc. 6, 1909; Laurence Atckinson, b. Oct. 17, 1913; Cynthia, b. Jan. 6, 1915. Residence, Manchester, N. H.

Conant, John Willis

Musician; b., Nashua, N. H., Dec. 20, 1866; s. Lucian W. and Sarah L. (Baldwin) Conant; ed. public schools, Medford, Mass., high school, 1883; student with Calixa Lavallee and Thomas Tapper, Boston, 1884–90; teacher Meadville, Pa., Conscruatory, 1890-2; studied abroad, 1892-3; organist St. Luke's Church, Scranton, Pa., 1894-1911; Park Street Church, Boston, 1911-3; director of music, National Cathedral School, Washington, D. C., since 1913; teacher, concert organist and pianist; Fellow American College of Musicians, American Guild of Organists; Episcopalian; m., May, 1895, Emily Agnes Hobbs, Medford, Mass., d. 1906. Address, National Cathedral School, Washington, D. C.

Conant, Ernest Bancroft

Lawyer; b., Enfield, N. H., May 21, 1870; s. Washington Irving and Fanny Ann (Skinner) Conant: ed. Harvard University, A.B. 1895; LL.B. 1898; admitted to bar in Boston in 1898 and practiced there till 1903; law lecturer in Boston Y. M. C. A. evening schools, 1900-3; professor of law and dean, Washburn College School of Law, Topeka, Kan., 1900-7; professor of law, University of Nebraska, 1907–13; University of the Philippines, Manila, 1913-17; University of Michigan, summer session, 1912; Washington University, St. Louis, Mo., since 1917; member American Bar Ass'n, Far. Eastern Bar Ass'n, Phi Delta Phi, Mason 32d degree; Episcopalian; m., June 26, 1906, Aliee Widney, Alpha, Hl. Address, Washington University, St. Louis, Mo.

Thorp, Louis Ashton

Lawyer; b., Manchester, N. H., Dec. 7, 1876; s. Frank D. and Julia E. (Boutelle) Thorp; cd. public schools of Manchester, Boston University Law School; admitted to the bar in June, 1902, and began practice in Manchester, Jan. 1, 1903; member of the well-known firm of Thorp & Abbott (Lee C. Abbott engaged in Y. M. C. A. work in France); Republican; assistant clerk of the N. H. senate, 1901–3; clerk,

1905–7; assistant clerk, N. H. constitutional convention, 1902; member of the Derryfield Club of Manchester; m., April 26, 1905, Justyne Elizabeth Burgess, New Haven, Conn.; children: Floyd, b. Nov. 6, 1906; Frank J., b. March 27, 1908. Residence, Manchester, N. H.

Cole, Samuel Winkley

Musician; b., Meriden, N. H., Dee. 24, 1848; s. Converse and Mary A. (Winkley) Cole; ed. Kimball Union Academy and N. E. Conservatory of Music; began musical career at

Hon. Alvin B. Cross

Portsmouth, N. H., 1877; Clarendon Street Baptist organist Church, Boston, 1882-94; teacher in and superintendent of sight-seeing department in N. E. Conservatory of Music since 1883; supervisor of music, Brookline, Mass., since 1884, Dedham, Mass., 1886-1906: teacher public school music methods, Boston University, 1906-13; produced Haydn's Creation with Dedham high school, 1890 and Handel's Messiah, 1891—the first successful attempt to present an oratorio by high school pupils; conductor People's Choral Union, Boston, 1897-1911: author and compiler of various musical publications. Residence, Brookline, Mass.; office, N. E. Conservatory of Music, Boston.

Cross, Alvin Benton

Investment banker; b., Wilmot N. H., July 4, 1858; s. Benjamin G. and Sarah P. (Loverin) Cross (ancestors settled in Ipswich, Mass., in 1635); ed. public schools, Kearsarge School of Practice, and private tutors; taught school several terms in youth; unanimously elected superintendent of schools in the town of Wilmot at 21 years of age; entered employ of Nat'l State Capital Bank, Concord, in 1882 and soon appointed assistant cashier, continuing till 1894, when he resigned to become the representative of the well-known banking firm of A. B. Leach & Co., New York, in New Hampshire and Vermont, since continuing in that position; Congregationalist; Republican; member N. H. house of representatives from Ward 5, Concord, 1907-8 and 1909-10; chaircommittee on banks each session; member N. H. senatc, 1911-12, then also chairman committee on banks; treasurer, N. H. Home Miss. Soc., since 1901; City treasurer, Concord 1902-3; served for some time as clerk of the Margaret Pillsbury General Hospital, also as director and president of the Concord Building & Loan Ass'n, and as treasurer of the South Congregational Church; trustee John H. Pearson trust estate, also of the John E. Kiinball, Martha E. and Wm. B. Durgin and Franklin Evans estates: director Mt. Washington R. R.; director and vice-president Concord Light & Power Co.; member A. F. & A. M., lodge, chapter, council, commandery and shrine; m., Nov. 28, 1882, Elizabeth M. Gage, dau. John Chandler and Hannah C. (Stevens) Gage of Boscawen, a graduate, of Penacook Academy of which her father was an incorporator and trustee: descended from noted Revolutionary ancestry, actively interested in all that makes for progress, serving on boards of church and civic organizations, as treasurer of the Concord Woman's Club, and now chairman of the genealogical department, D. A. R. and member executive board Concord Dist. Nursing Ass'n. Residence, 19 Merrimack St., Concord, N. H.

Cross, Allen Eastman

Clergyman; b., Manchester, N. H., Dec. 30, 1864; s. Hon. David and Anna Q. (Eastman) Cross; ed. Manchester high school, Phillips (Andover) Academy; Amherst College, 1886; Andover Theological Seminary, 1891; ordained to the Congregational ministry, 1891; pastor, Cliftondale, Mass., 1891-6; Park Church, Springfield, Mass., 1896-1901; associate minister Old South Church, Boston, 1901-11; travelled and studied mission work all over the world at various mission stations, 1912-13; pastor Milford, Mass., 1914-; contributor to various magazines and newspapers, of sermons, addresses, essays, poems and hymns, the most celebrated and widely read of which is the American Army Hymn (1917), which has already appeared in numerous hymnals and patriotic collections; received honorary D.D., Dartmouth College, 1906; Congregationalist; Republican; member A. F. & A. M., Monday Club of Congregational Ministers, Boston, Mass.; m., June 11, 1896, Ethelyn L. Marshall, Laconia, N. H.; children: Louise Marshall, b., Nov. 9, 1902, d. March 30, 1915; Anna Emily, b. March 1, 1907. Residence, Milford, Mass.

HERBERT A. McElwain

McElwain, Herbert Andrew

Investment banker; b., Enfield, N. H., April 24, 1877; s. James and Ella R. (Gage) McElwain; ed. public schools, Kimball Union Academy, Meriden, 1899, Dartmouth College, entering the latter with the class of 1903 and leaving at the close of the second year to engage in business; went to Springfield, Mass., in 1901, where he became manager of salesmen for the Home Correspondence School of that city. In 1907 he formed a connection with Alonzo Elliott, investment banker, of Manchester, N. H.; on the death of Mr. Elliott, in 1909, purchased the business, which was incorporated under the name of Alonzo Elliott & Co., of which corporation he is president, and has continued the same with much success, headquarters being established in Beacon Block, Nos. 308-314, Elm St., Manchester; Republican; member Derryfield, Calumet and Intervale Country clubs, Manchester City and Dartmouth clubs, Boston; Nashua Country Club, Nashua, N. H.; m., April 18, 1909, R. Dorothy Favrcau. Residence, Manchester, N. H.

Cole, John Adams

Civil engineer; b., Westmoreland, N. H., Dec. 16, 1838; s. John and Elizabeth (Shaw) Cole; ed. Kimball Union Academy, Meriden, and special studies; in office of Thomas Doane, civil engineer, Boston, Mass., 1856-9; general field agent Christian Commission, 1862 to close of the Civil War, in charge of work in the armies of the Potomac and the James, directing expenditure of more than \$3,000,000; civil engineer, Washington, D. C., 1867-; Chica o, 1873-1904; engineer Lake View and Hyde Park, Ill., and consulting engineer for many cities; designed and constructed many water-works and sewerage systems; secreta y and treasurer, trustee Howard University, Washington, D. C., 1867-71; president Chicago Tract Soc., 1911–13; member American Soc. Civil Engineers; Presbyterian; Republican; m., Dec. 15, 1870, Julia Mead Alvord, Boston, Mass. Residence, 1346 E. 53d St., Chicago, Ill.

Fischer, Herbert Brainerd

Banker; b., Charlestown, Mass., July 26, 1872; s. Anson B. and Caroline Frances (Cutler) Fischer; ed. public schools, Charlestown and Marlobrough Mass.; employed several years in early life in the service of the Boston & Maine R. R. at Boston; removed to

Pittsfield, N. H., in 1901, where he has since been connected with the Pittsfield National Bank and the Farmers Savings Bank of that town, of which he is cashier and treasurer, respectively; Congregationalist; Republican; member N. H. house of representatives, 1907–8 (secretary committee on Retrenchment and Reform); state senate, 1919; Pittsfield town treasurer, treasurer Pittsfield Aqueduct Co., Pittsfield Gas Co., Red Cross; chairman Pittsfield Liberty Bond Committee; and war speaker; member Corinthian Lodge A. F. & A. M., Pittsfield; president

Pittsfield Board of Trade; trained musician, for several years organist and choir-master, Pittsfield Congregational Church; m., Oct. 3, 1900, Clara H. M. Goss of Pittsfield, d. Sept. 22, 1906; children: Herbert Carpenter, b. Jan. 25, 1902, d. Jan. 31, 1902; Robert H., b. March 2, 1905. Residence, Pittsfield, N. H.

Robertson, John Evans

Banking, mercantile and express business; b., Warner, N. H., May 9,

1843; s. Harrison Darling and Sarah (Evans) Robertson; ed. Pembroke and Henniker Academies and private tutors; engaged in produce trade in Montreal, P. Q., in 1864 in firm of Buck, Robertson & Co.; two years later returned to Warner where he was engaged in a general store till 1874, when he removed to Concord and engaged in banking, as assistant cashier of the National Savings Bank. In 1882 engaged in the coal, wood and ice business till 1888, when he sold out; later establishing the Concord Ice Co.;

organized the Manchester & Concord Express Co.; Episcopalian; Democrat; served as town clerk and selectman in Warner and as member N. H. house of representatives from that town in 1871-2; treasurer of Merrimack County two years: County Commissioner two years; Mayor of Concord, 1887-8; treasurer Woodsum Steamboat Co., Sunapee Lake, many years; A. F. & A. M., Royal Arch Chapter, Mt. Horeb Commandery, K. T., Mystic Shrine; White Mountain Lodge, I. O. O. F.; Concord Lodge, B. P. O. E.; N. H. Historical Soc.; m., Aug. 15, 1864, Martha A. F. Paige of Montreal, at Bradford, N. H., d. Sept. 1, 1906; three children, all born in Warner, (1) Sarah Darling, d., Concord, Jan. 19, 1887; (2) Shirley Louisa, m., Concord, Oct. 27, 1892, William A. Whitney of Claremont (one son, John Robertson, b. Claremont, June 23, 1895, ed. Stevens high school, Claremont, Lehigh University, sergeant Q. M.'s Dept., Richmond, Va.); (3) Carlton Evans, m. Caroline E. Crockett of Concord, Jan. 24, 1900. Residence, Concord, and Sunapee, N. H.

Sanborn, Eugene Dana

Farmer; fire insurance; b., Fremont, N. H., Sept. 16, 1868; s. Alvah and Nancy (Page) Sanborn; ed. public schools, New Hampton Institution, Cushing Academy, Ashburnham, Mass.; Universalist: Republican; member N. H. house of representatives, 1901, serving on Agricultural College committee; legislative messenger three sessions; town clerk eight years; member Fremont board of selectmen twelve years (present chairman); A. F. & A. M. (past master Gideon Lodge of Kingston), U. O. A. M., P. of H. (past master Rockingham County Pomona Grange): member Rockingham County Farm Bureau; extensively engaged in agriculture, with dairying as a specialty; also does an insurance business as agent of the Granite State and Rockingham County companies; m., Dec. 12, 1893, May L. Currier; one son, Curtice Sherburne, b. March 16, 1901. Residence, Fremont, N. H.

Ladd, Fred Newton

Banker, treasurer Loan and Trust Savings Bank; b., Concord, N. H., Jan. 21, 1859; s. William Dudley and Mary Ann (Emerson) Ladd; ed. Concord high school, private instruction; started in the National State Capital Bank, 1879, soon after accepting a

position with the Loan and Trust, which connection has continued ever since; Congregationalist; Republican; trustee Loan and Trust Savings Bank. director Capital Fire Ins. Co., treasurer Concord Masonic Ass'n, treasurer twenty-four years Blazing Star Lodge. chairman Christian Science Church Building Fund, member executive committee Liberty Loan Com.; Concord; member Mt. Horeb Commandery, K. T., Concord, N. H., Wonolancet Club, Beaver Meadow Golf Club (secretary-treasurer), N. H. Historical Soc., Council of National Defense, Red Cross, Concord Board of Trade, Boys' City Club; m., Dec. 2, 1885, Carrie Idella Sleeper of Concord; two children: Dorris, Concord high school, Dana Hall (Wellesley), art student, Boston and New York, m. Emerson Davis of Concord (children, Barbara Annalec, Rosemary); Phyllis Baker, student St. Mary's School, Concord. Residence, 113 Center St., Concord, N. H.; Meredith Bay, N. H.

Huntington, William Spooner

Banker, treasurer Merrimack County Savings Bank; b., Washington, D. C., Jan. 15, 1871, only son of William Spooner, cashier First National Bank (Jay Cooke & Co.), Washington, D. C., and Fanny A. (Dearborn) Huntington; seventh in descent from Christopher Huntington, the first male child b. in

Norwich, Conn. (1660), who was a grandson of Simon Huntington, the Puritan immigrant; moved to Concord, N. H., 1883; ed. Concord high school, 1889; Episcopalian; Republican; treasurer N. H. Historical Soc., treasurer and trustee N. H. Orphans' Home, also Holderness School for

Hon. Clarence B. Little

Boys, treasurer Snowshoe Club, Concord; trustee Merrimack County Savings Bank, director Phenix Mutual Fire Ins. Co., director State Dwelling House Ins. Co.; secretary executive committee Concord Liberty Loan Com.; member Wonolaneet and Snowshoe clubs, Eureka Lodge, A. F. & A. M., Trinity Royal Arch Chapter, Horaee Chase Council, Mount Horeb Commandery, K. T., N. H. Consistory, 32d degree, Bektash Temple, A. A. O. N. M. S.; m., April 17, 1900, Bradford, Vt., Katherine L. Parker, dau. Harry Elwood Parker (see sketch elsewhere); ehild: Parker, b. Jan. 26, 1901, Exeter Aeademy, Dartmouth College, 1922. Residence, Concord, N. H.

Little, Clarence Belden

Lawyer; banker; b., Pembroke, N. H., Nov. 18, 1857; s. George Peabody and Elizabeth Ann (Knox) Little; ed. Pembroke Academy, Dartmouth College, A.B. 1881; studied law with Chase & Streeter, Concord, and Harvard Law School; admitted to the bar, Sept., 1883, and eom-meneed practice, Bismarek, N. D.; Presbyterian; Republican; Judge of Probate for Burleigh County, 1884-8; president Bismarck Board of Education, 1887-91; elected to North Dakota State Senate, 1889, serving eontinuously for twenty years; chairman Judiciary Committee entire period; president pro tem, 1897. President lirst Nat'l Bank of Bismarck; president McKenzie State Bank, Sterling State Bank, Farmers' State Bank, Wing and Moffet State Bank, Beulah Coal Mining Co.; viee-president No. Dakota Historieal Soc.; president Dartmouth College Alumni Council; A. F. & A. M.; Past commander, Tancred Commandery, K. T.; mein-Minnesota, University, and Town and Country Clubs, St. Paul, Minn., Minneapolis Club, Rocky Mountain Club, New York; m. Nov. 24, 1885, Caroline Gore Little of Jamaica Mass.; children: Viroque Mabel, b. Dec. 2, 1886 (Mt. Ida School, Newton, Mass., 1900); George Peabody, b. July 13, 1888. Residence, Bismarek, N. D.

Shea, Michael Francis

Lawyer; b., Manchester, N. H., Nov. 15, 1875; s. Michael and Catherine (Galway) Shea; ed. Old Park Street Grammar school, St. Joseph's high school, Manchester, Manhattan College, New York, 1898, and Boston University Law School; studied law in the office of Hon. J. W. Fellows, Manchester, admitted to the bar in December, 1901 and has since been in practice in Manchester; Catholic; Democrat;

member N. H. house of representatives 1905-6, 1907-8; N. H. state senate, 1917-18 (member Committee on Revision of the Laws, chairman of Committee on Soldiers' Home); member Ancient Order of Hibernians; m., Sept. 20, 1904, Margaret M. Muldoon; children, Francis M., b. June 16, 1905; Kathleen A., b. July 20, 1906; George C., b. Feb. 22, 1908; Helen M., b. Nov. 16, 1909; Justin R., b. July 31, 1913; Neil J., b. Sept. 27, 1915. Residence, Manchester, N. H.

Hollis F. Towne

Towne, Hollis Frank

Farmer; b., Stoddard, N. H., Dec. 3, 1857; s. Frank A. and Melissa Ann (Thompson) Towne; ed. in public schools of Stoddard, in which town he spent his early life, and later resided several years in Vermont; in 1890 engaged in general mercantile business in the town of Marlow, where he continued until 1899, when he disposed of his business and removed to Newport, N. H., remaining four years. In 1904, he purchased the fine farm on the Merrimack River in Hooksett formerly owned by the late William F. Head, long known as one of the best in Merrimack County, where he has since been actively engaged in agriculture, his specialty being the breeding of registered Avrshire cattle, of which he has a large herd accounted the finest of the breed in the State; Republican; served three years as town treasurer in Marlow; member A. F. & A. M.; past Noble Grand of Forest Lodge, I. O. O. F., of Marlow, and member Grand Lodge; m., 1st., June 7, 1880, Luetta J. Lowell, Marlow; 2d, Jan. 5, 1900, Belle C. Perry, Rutland, Vt., d. Jan. 23, 1912; 3d, June 7, 1913, Grace R. Young, Deer-field, N. H., d. Nov. 1916. One daughter, Winnifred E., b. Aug. 14, 1883, d. Nov. 28, 1914. Residence, Hooksett, N. H.

Upton, Robert W.

Lawyer; b., Feb. 3, 1884; ed. public schools of Bow, N. H., Boston University School of Law, LL.B (Magna cum laude) 1907; admitted to the N. H. bar, 1907; commeneed practice in Concord as a member of the firm of Sargent, Niles & Upton, and since the withdrawal of Mr. Niles from practice to devote his attention to the work of the Public Service Commission, alone in practice in the State and Federal Court; Republican; member N. H. house of representatives from Bow, 1911–2, serving on Judiciary and Ways and Means Committees; prepared the original draft of the bill establishing

the N. H. Tax Commission; also prepared the original draft of the Factory Inspection Act of the last legislature and was instrumental in its passage; delegate in N. H. constitutional convention, 1918; member N. H. Historical Soc., I. O. O. F. and P. of H., past secretary and lecturer Merrimack Co. Pomona Grange; member executive committee N. H. Old Home Week Ass'n; m., Sept. 18, 1912 Martha S. Burroughs, Bow; children:

Helen, b. Aug. 15, 1913, d. Dec. 30, 1914; Richard E., b. Sept. 13, 1914; Elise, b. May 4, 1916. Residence, Bow, N. H., Concord, P. O.

Eames, George Herbert, Jr.

Wholesale and retail grain dealer; b., Keene, N. H., Aug. 25, 1884; s. George H. and Margaret A. (Anderson) Eames; ed. Keene high school, Colby Academy, New London, Tiffin's Business College, Keene; Unitarian; Republican; member Keene City Council, 1915; Board of Aldermen, 1916; elected acting mayor by the Board of Aldermen, June 19, 1916, on the departure of Mayor Cain to the Mexican border with the First N. H. Regiment, and since continuously reelected by the people to that office; member A. F. & A. M., B. P. O. E., and Monadnock Club, Keene; m., Nov. 1, 1905, Amy M. Ballou, one son, Herbert Howell, b. Aug. 5, 1909. Residence, Keene, N. H.

Hendrick, Nellie Towne

General Secretary, N. H. Sunday School Ass'n; b., Keene, N. H., Jan.

5, 1866; dau. John S. and Lucy (Webster) Hendrick; cd. Keene public schools, high school, 1883; taught in same for several years; Congregationalist; Republican; member Nashaway Woman's Club—corresponding secretary for several years; member Civics Committee, N. H. Federation of Women's Clubs; Elementary Superintendent, N. H. Sunday School Ass'n for the last tay years; General Secretary N. H. Sunday School Ass'n for the last six years,

being one of only three women in North America holding this office out of the total number of sixty-five general secretaries. Founder and dean of the Northern New England School of Religious Education (inc.) at Dartmouth College, whose fourth session opened at Hanover in August last: delegate from New Hampshire in all International and World S. S. Conventions for the last ten years, and speaker in all; m., Oct. 2, 1887, George W. Hendrick, Nashua; one daughter, Marion. (Mrs. George E. Ray, Marblehead, Mass.) b. April 22, 1889 (Tilton Seminary, 1906; R. I. School of Design). Residence, 18 Wellington St., Nashua, N. H.

Wagner, George Augustus

Lawyer; b., Manchester, N. H., May 28, 1873; s. Augustus and Mary (Bastian) Wagner; ed. public schools, Manchester high school, 1889, Phillips Exeter Academy, 1892, Boston University Law School, 1895; admitted to the bar in 1895 and since in practice in Manchester; Unitarian; Republican; city solicitor, Manchester, 1899-1909; judge of probate, County of Hillsborough, 1912-; chairman Republican city committee, 1911-13; secretary Republican state committee, 1915; member A. F. & A. M., lodge, chapter and council, I. O. R. M., S. of V., Intervale Country Club, Manchester; director and attorney Manchester Building & Loan Ass'n; m., Anna M. Barndollar, Manchester, May 25, 1910; one son, Philip Augustus, b. April 24, 1917. Residence, Manchester, N. H.

Bingham, George Hutchins

Jurist; b., Littleton, N. H., Aug. 19, 1864; s. George A. and Eliza I. (Woods) Bingham; ed. public schools, Holderness School for Boys, St. Johnsbury (Vt.) Academy, Dartmouth College, A.B. 1887; Harvard Law School, LL.B. 1881; admitted to the bar, July, 1891; entered partnership with his father, the late Hon. George A. Bingham, in Littleton, in practice of law,

continuing until the death of the latter in 1895; removed to Manchester in 1898 and formed a partnership with Hon. David A. Taggart, continuing till 1902, after which practiced alone till July, 1902, when appointed Associate Justice of the N. H. supreme court, serving till June 5, 1913, when he received an appointment as Judge of the U.S. circuit court for the Eastern District of the United States, which position he still holds; Episcopalian (vestryman Grace Episcopal Church, Manchester); Democrat; director Merchants National Bank, Manchester: m., Oct. 29, 1891, Cornelia P. Hinckley, Chelsea, Mass.; children, Elizabeth H., b. July 22, 1892 (Mrs. Warren McPherson, Cambridge, Mass.); George H., b. Jan. 6, 1895 (ensign U. S. Navy); Cordelia P., b. July 26, 1896 (Smith, 1919); Sylvester H., b. May 22, 1901 (Dartmouth, 1922); Robert P. and Helen W., b. April 21, 1903. Residence, Manchester, N. H.

Chase, Harvey Stuart

Public accountant; b., Portsmouth, N. H., June 18, 1861; s. R. Stuart and Ada L. (Harvey) Chase; ed. Mass. Institute of Technology, B.S. 1883; superintendent and treasurer Gas and Water Works, Great Falls (Somersworth), N. H., 1886-91; officer in various engineering and mining corporations in New York and Tennessee, 1891-7; auditor and expert accountant in Boston, Mass., since 1897, firm of Harvey S. Chase & Co.; devised systems of uniform reporting and accounting for cities, states and public service corporations; member President Taft's Commission on Economy and Efficiency, 1911-12; consulting expert accountant, U. S. Treasury, 1913; controller Liberty Loan, 1st district, 1917; member American Economic Ass'n, American Statistical Ass'n, National Municipal League and various other organizations; author of many published works; Unitarian; m., Dec. 22, 1886, Nettie F. Rowe, Haverhill, Mass. Residence, Brookline, Mass.; Office, 84 State St., Boston.

McOuaid, Elias Alfred

Newspaper reporter; b., Lowell, Mass., May 10, 1873; s. Hugh and Catherine (Connor) McQuaid. Attended the public schools and St. Joseph's high school, Manchester; learned telegraphy and at 17 joined the reportorial staff of the Manchester Mirror; represented the Union at Chickamauga Park in 1898 and the Mirror at several sessions of the legislature; in 1905 joined the staff of the

Boston Traveler, then under the editorship of John H. Fahey; secretary Lawrence Chamber of Commerce, 1913; assistant secretary to Governor Walsh of Massachusetts, 1915; now with the Boston Advertiser; m., at Epping, N. H., Sept. 11, 1907, Arcthusa, younger daughter of Mr. and Mrs. John Tuttle Bean; four children: Bernard J., b. July 15, 1908; Eileen, b. Oct. 24, 1910; David Forrest, b. Oct. 4, 1912 and Elias, Jr., b. April 21, 1917. Address, No. 80 Summer St., Boston; residence, Patten Hill Rd., R. F. D. No. 1, Candia, N. H.

REV. RUFUS P. GARDNER

Gardner, Rufus Parker

Clergyman; superintendent N. H. Orphan's Home; b., Orland Me., Sept. 14, 1858; s. Jesse and Abigail (Hatch) Gardner; ed. Castine, Me., high school: Bryant & Stratton's Business College, Boston, 1876; Eastern Me. State Normal School, 1878: taught two years in Bucksport, Me., Seminary, and engaged some time in evangelistic work; entered Bangor Theological Seminary in 1883, graduating in 1886; pastor Congregational church, Waldoboro, Me., 1886-8, Marion, Mass., 1888-92, Hampstead, N. H., 1896-1900; superintendent, N. H. Orphans Home, Franklin, N. H., since 1901; Congrepresident gationalist; Republican; corporation of Sanborn Seminary. Kingston, N. H., since 1898; secretary Tabor Academy corporation, Marion, Mass.; chairman Executive Committee, Franklin City Hospital; member and past president Franklin Board of Trade; member A. F. & A. M. and I. O. O. F.; m., 1st, Ada Myrick, Hampden, Me., d.; 2d, June 8, 1886, Belle Brown Clement, Freedom, Me.; children, Bessie (Mrs. James S. Shaw), b. Edmunds, Me., April 23, 1881; (Hampstead High School, 1896, Plymouth Normal School, 1901, Emerson Hospital Training School for Nurses, 1910); Harold Parker, b. Marion, Mass., Dec. 23, 1891 (Phillips Exeter Academy, 1909, Dartmouth College, 1913, post-graduate work, New York College, 1916), statistician New York Central R. R. lines. Residence, Franklin, N. H.

Sullivan, Patrick Henry

Lawyer; b., Nashua, N. H., Dee. 29, 1866; s. John D. and Julia (Sullivan) Sullivan; ed. public schools, Nashua high school, 1883; Boston University Law School, LL.B. 1890; admitted to the bar, 1890; commenced practice in Manchester, N. H., 1891, and has since continued; Roman Catholic; Democrat; member N. H. house of representatives, 1893 (member Committee on Revision of the Statutes); solicitor for Hillsborough

County, 1911-5, declining farther election which he might have had notwithstanding the strong adverse political majority in the county; Democratic candidate for Congress, 5th N. H. District, special election, 1917; member N. H. Bar Ass'n American Bar Ass'n, Knights of Columbus, A. O. H., A. O. U. W., Derryfield Club, Intervale Country Club, Manchester; m., June 15, 1898, Nellie J. Harrington,

Manchester; ehildren, John, b. June 16, 1899 (Dartmouth, 1921 – now in Naval Unit at Yale); Robert C., b. March 19, 1902, d. April 5, 1905. Residence, 357 Walnut St.; office, Amoskeag Bank Building, Manchester.

Lockhart, Burton Wellesley

Clergyman; b., Lockhartville, Kings Co., N. S., Jan. 24, 1855; s. Nathan Albert and Elizabeth Ann (Beganson) Lockhart; ed. Acadia College, N. S., 1878, Newton Theological Seminary, Newton, Mass., 1882; A.M., Acadia College, 1882; D.D., Dartmouth, 1894; pastor Second Baptist Church, Suffield, Conn., 1882–8; Third Congregational Church, Chicopee, Mass., 1888–93; Franklin Street Congregational Church, Manchester, 1893–; Congregationalist; Republican; member Winthrop Club, Boston, Mass.; m., Dec. 24, 1883, Fanny Mary Upson, Westfield, Mass. Residence, Manchester, N. H.

Hadley, George Plummer

Insurance; b., Goffstown, N. H., Sept. 30, 1846; s. Peter Eastman and

Mary (Cochran) Hadley; lineal descendant of George Hadley who emigrated to Ipswich, Mass., from England, previous to 1639, and of Roger Eastman who settled in Salisbury in 1638; ed. schools of Goffstown, Kimball Union Academy, 1869, non-graduate Dartmouth College, class of 1873; taught successfully in New Hampshire and Massachusetts, afterwards became civil engineer, which profession he practiced a number of years. In addition to his insurance business he devotes his time to probate business and the settlement of estates involving

matters of trust and responsibility; takes a commendable interest in all progressive measures, and is a recognized authority on matters pertaining to the history of his native town, having devoted much attention for several years to the collection and arrangement of material for a town history: Congregationalist: Republican: held office of selectman, collector, member of school board, N. H. house of representatives, 1885, constitutional convention, 1912; justice of the peace and notary public; member I. O. O. F., P. of H., X. H. Historical Soc., New England Historic-Genealogical Soc.; m. June 10, 1875, Edna V. Carr of Goffstown. Residence, Goffstown. N. H.

Taylor, Amos Leavitt

Lawyer and Lecturer; b., Danbury, N. H., Feb. 22, 1877; s. Frank Leavitt and Nellie J. (Martin) Taylor (descendant of Anthony Taylor, first of the family in America, at Portsmouth, N. H., 1636, of Anthony Taylor, founder and first settler of the town of Danbury (1770), fifth generation in America, of Amos Taylor, trial justice at Danbury and many times representative in the legislature, of Moses L. Taylor, trial justice at Danbury, seventh generation, who was his grandfather); ed. public schools of Danbury and Franklin, N. H., Phillips Andover Academy, Brown University, A.B. 1901; Boston University Law School, LL.B. (cum laude and special mention for graduation thesis) 1903; Unitarian; Republican: member law firm of Adams & Blinn, Boston; lecturer Pace Institute of Accountancy, Boston; Author of "Corporation Law in Massachusetts; member Republican town committee, Belmont, Mass., six years; town counsel for Belmont nine years; delegate, Mass. Republican state convention, 1914, 1916; elerk American Water Supply Co. of New England; member corporation and counsel, Belmont (Mass.) Savings Bank: clerk and director London Sponging Works

(inc.); director Pace Agency for Placements; director Waverley (Mass.) Cooperative Bank; member Boston Bar Ass'n, Middlesex Bar Ass'n, Mass. Bar Ass'n, American Bar Ass'n, Bostonian Soc., Economic Club of Boston, Academy of Political Science, N. Y., Oakley Country Club, A. Z. & A. U. Belmont, Phi Gamma Delta (Brown Univ.); m., June 16, 1906, Myra Fairbank; children: Amos L. Taylor, Jr., born June 20, 1912; Elizabeth Fairbank Taylor, b. Aug. 2, 1915. Residence, 117 School St., Belmont, Mass.; business address, 40 Court St., Boston.

Bell, Charles Upham

Jurist; b., Exeter, N. H., Feb. 26, 1843; s. James and Judith A. (Upham) Bell; ed. Kimball Union Academy, Phillips Exeter Academy, Bowdoin College, A. B. 1863; studied law with Charles H. Bell and admitted to the bar in Exeter, February, 1866; practiced in Exeter five years, removing to Lawrence, Mass., in 1871; Congregationalist (member South Congregational church, Andover, Mass.); justice superior court of Massachusetts since Sept. 16, 1898; member Mass., Soc. Cincinnati, Mass. Soc. Colonian Wars, G. A. R. (having served as a private in the 42 Mass. Vols. in the Civil War); m., 1st, Nov. 21, 1872, Helen M. Pitman, Laconia, N. H., d. March 28, 1888; 2d, Elizabeth W. Pitman, April 10, 1894, d. June 17, 1916; children, by first wife, Alice L., Mary A., Joseph P., Helen P., wife of Rev. George H. Duver. Removed from Lawrence to Andover, Mass., December, 1900.

Allen, John Eliot

Jurist; b., Claremont, N. H., June 26, 1873; s. Judge William H. H. and Ellen E. (Joslin) Allen; ed. Claremont public schools, Dartmouth College, A.B., 1894; Harvard Law School, LL.B., 1898; admitted to the bar and commenced practice in Keene, N. H., in 1897; Republican; instructor, Dartmouth College, 1900–3; Judge of Probate for Cheshire County, 1900–6;

City Solicitor of Keene, 1900–9; member of board of education, 1909–; associate justice N. H. superior court, 1917; director Keene Nat'l Bank; member A. F. & A. M., Lodge of the Temple, Cheshire Royal Arch Chapter, Hugh de Payen's Commandery, K. T.; m., June 10, 1901, Amy L. Abbott. Residence, Keene, N. H.

Parker, Harry Elwood

Editor and publisher; b., Lyman, N. H., June 11, 1853; s. Charles and

Amelia E. (Bennett) Parker; ed. public schools, Lisbon Academy; studied music in youth and was leader of a military band at Marion, Va., at 16 years of age; later learned the printer's trade and established the Lisbon (N. H.) Globe; removed to Bradford, Vt., in 1881, where he consolidated the two local papers and has since successfully conducted the United Opinion, being now the dean of Vermont journalism; Congregationalist; Republican; engrossing clerk, N. H. legislature, 1878-9; postmaster, Bradford, Vt., 1890-4; member Vt. Re-

HON, DAVID ARTHUR TAGGART

publican state committee, 1894-8; colonel on staff of Governor Fuller, 1892-4: member Vt. house of representatives, 1916; president Capital City Press, Montpelier, Vt.; treasurer and manager Opinion Press, Bradford, Vt.; vice-president Woodstock (N. H.) Lumber Co.; director The Parker-Young Co., Lisbon, N. H.; member A. F. & A. M.—Lodge, Chapter, Council, Commandery, Shrine, and 32nd degree,—I. O. O. F., all branches, 20 years secretary Grand Lodge of Vermont; B. P. O. E.; P. of H.; A. O. A. M.; m., Sept. 24, 1873, Anne M. Weston, Nashua, N. H.; children; Leslie Weston, b. Apr. 26, 1877, d. Feb. 28, 1878; Katherine Louise (Mrs. W. S. Huntington), b. July 9, 1879: Sara Knowles, b. Dec. 3, 1881; Charles, b. July 1, 1884; Levi Houghton, b. Jan. 5, 1891, d. Oct. 7, 1918 in service. Residence, Bradford, Vt.

Taggart, David Arthur

Lawyer; b., Goffstown, N. H., Jan. 30, 1858; s. David M. and Esther (Wilson) Taggart; ed. Manchester high school, 1874, Harvard University, A.B. 1878; studied law with the late Hon. David Cross of Manchester; admitted to the N. H. Bar, Sept. 1, 1881, and has since been engaged in practice in that city; at first for several vears in partnership with Judge Cross, many years past head of the firm of Taggart, Tuttle, Burroughs & Wyman (now Taggart, Tuttle, Wyman & Starr); Congregationalist; Republican; member N. II. house of representatives from Goffstown, 1883; N. H. senate (president), 1889; Republican candidate for Congress, first N. H. District, 1890; member A. F. & A. M., 32d degree and Knight Templar, N. II. Bar Ass'n and American Bar Ass'n; m., Nov. 11, 1884, Mary Elbra, dau. Dr. A. B. Story, Manchester; children, Esther M., (Mrs. Ernest R. Cooper), b. March 31, 1886; Ruth Story, Mrs. Stanley C. Whipple), b. July 23, 1891. Residence, Manchester, N. H.

Norwood, Charles Miles

Box manufacturer; b., West Brookfield, Mass., Oct. 23, 1844; s. George and Eliza (Baker) Norwood; ed. public and private schools in Massachusetts and Winchester, N. H.; Unitarian; Republican; engaged in manufacture of boxes in Keene for twenty-five years; six years superintendent of Beaver Mills, also doing business in

his own name, and later as C. M. Norwood & Son; sold out in June, 1918 to New England Box Co.; member Keene city government as councilman and alderman fifteen years; member N. H. house of representatives, 1893-4, 1907 -8, 1911-12; N. II. constitutional convention, 1912; member board of commissioners for Cheshire County since 1914; member A. F. & A. M., lodge, chapter, council, 32 degree, commandery and shrine; Unitarian Club, S. of V.; m., Sept. 12, 1866, Louisa M. Taft, Swanzey, N. H.; one son, Leon C., b. March 16, 1871, partner with his father in business. Residence, Keene, N. H.

Africa, Walter Greenland

Gas engineer; b. Huntingdon, Pa., April 11, 1863; s. John Simpson and Dorothea (Greenland) Africa; ed. public schools and Huntingdon Academy (now Juniata College); elerk First National Bank, Huntingdon, a year and a half, then for a time with Elkins & Widener, gas operators; subsequently leased and operated the Huntingdon Gas Works, 1885 to 1887; removed to Manchester, N. H., in the

spring of 1887, and became superintendent of the People's Gas Light Co. of which he is now treasurer and manager; director Amoskeag Nat'l Bank, Elliott Mf'g Co., American Guild of Gas Managers of New England (president), American Gas Institute (director), N. E. Association of Gas Engineers (president), and actively identified with various other corporations; A. F. & A. M., Past Commander Trinity Commandery, K. T., Commander in Chief, N. H. Consistory, Past Potentate, Bektash Temple, N. M. S.; mem-

ber Supreme Council, 33d degree, Northern Masonic Jurisdiction, U.S. A.; m., Nov. 17, 1887, Maude E. Cunningham, Huntingdon, Pa.; ehildren, Dorothea C., b. Nov. 18, 1888 (Lasell Seminary); Esther Elizabeth, b. Jan. 22, 1890; Walter Murray, b. April 22, 1892; Maude Isabel, b. April 8, 1907. Residence, Manchester, N. H.

Chamberlin, Edson Joseph

Railway president; b., Lancaster, N. H., August, 1852; s. Joseph Mark and Roeann C. Chamberlin; ed. public schools and Montpelier (Vt.) Seminary; served as timekeeper and clerk in railway office at St. Albans, Vt., 1871-5; secretary to general superintendent, Central Vt. Ry., 1875-6; private secretary to general manager. 1877-84; superintendent Ogdensburg & Lake Champlain, 1886-1905; vicepresident and general manager Grand Trunk Pacific Ry., at Winnipeg, Man., 1909–12; president Grand Trunk Ry. System, and Grand Trunk Pacific, 1912-7, resigned as president Grand Trunk Pacific, 1917, but continued as president Grand Trunk System and director Grand Trunk Pacific; president Central Vt. Ry., 1912-17, now director; m., 1876, Sara G. Place, St. Albans, Vt. Residence, Montreal, Canada.

Bell, Louis

Electrical engineer; b., Chester, N. H., Dec. 5, 1864; s. Gen. Louis and Mary A. P. (Bouton) Bell; ed. Dartmouth College, A.B., 1884; graduate student Johns Hopkins Univ., 1884; fellow in physics, 1885-8; Ph.D. 1888; professor applied electricity, Purdue Univ., 1888-9; editor Electrical World, New York, 1890-2; chief engineer electric power transmission department, Gen. Electric Co.; consulting engineer in relation to electric power transmission since 1895; lecturer on power transmission, Mass. Inst. Tech., 1895-1905: lecturer on public lighting, Harvard Univ. and on illumination, Harvard Med. School, since 1914; Unitarian: Republican: Fellow American Academy Arts and Sciences, American Institute of Electrical Engineers, National Electric Light Ass'n., and numerous other organizations and clubs; m., Dec. 3, 1893, Sarah G. Hemenway, Somerville, Mass. Residence, West Newton, Mass. Office, 120 Boylston St., Boston.

Beckley, Chester Charles

Physician; b., Plainfield, N. H., Jan. 25, 1876; s. Charles C. and Kate E. (Daniels) Beckley; ed. public schools, Univ. of Vermont, College of Medicine, M.D. 1898; post graduate work in New York Post Graduate Med. School, Dartmouth Med. School, Clark Univ. and Harvard School of Medicine; located in practice in Lancaster, Mass., in 1899 and there continues; visiting physician to Clinton, Mass., Hospital, and Lancaster State Industrial School for Girls; member board of health and school physician, Lancaster: director Clinton Anti-tuberculosis Ass'n, Lancaster Social Service Ass'n, member Mass. Mcd. Soc., American Med. Ass'n, Boston Soc. Psychiatry and Neurology, National Ass'n for Study and Prevention of Tuberculosis; Unitarian; Republican; member A. F. & A. M., 32d degree, and Shriner, and Boston Athletic Ass'n. Residence, Lancaster, Mass.

Barber, Daniel Fletcher

Hardware merchant; b., Antrim, N. H., Aug. 9, 1855; s. Rev. Daniel W. and Adeline (Haven) Barber; ed. public schools; clerk with A. M. Gardner & Co., and Gardner & Chandler. hardware, Boston, Mass., 1869–88; partner Chandler & Barber, wholesale hardware, 1888-1914, since Chandler & Barber Co. (Inc.); made his residence in Newton, Mass., in 1871; alderman, Newton, 1902-4; member Boston Chamber of Commerce; vicepresident Nat'l Retail Hardware Ass'n: director N. E. Hardware Dealers Ass'n (president 1896-7, 1910), president Newton Y. M. C. A., 1888-90; member A. F. & A. M., Boston City Club, Newton Civic Club; m., Oct. 10,

1888, Artena Olivia Mansfield, East Saugus, Mass.; three children. Residence, 131 Newtonville Ave., Newton, Mass.

Faulkner, Philip Handerson

Lawyer; b., Keene, N. H., May 30, 1883; s. Francis C. and Martha B. (Ripley) Faulkner; ed. Keene schools, Phillips Exeter Academy, 1901, Harvard College, A.B. 1905; Harvard Law School, LL.B. 1907; admitted to the bar and commenced practice in Keene in 1907, with Hon. John E. Allen now associate justice N. H. Superior Court; Republican; member N. H. house of representatives, 1911–12; city solicitor, Keene, 1911–15; solicitor

Cheshire County, 1915–19 (resigned April, 1917), member Keene city government, 1918; member staff of Gov. Rolland H. Spaulding, 1915–17; secretary Republican state committee, 1912–14; chairman, 1916–18; director Citizens Nat'l Bank; trustee Cheshire County Savings Bank, Keene; trustee and vice-president Standard Securities

Rt. Rev. George Albert Guertin, D. D.

Co., Boston, Mass., director Conn. River R. R. Co., president trustees of Keene Public Library, director Keene Gas & Electric Co., Laconia Gas & Electric Co.; treasurer and director Greenfield, Mass. Gas Light Co.; government Appeal agent Cheshire County Draft Board; chairman Community Labor Board, Keene; president Keene Chapter, American Red Cross; m., June 22, 1916, Katherine H. Kingsbury Keene. Residence, Keene, N. H.

Guertin, George Albert

Roman Catholic Bishop of the Diocese of Manchester; b., Nashua, N. H., Feb. 27, 1869, s. George and Louise (LeFebvre) Guertin; ed. St. Aloysius' School, Nashua; St. Charles' College, Sherbrooke, Canada; St. Hyacinthe College, Canada; John's Boston Ecclesiastical Seminary, Brighton, Mass., 1892; ordained priest of the Roman Catholie Church by Bishop Bradley in St. Aloysius' Church, Nashua, Dec. 17, 1892; assistant priest at St. Augustine's Church, Manchester, 1893–7; as-sistant priest, Sacred Heart Church, Lebanon, 1897-1900; pastor St. Anthony's Church, Manchester, 1900-7; consecrated bishop of the Diocese of Manchester, in St. Joseph's Cathedral, Manchester, by His Excellency, the Most Rev. Diomede Faleonio, apostolic delegate to the United States, later Cardinal Falconio, March 19, 1907; doetor of divinity, Laval University, Quebee, 1908; spokesman for Catholic schools at Semi-Centenary of Manchester, 1896; member of French Historical Soc. of the United States, 1914; etc., etc. Residence, Manchester, N. H.

Bartley, William Tenney

Clergyman; b., Concord, N. H., Nov. 7, 1868; s. Joseph D. and Mary A. (Tenney) Bartley; ed. public schools, Yale, A. B. 1891. Ph. D. 1895; Andover Theological Sem., 1897, S.T.B. 1899; ordained Congregational Ministry, 1897; pastor, Salem, N. H., 1896–1902, Bennington, 1902–7, Bethlehem, 1907 -11, First Church, Hadley, Mass., 1911-13, Middlefield, Mass., since 1913; member North Berkshire Ass'n, Congregational Churches, North Berkshire Ministerial Union; m., Feb. 6, 1900, Carrie Belle Webster, Salem, N. H.; one son, Irving Dana. Residence, Middlefield, Mass.

Babbidge, Paul Freese

Superintendent Water, Sewer and Drain Department, Keene, N. H.; b., Milford, Me., Jan. 17, 1858; s. John and Angeline (Jellison) Babbidge; ed. public schools and Oldtown (Me.)

Academy, 1876; Episcopalian; Republican; engaged for some time in civil engineering in Minnesota, and subsequently for seven years with George E. Waring, the eminent sanitary engineer, Newport, R. I.; located in Keene, N. H., June 18, 1888, as superintendent of the city's water, sewer and drain department which position he has since held continuously; has always been interested in military affairs, served four years in

early life as a member of the First Reg't, Me. Volunteer Militia, and member of N. H. National Guard from 1888, holding all ranks up to brigadier general with which rank he retired, Dec. 1, 1913; captain, 1st, N. H. Vols, in Spanish War, 1898; Colonel N. H. State Guard, May 3, 1917-; member A. F. & A. M., lodge, chapter, council and commandery; Knights of Pythias and Red Men; m., Aug. 7, 1883, Kaţe M. Barrett, Keene. Residence, Keene, N. H.

Parker, Samuel Sewall

Lawyer; b., Wolfeboro, N. H., May 9, 1855; s. Harry Stanley and Hester

A. (Stevens) Parker; descendant of William Parker (Portsmouth, 1699) and Judge William Parker of ante-Revolution days; ed. public schools, Wolfeboro Academy and New Hampton Institute; studied law with George N. Eastman of Farmington, Joshua G. Hall and Robert G. Pike of Dover; admitted to the bar and began practice in Farmington in 1890, and there con-

tinuing; Congregationalist; Republican; member N. H. state senate from District No. 5, 1904–5; trustee Farmington Savings Bank; member N. H. Historical Soc., N. H. Forestry Ass'n., Henry Wilson Grange, P. of H. (treasurer), Woodbine Lodge, I. O. O. F., N. H. Bar Ass'n; m., May 10, 1879, Mary E. Horne. Residence, Farmington, N. H.

Johnson, Thomas Franklin

Lawyer; b., Pittsburg, N. H., July 3, 1848; s. David and Mary (Washman) Johnson; ed. public schools and Colebrook Academy; went to Iowa in search of health; studied law with Hon. L. L. Ainsworth, admitted to the bar and practiced one year at Postville, Ia.; returned to New Hampshire and located at Colebrook, where he has continued in practice; Republican; member N. H. constitutional convention, 1902, 1912, N. H. bank commission, 1911–13; m., March 1, 1877, Abigail Lovering. Residence, Colebrook, N. H.

Bachelder, Thomas Cogswell

Lawyer; b., Gilmanton, N. H., Nov. 6, 1860; s. Samuel F. and Mary B. (Cogswell) Bachelder; ed. Gilmanton Academy, Harvard College, A.B. 1883, A.M. 1886; Harvard Law School, LL.B. 1886; in practice of law in Boston since 1886; Congregationalist; Republican; member Boston City Council, 1894–5; Mass, house of representatives, 1896-7; director American Stave and Cooperage Co., Harvard Improvement Ass'n; member Mass. Militia three years, Colonial Club, Dorchester; m., Nov. 18, 1893, Claudia Wilma Crosby, Boston; two children. Residence, 39 Gleason St., Dorchester, Mass.

Bailey, Charles Hardy

Physician; b., West Swanzey, N. H., Sept. 21, 1856; s. Clark and Carolyn C. (Davis) Bailey; cd. Winchester, N. H., high school, N. H. College, B.S. 1879, Dartmouth Med. College, M.D. 1881; located in medical practice in Gardner, Mass., 1881, and has there continued; Republican; member staff Henry Hayward Memorial Hospital; school committee, Gardner, since 1903; Mass. Med. Soc., Worcester North District Med. Soc., Gardner Boat Club; m., Aug. 14, 1884, Clara E. Morse, Winchester, N. H.; three children. Residence, Gardner, Mass.

Young, John Edwin

Jurist; b., Stratham, N. H., Jan. 26, 1855; s. Mark Fernald and Olive Light (Piper) Young; ed. public schools, Coes Academy, Northwood, N. H., Dartmouth College, A.B., 1878; engaged for a time in farm labor; studied law with Marston & Eastman some time; was variously engaged in the West and South until 1889 when he returned East, resumed his legal study, was admitted to the bar in 1890, and commenced practice with Marston & Eastman, continuing till after the death of Gen. Marston, and later in the firm Eastman, Young & O'Neill, and Eastman & Young till August, 1898, when he was appointed an associate justice of the supreme court of New Hampshire; April, 1901, associate justice superior court; January, 1904, again associate justice of the supreme court, since continuing; Congregationalist; Republican; m., Jan. 16, 1895, Bertha J. Hobbs, Newfields, N. H., d. 1906; one adopted daughter, Priscilla Bertha Young, Residence, Exeter, N. H.

Barney, Charles Oscar

Editor and publisher; b., Orange, N. H., July 21, 1846; s. Aaron and Sarah Ann (Chase) Barney; ed. public schools, Grafton select school, and Canaan Union Academy; established the Canaan Reporter, a weekly newspaper, in 1867 and has continued its publication from that time, being the oldest newspaper publisher in continuous service in the state; Methodist; Republican; member N. H. house of representatives, 1901; constitutional convention, 1912; many years special justice Canaan police court; clerk and director Crystal Lake Water Co.,

Canaan; member N. H. Press Ass'n (president), K. of P. (Grand Chancellor, N. H., 1901), P. of H.; m., July, 1874, Mary E. Wilmarth. Residence, Canaan, N. H.

English, Fred Hubbard

Merchant (retired); b., Hartland, Vt., Jan. 8, 1857; s. John W. and Melissa (Hubbard) English; ed. public schools, Littleton high school; engaged for forty years in grocery trade

in Littleton, recently retiring; Congregationalist; Democrat; member Littleton board of health, 1892–4; board of education, 1891–6; member N. H., house of representatives, 1919–20 (Chairman Committee on banks); vice-president and director Littleton Nat'l Bank; secretary Littleton Musical Ass'n., 1893–5; director Littleton Shoe Co.; member A. F. & A. M. to and including 32d degree, and past E. Commander St. Gerard Commandery, K. T.; m., July 31, 1882, Claribel Richardson, Littleton. Residence, Littleton, N. II.

Hon. Edmund Sullivan

Sullivan, Edmund

Lawyer; b., Lancaster, N. H., April 19, 1865; s. Florence and Margaret (Shea) Sullivan; ed. public schools, Lancaster Academy, Law Department Univ. of Mich., LL.B. 1890; admitted to the Michigan bar, but returned to Lancaster and located in practice there in 1892, where he was for several years in partnership with the late William H. Shurtleff, but in 1901 removed to Berlin and formed a partnership with Daniel J. Daley, which has continued, the firm doing an extensive business; Catholic; Democrat; auditor, Coös County, 1900-14; member N. H. constitutional convention, 1912; chairman N. H. License Commission from August 7, 1913, until legislated out of office on partisan grounds, August, 1915; clerk Berlin-Shelburne Power Co.; appointed member District Draft Board, July 21, 1917; chairman Berlin District Fuel Committee, Oct. 17, 1917; mcmber Community Labor Board, August, 1918; member Speakers' Bureau for War Work from organization in 1917 and frequently speaking during the war; member Catholic Order of Foresters, Knights of Columbus and Elks; m., Nov. 29, 1894, Mary Kenyon; children, Harold C., b. Aug. 25, 1895, in U.S. Navy from the commencement of the war with Germany; Miriam, b. Jan. 25, 1897, at home. Residence, Berlin, N. H.

Madden, Charles Augustus

Lawyer; b., Feb. 4, 1881; s. Thomas and Honora (Cain) Madden; ed. public schools of Keene; studied law with his brother, Joseph Madden and was admitted to the bar July 13, 1909, since practicing in Keene; Republican; member Keene City Council, 1908; special justice Keene Murcil, 1908; special justice Keene Murcil, 1915; succeeded L. W. Holmes as justice, April 25, 1918; member N. H. constitutional convention, 1918; member Lodge of the Temple, A. F. & A. M.; m., March 14, 1908, Winnifred Comer. Residence, Keene, N. H.

Sawyer, Herbert Noves

Dairy farmer; b., Atkinson, N. H., July 6, 1860; s. Jesse Augustus and Elizabeth Bradley (Noyes) Sawyer; ed. public schools and Atkinson Academy; Universalist; Republican; member Atkinson school board since establishment of the present system and chairman for ten years, also chairman joint boards of Atkinson, Hudson, Salem and Danville since the formation of the supervisory district; four years member of board of selectmen of Atkinson (chairman two years); member N. H. House of Representa-

tives, 1917–18, having received all but five votes east; vice-president N. H. Dairymen's Ass'n; member N. E. Milk Producer's Ass'n, serving as chairman of county and state organizations; member 1. O. O. F., J. O. U. A. M. and P. of H.; five years master of Atkinson Grange; four years district deputy N. H. State Grange, four years general deputy; Overseer N. H. State Grange 1917-; m., Oct. 17, 1886 Nettie Grace Pettengill; children, Arthur Herbert, b. March 8, 1889 (N. H. College, 1912); Clifford Augustus, Aug. 30, 1894 (N. H. College, 1915). On Nov. 1, 1915, the two sons took charge of the farm, and have since managed it under the name of H. N. Sawyer & Sons. Residence, Atkinson, N. H.

Fletcher, Lucy Nettie

Red Cross nurse; b., Grouville, Isle of Jersey, England, Feb. 18, 1886; dau.

Charles George Ellis and Nettie Murdock (Binet) Fletcher; granddaughter Rev. William and Lucy Antomette (Murdock) Binet. Miss Fletcher's father and grandfather were English, but on her mother's side she is descended from old Massachusetts families, Mason, Dedham, and Robert Murdock, Roxbury, Mass., 1692. In 1902 she came to Concord, N. H., to make her home with her aunts, the Misses Eliza M., Alice L. and Maude B. Binet; ed. St. Mary's School one year, high school, 1902. Radcliffe

College, A.B., 1910; Episcopalian: member Boston Woman's College Club, St. Mary's Alumnae Ass'n, Radcliffe Alumnae Ass'n; began training as a secretary in the Associated Charities of Boston; graduated from the Mass. General Hospital, Feb., 1916; became night supervisor in that hospital till the U.S. Army Base Hospital, No. 6, to which she belonged, left for France, June, 1917; became head nurse in one of the medical wards: contracted cerebro-spinal meningitis and died May 6, 1918; buried with full military honors in the first grave in the officers' cemetery. She was the first Red Cross nurse in General Pershing's army to meet death in the performance of duty. Born in England, reared in America, died in France, she gave her life for humanity. Spiker of June, 1918, a monthly magazine for the American Army, says: "Miss Fletcher was highly esteemed by all soldiers, especially the Eighteenth Engineers. It was her tireless work and devotion to duty that resulted in her death." Miss Parsons, the chief nurse of the Base Hospital, writes: "She was wonderfully brave and patient and uncomplaining. If all of us could be like her, heaven would come on earth. It was a privilege to have known her.'

Adams, James Meade

Journalist; b., Nashua, N. H., June 26, 1862; s. James P. and Anna G. (Page) Adams; ed. public schools, Weare, N. H.; engaged in newspaper work from early life; associate editor American Young Folks, Manchester, N. H., 1884; editorial writer, Daily Telegraph, Nashua, N. H., 1889-99; member pioneer American colony in Cuba, 1900; associate editor, N. E. Farmer, 1910–11; contributor in prose and verse to many papers and magazines; Unitarian; Republican; messenger, N. H. Senate 1887-90; sergeant at arms, 1895-7; statistical agent for U.S. Dep't of Agriculture for New Hampshire, 1890-3; member N. H. Press Ass'n, Unitarian Men's Club, Brattleboro, Vt.; author, "Pioneering in Cuba," 1901; m., Sept. 22, 1890, Maria Dame, Lynn, Mass.; children, James Greenleaf, b. March 4, 1892; Constance May, March 10, 1894; Leon Mitchell and Lincoln Dame, May 16, 1898. Residence, Brattleboro, Vt.

Aldrich, George Isaac

Educator; b., Manchester, N. H., Dec. 1, 1853; s. Charles and Ann (Bowen) Aldrich; ed. public schools, Dartmouth College, A.B. 1875 (Phi Beta Kappa); Unitarian; Repub-lican; principal Adams Grammar Grammar School, Quincy, Mass., 1875-8, superintendent of schools, Canton, Mass., 1878–80; Canton and Milton, 1880–3, Milton and Quincy, 1883-92, Newton, 1893-9; acting superintendent, Springfield, 1900; superintendent schools, Brookline. Mass., 1900-; member Mass. State Board of Education, 1890-1908; member N. E. A. Council of Education, Mass. State Teachers Ass'n, Mass. Schoolmasters Club; m., 1st, Oct. 27, 1880, Evelyn L. Holbrook, Hopkinton, Mass., d. 1885; 2d, March 31, 1887, Elsie M. Holbrook: one daughter, Evelyn Hope, Residence, 122 Kent St., Brookline, Mass.

Anthony, Francis Wayland

Physician; neurologist; b., Great Falls (Somersworth), N. H., Aug. 25, 1858; s. Rev. George Nelson and Abbie Clark (Stuart) Anthony; ed. Harvard Univ., A.B. 1879; teacher Patten (Me.) Academy, 1879-80; Weston, Mass., high school, 1882-5; M.D., Harvard Med. School, 1888; house officer, Haverhill, Mass., City hospital, 1888-9: physician for same, 1895–1900; physician Hale Hospital; associate medical examiner 4th Essex Mass. District; consulting physician, Danvers, Mass., Insane Hospital; member corporation Waverly School for Feebleminded; Mass. Med. Soc., Mass. Soc. Examining Physicians (president, 1915); Essex North District Med. Soc., Haverhill Med. Club; president Associated Charities, Haverhill, Mass., 1910–15; president board of trustees, Haverhill, Y. M. C. A.; Congregationalist; Republican; m., Nov. 12, 1879, Alice Goodhue Safford, Cambridge, Mass.; two children. Residence, 50 Merrimack St., Haverhill, Mass.

Wentworth, Joseph

Lawyer; b., Sandwich, N. H., Jan. 29, 1877, on the place occupied by his ancestors for three generations; s. of Paul and Ellen Tilton (Dunklee) Wentworth, grandson of Col. Joseph and Sarah Payson (Jones) Wentworth, descended from Elder William Went-

worth of Dover, N. H., the first immigrant; ed. Holderness School for Boys, N. H., Phillips Andover Academy, Mass., Dartmouth College, 1900 Harvard Law School, 1903; member of firm of Choate, Hall & Stewart, Boston; Episcopalian; Republican; member of Alpha Delta Phi and Sphinx at Dartmouth; member Dartmouth Club of Boston, Boston Chamber of

Alfred W. Abbott, M. D.

Commerce, Boston Bar Ass'n. Business address, 30 State St., Boston, Mass. Residence, Boston and Sandwich, N. H.

Abbott, Alfred Wells

Physician: b., Concord, N. H., May 7, 1842; s. Alfred Chandler and Judith (Farnum) Abbott; ed. Boscawen Academy, 1863, Dartmouth Med. College, 1867; commenced the practice of medicine in Kansas, but returned to New Hampshire, locating in Sanbornton, whence, after ten years, he removed to Laconia and has there continued in practice; he has written many articles along medical lines, some of which have appeared in leading medical periodicals. As an expert witness he has been called to testify in court cases in all parts of the state. He is the owner of the Alfred Abbott farm in West Concord, on the shore of the Merrimack, near Sewall's Falls, which contained one of the finest timber lots in the state, and has been owned by Abbotts in direct lineal descent since the first settlement; it is now used by the family as a summer residence; Republican; president Citizens' Telephone Co.; trustee Laconia Sayings Bank; m., Dec. 30, 1869, Julia A. Clay; children, Clifton S., physician; Blanche Newell, teacher of Latin, Laconia high school. Residence, Laconia, N. II.

Aldrich, Walter J.

Physician; b., Lyman, N. H., Nov. 3, 1866; s. Albert H. and Rula R. (Tucker) Aldrich; ed. public schools and St. Johnsbury (Vt.) Academy, 1888; taught in Kansas in 1889; graduated M.D., from Bellevue Hospital Med. School, New York, 1893, and immediately commenced practice in St. Johnsbury, Vt., since continuing; member Vermont house of representatives, 1912-3; Progressive party candidate for governor of Vermont, 1914; member Caledonia County and Vermont Med. Soc. and American Med. Ass'n; m., Nov. 1, 1893, Flora Folsom, St. Johnsbury; one son, James F. Residence, St. Johnsbury, Vt.

Mason, Wallace Edward

Educator; b., North Conway, N. H., June 24, 1861; s. John E. and Lizzie W. (Randall) Mason; ed. Fryeburg, Me., Academy, Bowdoin College, 1882; Harvard and Clark University and Hyannis Summer schools; principal Thomaston, Me., high school, 1883–8, admitted to the bar in Colorado in 1889; practiced law in Tennessee, 1889–91; principal high schools, Orange, Mass., 1892–7; Leominster, Mass.,

1879–1902; district superintendent of schools, Leicester and Charlton, Mass., 1902–6; superintendent of schools and principal high school, North Andover, Mass., 1906–11; director Keene, N. H., Normal School since 1911; Congregationalist; Republican; member N. H. constitutional convention, 1918; A. F. & A. M.; past Patron, O. E. S., S. A. R., P. of H., Phi Beta Kappa, Alpha Delta Phi; member National Educational Ass'n, American Inst. of Instruction (president); director Keene Commercial

Club; m., June 30, 1887, Nettie Robinson; children, Harold Elliot, b. Sept. 13, 1888, architect in Keene; Donald Robinson, b. March 28, 1891, U. S. Navy; Wallace E., Jr., b. Feb. 9, 1894, farmer in Connecticut. Residence, Keene, N. H.

McFarland, Annie Avery

Born, Concord, N. H.; dau. Deacon Asa and Clarissa Jane (Chase) Me-Farland, granddaughter Rev. Asa and Elizabeth (Kneeland) McFarland. Rev. Dr. McFarland was the third

minister of the First Congregationalist church of Concord, 1798–1825. Mrs. E. K. McFarland founded the N. H. Female Cent. Institution, 1804, and the Concord Female Charitable Soc., 1812, probably the oldest philanthropic societies in the country founded by a woman. Miss McFarland was educated in private and public schools, graduated from Concord high school; treasurer of N. H. Female Cent Institution since 1875; president Concord Female Charity Soc., 1904–10; secretary Nat. Woman's Home Missionary Federation, 1905–8, 13; president Avon (Shakespeare) Club. 1902–7: on executive committee N. H. Anti-Suffrage Ass'n: monthly visitor, N. H. Orphans' Home; member South Congregational church of which her parents were among the founders (1837) in whose memory she has given a window of Tiffany stained glass; member Woman's Board of Foreign Missions, American Defence Soc., Am. Forestry Ass'n, N. H. Historical Soc., N. H. Audubon Soc., Soc. for Protection of N. H. Forests, Nat. Geographic Soc., N. H. Ministers' and Widows' Fund (memorial), N. H. Home Miss, Soc. (life), Concord Woman's Club, Concord Friendly Club, District Nursing Ass'n, Charity Organization Soc., S. P. C. A., Red Cross, Woman's Ass'n, South church, South Church Relief Soc. (president several years).

Abbott, Harlan Page

Surgeon; b., Antrim, N. H., July 10, 1860; s. John Rand and Hannah Osgood (True) Abbott; ed. Phillips Exeter Academy, 1881, Brown Univ., A.B. 1885, A.M. 1889, Harvard Med. School M.D. 1889; in practice in Providence, R. I., since 1889; engaged in hospital service; now surgeon for ear, nose and throat, Rhode Island Hospital; Baptist: Republican; member Providence Med. Ass'n, Rhode Island Med. Soc., American Med. Ass'n and various other medical societies and organizations; Delta Upsilon (Brown Chapter), Medical Improvement, Providence Art and University Clubs of Providence; m., June 25, 1898, Cornelia Seabury Cook, New Bedford, Mass.; two daughters. Residence, 152 Angell St., Providence, R. I.

Allen, Glover Morrill

Naturalist; b., Walpole, N. H., Feb. 8, 1879; s. Rev. Nathaniel G. and Harriet Ann (Schouler) Allen; ed. Harvard Univ., A.B. 1901, A.M. 1903, Ph.D. 1904; graduate student, 1906–7; secretary and librarian Boston Soc. Nat-

ural History, 1901—; connected with department of Mammals, Harvard Museum of Comparative Zoölogy, since 1907; member expedition to Bahama Islands, 1904, British East Africa, 1909, Grenada, British West Indies, 1910, Sudan, 1912; Republican; Episcopalian; member Boston Soc. Natural History, American Ornithological Union, Biological Soc., Washington, D. C., Phi Beta Kappa, Travelers', Naturalists' and Harvard Clubs; m., June 26, 1911, Sarah Moody Cushing, Salem, Mass.; one daughter. Residence, 126 Pleasant St., Arlington, Mass.

Jackman, Samuel Hason

Teacher: farmer: b., Enfield, N. H., July 20, 1831, s. William and Lucy (Eaton) Jackman; ed. public schools, Andover (now Proctor) Academy, Kimball Union Academy, Dartmouth College, A.B. 1860; taught school and engaged in farm labor in early life; went to Bureau Co., Illinois, in 1861 and taught there till 1863, when he joined an emigrant train for California where he has since resided, teaching in public schools for twenty years, except for three years—1872-3-4—when he was superintendent of schools for the city of Sacramento: in 1884 abandoned teaching and purchased and operated a ranch till 1909, when he retired; politically a Democrat, then Republican, next a Progressive, now a Prohibitionist; member A. F. & A. M., joining in 1860, Social Lodge, No. 50 of Enfield, and demitted to Tehoma Lodge of Sacramento in 1865; Patron of Husbandry, since 1883, holding the principal offices in subordinate and Pomona Granges; m., Aug. 13, 1870 Ann McDaniel. Residence, 2819 E St., Sacramento, Cal.

Parker, Charles Sullivan

N. H. Manager Aetna Life Ins. Co., b., North Andover, Mass., Oct. 21, 1845; s. Deacon Stephen Hall and Anne Matilda (Abbot) Parker; eighth in descent from Dea. Thomas Parker, Reading, Mass., 1635; great great grandson of John Parker and great grandson of Lieut. John Parker, Jr., both of whom were in the battle of Lexington (the latter served throughout the Revolution); grandson of Rev. Joshua Abbot of Concord, N. H., and great grandson of Capt. Joshua Abbot who commanded a New Hampshire company at Bunker Hill; ed. Punchard Free School, Andover and Phillips Andover Academy; in early years in mercantile life, Boston, Lowell

and Lawrence, Mass.; with Page Belting Co., Concord, N. H., 1876–86; insurance business, Concord, 1886–; member First Congregationalist church (deacon since 1908); Republican; member Common Council; director Page Belting Co.; on Cemetery Commission several years; member Wonolancet Club (charter, 1891), N. H. Historical Soc., S. A. R., Parker Genealogical Soc., L. O. O. F. (joining in 1867), Blazing Star Lodge, Trinity Chapter, Horace Chase Council, Mount Horeb Commandery, A. F. &

Ira Francis Harris

A. M., Concord, N. H. (Past Master of Lodge, Past Commander Mount Horeb), N. H. Consistory, Scottish Rite, 32d degree; m., May 24, 1870, Lawrence, Mass., Kate Maria Shetler; children, (1) Alice Frances, Concord high school, 1894, N. E. Conservatory, Boston, 1896, also post graduate course; m. Albert Britton Smith, Sept. 19, 1905, now living in Marion, Ind.; their children, Francis Parker, Katherine Belle, Elsbeth, Charles Sumner, Harriet Evelyn; (2) Elisabeth Abbot, Concord high school, 1900 (valedictorian), A. B., Smith College, 1904. Residence, 238 North Main St., Concord, N. H.

Harris, Ira Francis

Banker, traveller, author, lecturer; b., Nashua, N. H., Nov. 9, 1855; s. Robert and Mary (Glines) Harris; descendant in seventh generation from John Harris of Charlestown, Mass. (1658); ed. public schools of Nashua; went West and was variously engaged after leaving school, but returned home. and in 1877 entered employ of Indian Head National Bank of Nashua; promoted assistant cashier in 1886, and eashier in 1895, which position he still holds: Congregationalist; Democrat; cashier Indian Head Nat'l Bank; president Edgewood Cemetery Ass'n; trustee Nashua public library: director Pennichuck Water Works; treasurer Nashua Development Co.; member American Bankers' Ass'n (vice-president for New Hampshire); treasurer of Nashua Board of Trade, and New Hampshire Board of Trade many years previous to 1916; administrator of many estates; traveled extensively in this country and Mexico. and made a tour of the world in 1913; has prepared and delivered many illustrated lectures, depicting the countries and scenes through which he has traveled, having an unusually fine collection of views; has also devoted much time to the study of local history, his lectures on "Historie Nashua," "Colonial Homes" and the "Merrimack Valley," no less than those on

Mexico and "Around the proving deeply interesting, and frequently called for; author of "Breezes from the Orient" (travel volume), 1914, and various monographs and historical papers; member A. F. & A. M. including 32d degree, Knight Templar, m., June 7, 1881, Mary C. Proctor, Nashua, N. H.

Hall, Harriet James

Social worker; b., Manchester, N. H., May 24, 1869; dau. Henry Nason

and Nancie (Crombie) Hall; ed. private and public schools of Manchester, high school, 1886, 8t. Mary's School, Concord, N. H., School for Social Workers, Boston, Mass., 1909–10; secretary 8t. Mary's Alumnae Ass'n, 1893–5; secretary Molly Stark Chapter, D. A. R., 1906–8; visitor for Associated Charities, Boston, 1909–11; trustee St. Mary's School, 1909–1trustee St. Mary's School, 1909–thood Club, Boston, 1910–11; secretary Manchester District Nursing Ass'n,

1911-; chairman Girls' Club, Manchester, 1912-; visitor Home Service Section Red Cross, 1918-; communicant and S. S. teacher, Grace church, Manchester (P. E.); member Molly Stark Chapter, D. A. R., N. H. Soc. of Colonial Dames, Manchester Federation of Clubs, Graduate Club of School of Social Workers (Boston), Monday Evening Club (Boston), N. H., Historical Soc., N. H. Settlement Ass'n, Manchester Historic Art Club. Residence, 289 Merrimack St., Manchester, N. H.

Tuck, Edward Arthur

Clergyman; field secretary Lord's Day League; b., Milford, N. H.,

Feb. 6, 1860; s. Eben Baker and Lydia (Frye) Tuck; ed. Milford high school, McCollom Inst., Mont Vernon, N. H., Worcester Academy, Brown Univ. (one year), Amherst College, A.B. 1885, studied law in Milford one year, Chicago Theological Sem., Newton (Mass.) Theological Sem., Rochester (N. Y.) Theological Sem., 1889;

ordained Baptist minister, Newburg, N. Y., 1891, pastor there till 1896; Nantucket, Mass., 1896-9; traveling evangelist two years; minister Congregational church, Otisfield and Casco, Me., 1901-3; missionary among lumbermen, Maine and New Hampshire, 1904; state missionary, N. H. Home Missionary Soc., 1905; minister at West Stewartstown, N. H., 1906-7; minister Congregational Church, West Concord, N. H., 1908-13; field secretary, Lord's Day League, 1913-; Independent; member A. F. & A. M., Phi Beta Kappa, Theta Delta Chi, N. H. Historical Soc., N. H. Home Missionary Soc., Anti-Saloon League (director), A. B. C. F. M., South African General Mission (director), China Inland Mission, Concord Equal Suffrage League, W. C. T. U. (hon.), Red Cross, N. H. Audubon Soc., Central N. H. Congregational Club, Merrimack Ass'n Congregational Ministers; trustee Golden Rule Farm, Franklin, N. H.; m., Feb. 19, 1897, Grace Evelyn Whitson, Newburg, N. Y. Residence, Concord, N. H.

Madden, Joseph

Lawver: b., Central Bridge, N. Y., July 1, 1866; s. Thomas and Honora (Cain) Madden; ed. public schools of Keene, N. H.; studied law with Don H. Woodward of Keene; admitted to the bar March 13, 1889 and since in practice in Keene; Catholic; Demoerat; member Keene City Council and board of aldermen, and N. H. house of representatives in 1907-8 and 1909-10. on committee on Revision of Laws in former and judiciary in latter session; member N. II. National Guard and captain of Co. G, six years, retiring in 1916; member A. O. H., B. P. O. E., and Foresters of America; m., June 1894, Eugenie Chalifour of Keene. Residence, Keene, N. H.

Alexander, Thomas Branch

Physician; b., Grantham, N. H., Nov. 12, 1875; s. Thomas Branch and Mary Frances (Maxfield) Alexander; ed. Newport, Vt., high school, Montpelier Sem., Baltimore Med. College, M.D. 1901; Maryland Univ., 1913; commenced practice in Scituate Harbor, Mass., in 1901 and has there continued; Methodist; Republican; school physician, Scituate; medical examiner for New York Life and many other insurance companies; member Mass. Med. Soc., American Mcd. Ass'n, Hatherly Med. Club; m., Oct. 15, 1907, Marion Collier Welch, Scituate, Mass. Residence, Scituate Harbor, Mass.

Turner, HuffmanGeorge

Farmer; hotel keeper; b., Bethlehem, N. H., July 29, 1859; s. James N. and Mary A. (Hall) Turner; cd. public schools of Bethlehem and Littleton high school; Congregationalist; Republican: selectman of Bethlehem twelve years; treasurer of Grafton Co. four years; county commissioner fifteen years: member N. H. house of representatives, 1907-8, state senate, 1909-10, Executive Council, 1911-12; resides on the farm settled by his great grandfather in 1798, and which has descended in the family from that date; has managed the same and conducted a summer hotel business since the beginning of his active career; manager Bethlehem Electric Light Co.; trustee Littleton Savings Bank; administrator and trustee of many estates; Mason (K. T.); m., June 17, 1881, Susan R. White, Bethlehem; children, Mary (Mrs. Walter S. Noyes), b. Sept. 9, 1882, Dow Academy, 1900; Helen Esther, b. May 8, 1885, Bethlehem high school, 1902; James A., b. Dec. 15, 1888, Bethlehem high school, 1908, superintendent Bethlehem Electrie Co.; Gertrude, b. Nov. 8, 1890, Plymouth Normal School. teacher in Bethlehem graded schools. Residence, Bethlehem, N. H.

McCollister, Lee Sullivan

Clergyman; educator; b., Westmoreland, N. H., June 5, 1859; s. Rev. Sullivan Holman and Fanny Sophia (Knight) McCollister; ed. Nashua public schools, Buchtel College, Ohio, Tufts College, A.B. 1881, Tufts Theological School, B.D. 1884, London College, London, England; D.D., Tufts, 1892; Universalist; Independent; ordained to the Universalist Ministry, 1894; pastor Universalist ehurch, Claremont, 1884–8, Church of Our Father, Detroit, Mich., 1889–1912; Dean Crane Theological School, Tufts College, 1912–; member trustees Universalist Gen. Con. (president since 1913); president Universalist

Gen. Con., since 1915; Sons of the American Revolution (Chaplain-General National Soc.); Soc. of Colonial Wars (past Chaplain Michigan Soc.); A. F. & A. M. 32d degree and K. T. (Detroit Commandery No. 1); Phi Beta Kappa, Phi Delta Theta; Boston City Club, University Club, Twentieth Century Club; m., May 1, 1889, Lizzie S., dau. Hon. Hosea W.and Caroline L. (Southgate) Parker, Claremont, N. H.; children, Parker, b. Sept. 5, 1890, Children, Parker, b. Sept. 5, 1890, Detroit, Mich. (Tufts. 1911, Harvard Law School, 1914);

Hon. John Henry Bartlett

lawyer, legal department N. Y. C. R. R., 1914–7; licutenant in Transportation Dept., headquarters A. E. F., Brest, France; Catharine, b. Claremont, July 4, 1893 (Smith College, 1915); government service, General Hospital, No. 6, Fort McPherson, Ga., 1918–. Residence, Tufts College, Mass.

Bartlett, John Henry

Lawyer, Governor of New Hampshire; b., Sunapee, N. H., March 15, 1869; s. John Z. and Sophronia A. (Sargent) Bartlett; ed. Colby Academy, New London; Dartmouth College, A.B. 1894: taught school in Portsmouth four years after gradua-tion, as principal of the Haven and Whipple grammar schools and the Portsmouth high school, meanwhile studying law in the offices of John W. Kelly and Hon. Calvin Page: admitted to the N. H. bar in June, 1898, and immediately engaged in practice as a partner with Judge Page under firm name of Page & Bartlett; afterwards Page, Bartlett & Mitchell; Methodist; Republican; postmaster of Portsmouth four years, by appointment of President McKinley and four years by appointment of President Roosevelt; aide-de-camp on staff of Gov. John McLane, with rank of Colonel, and active in making the local arrangements for the Russo-Japanese Peace Conference in Portsmouth in 1908; president Republican state convention, 1916; member N. H. house of representatives, 1917–18, member Judiciary Committee, and introduced the "54 hour act," "free employment agency act," act removing the criminal record of minors, a child welfare act and other reform measures. In 1912, by appointment of Governor Bass, he represented New Hampshire at the sixth annual meeting of the American Academy of Political and Social Science. He is a director of the N. H. Nat'l Bank of Portsmouth, Portsmouth Trust & Guarantee Co., Granite State Fire Ins. Co., Piscataqua Fire Ins. Co., president Allied Theatres Co.,

Union Theatre Co.: trustee R. O. Treadwellestate: member A. F. & A. M., K.T., I.O.O.F., B.P.O.E., P. of H., K. of P., Amoskeag Veterans, N. H. Veterans Ass'n (honorary), Warwick Club, Portsmouth Athletic Club. Yacht Club. Country Club, Wonolancet Club, Concord, Derryfield, Manchester; many vears prominent as a public speaker and occasional orator and in constant service during the late war in patriotic work: unanimously nominated for Governor of New Hampshire in the 1918 primary and elected in November by 6,000 majority; m., June 4, 1900, Agnes, dau. of Hon. Calvin Page; one son, Calvin Page, b. Oct. 8, 1901, now a student at Phillips (Andover) Academy. Residence, Portsmouth.

Atherton, Ella Blaylock

Physician and surgeon; b., Ulverston, Eng., Jan., 1860; dau. William and Margaret (Scholliek) Blaylock; removed to America in infancy: ed. MeGill Normal School, Montreal, Can., 1880; Woman's Med. School, Queen's Univ., Kingston, Can., 1887; student N. Y. Post Graduate Med. School, 1896; teacher, 1880-2; commenced practice of medicine, Newport, Vt., 1887; removed to Nashua, N. H., 1888, and has continued in practice there; member staff of Nashua Emergency and St. Joseph's hospitals, attending physician Home for Aged Women; member Nashua Med. Ass'n (president, 1908), Hillsboro Co. Med. Ass'n, N. H. Med Soc., American Med. Ass'n, N. H. Surgical Club, Orleans Co., Vt., Med. Soc., Fortnightly Club, Nashua; Episcopalian; m., Sept. 8, 1898, Capt. Henry B. Atherton, Nashua; two children. Residence, 31 Fairmount Heights, Nashua, N. H.

Cummings, Milon David

Head of Cummings Brothers monumental business; b., Acworth, N. H., March 5, 1844; s. Alvah and Polly (Grout) Cummings, grandson Col. Ebenezer Grout, also Rev. David Cummings, Baptist minister of Acworth; seventh in descent from Isaac Cummings, Topsfield, Mass.; ed. town schools and Tilton Sem.; engaged in monumental business since 1863, oldest man in business on Main street, Concord; Republican; member of Legislature, 1911; member First Bap-

tist church, Rumford Lodge, I. O. O. F.; m., Nov. 19, 1868, Concord, N. H., Sarah Ann Sawyer; children, (1) Ralph Cochran, d. March 15, 1879; (2) Alvah Cochran, high school, 1892, B.S., Dartmouth College, 1896, Harvard Med. School, 1901, physician, Newton, Mass., m. Jeannette Harris, one child, Ann; (3) Maude; (4) Edward Sawyer, high school, Philadelphia Dental College, 1900, in practice, Concord, N. H., m. Fannie Stimson, one child, Edward Sawyer, Jr.; (5) Samuel Quincy, high school, Boston Univ. Law School one year, associated with his father in business, m. Mary Agnes Donovan; (6) Ralza Milon, high school, 1905, A.B., Dartmouth College, 1909, in charge of infant shoe department, Filene's, Boston, m. Genevieve Warner, one child, Jean. Residence, 1 Fiske St., Concord, N. H.

Holden, Arthur James

Lawyer; postmaster of Keene; b., Townshend, Vt., Nov. 22, 1863; s. Hollis J. and Ardilla (Puffer) Holden: ed, public schools, Leland and Gray Sem., Townshend, and Glenwood Classical Sem., West Brattleboro, Vt. (1887), meanwhile teaching school in South Windham, Brattleboro and Grafton: commenced study of law in the spring of 1888, with Carpenter & Towle, Boston, Mass.; employed as clerk for the assessors of Malden, Mass., three seasons, also as a teacher in the evening schools of that city: attended Albany Law School, fall term of 1889, and Harvard Law School as special student, fall and winter, 1890-1; engaged in general insurance with Edward L. Walker at Bellows

Falls, Vt., spring of 1891, countinuing till summer of 1894, when he entered the law school of the Univ. of West Virginia, at Morgantown, graduating LL.B. in 1895, and admitted to the W. Va. bar in June of that year; ad-

mitted to the N. H. bar on examination, Feb., 1896, when he located in practice in Keene, continuing in practice till commissioned postmaster, Feb. 11, 1914, which position he still holds, having been reappointed in 1918; Baptist; Democrat; several years auditor for Cheshire County; twice Democratic candidate for Mayor of Keene, being defeated first by a plurality of fifty-nine votes and the last time by only ten; member, A. F. & A. M., P. of H.; nn., Oct. 9, 1895, Mrs. Stella M. (Bemis) Martin of Athens, Vt. Residence, Keene, N. H.

Cram, Ralph Adams

Architect; author; b., Hampton Falls, N. H., Dec. 16, 1863; s. Rev. William A. and Sarah Elizabeth (Blake) Cram; ed. sehools of Augusta, Me., Westford, Mass., and Exeter, N. H.; Litt.D., Princeton, 1910; LL.D., Yale, 1915; practising architect since 1889; supervising architect, Princeton Univ.; professor of architecture, Mass. Inst. Tech; chairman Boston City Planning Board; member American Aeademy, Arts and Sciences, Nat'l Institute Arts and Letters; ex-president Boston Soc. of Architects; member Royal Geographical Soc. of London, etc.; author, "The Ruined Abbeys of Great Britain," 1906; "Impressions of Japanese Architecture and the Allied Arts," 1906; "The Gothic Quest," 1907; "The Ministry of Art," 1914; "Heart of Europe," 1915, etc.; m., Sept. 20, 1900, Elizabeth Carrington, of Virginia. Residence, 52 Chestnut St., Boston, and "Whitchall," Sudbury, Mass. Office, 15 Beacon St., Boston and 33 West 42d St., New York.

Sampson, Cassander Cary

Clergyman; b., Harrison, Me., Sept. 2, 1850; s. Thomas Roby and Harriet (Cary) Sampson; ed. public schools of Harrison; North Bridgton, Me., Academy, Bowdoin College, A.B. 1873; Andover Theological Sem., 1878; ordained to the ministry, May 18, 1881; pastor at Gilmanton Iron Works, N. H. 1878–9; Pembroke, 1879–85; Tilton,

1885—; Congregationalist; Democrat; trustee N. H. Conference of Congregational churches; N. H. Home Missionary Society; N. II. Congregational Ministers' and Widows' Fund; director N. H. Bible Soc. Residence, Tilton, N. H.

Robie, Samuel Hastings

Journalist; b., New Hampton, N. H., Aug. 9, 1862; s. William R. and Harrict H. (Chase) Robie; ed. public schools, Meredith high school; en-

gaged for nearly twenty years with Omar A. Towne in the printing and publishing business, issuing the Franklin Transcript, at Franklin, N. H.; since 1902 editor and publisher of the Chelsea Evening Record, Chelsea, Mass.; Republican; City Marshal, Franklin, N. H., 1894-98; chairman Board of Excise, Chelsea, Mass., since 1917 (appointed by Gov. Samuel W. McCall); trustee County Savings Bank, director Chelsea Co-operative Bank, Chelsea, Mass.; member I. O.

REV. JONOTHAN S. LEWIS

O. F., Massachusetts Press Association; m., September, 1881, Olive L. Mills. Residence, Chelsea, Mass.

Lewis, Jonathan Snow

Clergyman: State Commissioner of Law Enforcement; b., Boston, Mass., Nov. 14, 1864; s. Luther and Almira Horton (Smith) Lewis: ed. public schools of Boston, Everett and Eastham, Mass., Newton Theological Institution, Newton Center, Mass., B.D., 1911 (class president); Baptist; Republican; pastor Baptist church, Amherst, N. H., 1908-18; member N. H. house of representatives, 1915-16, 1917-18; father of the so-called "Lewis Bill," the passage of which gave the state of New Hampshire her present Prohibitory law: N. H. constitutional convention, 1918; appointed State Commissioner of Law Enforcement by Gov. Keyes, May 1, 1918; president N. H. Anti-Saloon League; director Anti-Saloon League of America; director N. II. United Baptist Convention: prohibition candidate for Secretary of State in Massachusetts, 1906: chairman Prohibition State Committee, Massachusetts, 1907–8; nominee for Lieutenant-Governor, 1907; delegate from Massachusetts to National Prohibition Convention, and member committee on resolutions, 1908; m., 1st, March 31, 1886, Jessie A. Harris, Charlemont, Mass., d. Oct. 30, 1900; 2d, July 27, 1910, Pearl Luella Woodward, Tyngsborough, Mass. (Simmons College, 1908); children, three daughters by first marriage, Elsie M., Ruth E., Ethel J.; one son, F. Woodward, by second marriage. Residence, 62 Church St., Concord, N. H.

Brown, John Henry

Public official; b., Bridgewater, N. H., May 20, 1850; s. James and Judith B. (Harran) Brown, ed. public schools and New Hampton Literary Inst., 1870; engaged as railway mail clerk in early life, and later as railroad freight and claim agent; Congregationalist; Republican; served as selectman, deputy sheriff, and postmaster in the town of Bristol, and represented the town in N. H. house of representatives in 1891; postmaster, Concord, N. H., 1905–1917; commissary general, staff of Gov. Charles A. Busiel, 1895–6; delegate Republican National Convention, 1896 (original McKinley man); presidential elector, 1900; member N. H. constitutional convention, 1918; chosen member N. H. executive council at special election, Sept. 3, 1918, to fill unexpired term of late Hon. E. H. Carroll; elected

for full term of two years, November, 1918, by majority of 2,129; member Union Lodge, A. F. & A. M., Bristol; Pemigewassett Chapter, Plymouth; Horace Chase Council, Mt. Horeb Commandery, Concord; N. H. Consistory (32d degree); Bektash Temple, N. H. Historical Soc., Wonolancet Club, Concord; m., June 10, 1872, Marietta Sanborn Lougee, Laconia, N. H. Resideuce, 49 South Spring St., Concord, N. H.

Freeman, Zoheth Sparrow

Banker; b., Hyannis, Mass., Dec. 31, 1875; s. Timothy Alden and Mary Helen (Sparrow) Freeman; tenth generation from Edmund Freeman, Lynn, Mass., 1635, chief founder of Sandwich, Mass., the first town on Cape Cod; and eighth in descent from Major and Judge John Freeman of Sandwich, who married Merey, dau. of Gov. Thomas Prence and granddaughter of

William Brewster of the Mayflower; ed. public schools of Concord, N. H.; commenced business as a clerk in a private banking house in Concord, and later filled a minor position in Hanover Nat'l Bank, New York; later returned to Concord and held different positions in the Mechanicks Nat'l Bank of that city; removed again to New York and took up the work of the Credit Department in the Hanover Nat'l Bank; in 1906 elected cashier of the Merchants Nat'l Bank of that city, afterwards becoming a director and vice-president, which positions

he resigned in 1908 when he was made a director and chosen vice-president of the Liberty Nat'l Bank, continuing till 1915, when he resigned to go into private life. In the fall of 1917, Mr. Freeman volunteered his services to the U. S. government and became identified with the Alien Property Custodian's office, in the liquidation of various German eoneerns doing business in this country and finally was made president of the Translantic Trust Co., formerly an enemy institution in New York, which position he now holds; Episcopalian; Republipresident Transatlantie Trust ean: Co.: director Bank of Alaska, at Skagway, Anchorage, Wrangell and Cordova, Alaska; trustee, under the will of the estate of Samuel L. Clemens (Mark Twain); member Union League Club, New York, Bankers' Club of America, New England Soc., Sons of the American Revolution, Hahnemann Hospital, New York; m., Nov. 30, 1899, Grace Watson Hill, dau. Rev. Howard F. and Laura S. (Tebbetts) Hill (see p. 186), great granddaughter Gov. Isaac Hill of New Hampshire; children: Laura, Mary. Residence, 39 West 55th St., New York City.

Hayes, Frank Lincoln

Superintendent N. H. State House; b., Dover, N. H., Dec. 18, 1865; s. Washington Paul and Amanda S. (Hall) Hayes; ed. public schools, Dover and Phillips Exeter Academy; engaged for many years in Dover in interior decoration and remodelling; Episcopalian; Republican; member Dover City council, 1898-1900; board of aldermen, 1901–2; member N. H. house of representatives, 1903; superintendent N. H. State House, 1915-; member A. F. & A. M., to and including 32d degree, Knight Templar and Shriner, K. of P.; m., July, 1885, Ida M. Winkley. Residence, Concord, N. H.

Copp, Owen

Physician; b., Salem, N. H., Jan. 12, 1858; s. Millet Goodwin and Rowena (Wentworth) Copp; ed. Dartmouth College, A.B. 1881, Harvard, M.D. 1884; assistant physician Taunton (Mass.) Insane Hospital, 1885–95; superintendent Mass. Hospital for Epileptics, Monson, Mass., 1895–9; executive secretary, Mass. Board of Insanity, Boston, 1899–1911; physician-in-chief and superintendent Pa. Hospital for Insane, Philadelphia, since September, 1911; member American Medico-Psychological Ass'n, N. E. Soc. Psychiatry and Neurology, etc.; m., June 15, 1886, Hattie Grace Sargent, Methuen, Mass. Address, 44th and Market Sts., Philadelphia, Pa.

Crocker, Herbert Samuel

Loveland, Israel Albert

Civil engineer, b., Haverhill, N. H., June 20, 1867; s. Samuel Hooker and Abiah W. (Morse) Crocker; cd. public school and academies, Univ. of Mich. B.S. in Civil engineering, 1889; draftsman, Chicago, Milwaukce & St. Paul Rv., 1889-91; assistant engineer, Northern Pacific Ry., 1891-4; bridge engineer, Toronto, Hamilton & Buffalo Ry., 1895-6; assistant engineer; Den. ver, Col., Board of Public Works, 1897-1901; assistant manager, Ameriean Bridge Co., Chicago, 1901-6; bridge engineer, Denver City Tramway Co., 1906-7; in private practice since Dec., 1907; supervised construction of all important viaduets in Denver; member for Colorado board of directors for Industrial Preparedness; m., April 15, 1905, Edna Louis Mitchell. Residenee, 1333 Fillmore St., Denver, Col.

Physician; investment banker, real estate and insurance; b., Gilsum, N. H., Nov. 3, 1850; s. Israel B. and Sarah (Thompson) Loveland; ed. Marlow Academy, Dartmouth Med. College, M.D. 1874; practiced his profession in Westmoreland and Gilsum; removed to Keene, N. H., in 1909 and gave up the practice of medicine, but retained his membership in county, state and national medical societies; in Westmoreland he was physician to the Cheshire County Almshouse, and superintendent of schools; in Gilsum he was postmaster

and executive officer of the board of health; since coming to Kcene he has devoted his attention to fire insurance under the name of Loveland & Hopkins, the real estate business, and especially the handling as owner of extensive timberlands, the selling of high grade securities and legal and corporation work; Republican; a Freemason and Granger; official member Grace M. E. church; president York Corporation Trust and Law Co.; eastern man-

aging director Realty Bond Co. of Minneapolis, Minn.; senior trustee Securities Co. of Wisconsin under a trust deed securing a large bond issue, and holds other important positions of trust; m., 1st, Oct. 21, 1875, Lucy Mahala, only child of the late Gen. Daniel W. Bill, d. Nov. 17, 1910, leaving two daughters, Fannie V., who married Don W. Felch of Brattleboro, Vt., and Ada M., wife of W. Bridge Jones of Keene; 2d, Dec. 11, 1912, Miss Mary Elizabeth Gunn. Residence, Keene, N. H.

Hon. Calvin Page

Page, Calvin

Lawyer; banker; b., North Hampton, N. H., Aug. 22, 1845; s. Simon D. and Judith (Rollins) Page; ed. Phillips Exeter Academy, 1863; Harvard College: studied law with the late Hon. Albert R. Hatch; admitted to the N. H. bar in 1868, and commenced practice in Portsmouth, continuing till 1910, when he retired, as head of the firm of Page, Bartlett & Mitchell, having been identified with much important litigation; Unitarian; Democrat; chairman Portsmouth high school committee 1883-; mayor of Portsmouth, 1883-4, 1899; member of N. H. constitutional convention, 1889; member N. H. state senate, 1893-4, 1917-18; U. S. Collector of internal revenue, for Maine, New Hampshire and Vermont, eight years, under President Cleveland; president N. H. Nat'l Bank, Portsmouth Trust & Guarantee Co., Granite State Fire Ins. Co., Manchester & Lawrence R. R., Concord & Portsmouth R. R., and director Upper Coös R. R.: member Inter-State Bridge Commission of Maine and New Hampshire; president N. H. Bar Ass'n, 1905, Rockingham Co. Bar Ass'n, 1917—; member A. F. & A. M., K. T. Eminent Commander De Witt Clinton Commandery, Portsmouth, three years; Warwick Club; m., Jan. 6. 1870. Arabella J. Moran, Portsmouth; one daughter, Agnes (Mrs. John H. Bartlett), b. Aug. 21, 1871. Residence, Portsmouth, N. H.

Knox, William Franklin

Journalist; b., Boston, Mass., Jan. 1, 1874; s. William E. and Sarah C. (Barnard) Knox; ed. public schools, Grand Rapids, Mich.; Alma College, Mich., A.B., 1898; employed on Grand Rapids (Mich.) Herald, 1898–1901; publisher Sault Ste. Marie (Mich.) News 1901–12; Manchester, N. H., Leader 1912–13; Manchester Union and Leader since 1913; Congregationalist; Republican; President Union-Leader Publishing Co.; member A. F. & A. M., 32d degree and Shriner, Derryfield and Intervale Country clubs, Manchester;

private 1st U. S. Volunteers (Rough Riders) in Spanish American War; major in Mich. N. G., 1908; member board of U.S. Indian Commissioners by appointment of President Taft: Chairman Mich. Republican State Committee, 1910-2, on staff of Gov. Samuel D. Felker of New Hampshire, 1913; in service in U.S. Army in war with Germany, major horse section, battalion of 303d ammunition train, attached to 78th division; had three months of front line activity and was in St. Mihiel, Argonne Forest and Verdun battles; m., Dcc. 28, 1898, Annie Reid, Alma, Mich. Residence. Manchester, N. H.

Curtis, Warden Allan

Journalist; author; b., in New Mexico, February, 1867; s. Capt. Charles Albert (U. S. A.) and Harriet Louise (Hughes) Curtis; ed. University of Wisconsin, A.B. 1889; engaged on various newspapers in the West and South for many years; removed to Ashland, N. H., some ten years ago, some time contributor to the Boston Transcript, and later several years special correspondent of the Boston Herald; author, "Strange Adventures of Mr. Middleton," 1903. Residence, Ashland, N. H.

Cummings, Edward

Clergyman; b., Colebrook, N. H., April 20, 1861; s. Edward Norris and Lucretia Frances (Merrill) Cummings; cd. Harvard college, A.B. 1883, A.M., 1885; Harvard Divinity school, 1883-5; Graduate School (Robert Treat Paine fellow in social science), 1888–91; studied sociology in Great Britain, France, Italy and Germany; instructor in Sociology, Harvard, 1891-2, associate professor, 1893-1900; minister South Congregational Church (Unitarian), Boston, since 1900, succeeding the late Edward Everett Hale; lecturer on social science; president Mass. Civic League, Benevolent Fraternity of Unitarian Churches; director Mass. Prison Ass'n, Watch and Ward Soc., Industrial Aid Soc., etc.; general secretary World Peace Foundation; member Twentieth Century Club, Boston City Club; m., June 25, 1891, Rebecca Haswell Clarke, Roxbury, Mass. Residence, 104 Irving St., Cambridge, Mass.

Brinley, Godfrey Malbone *

Clergyman; educator; b., Perth Amboy, N. J., Nov. 22, 1864; s. Edward and Andrewetta Sims (Rowlett) Brinley; ed. The Pingrey School, New Jersey, St. Paul's School, Con-

cord, N. H., Trinity College, Hartford, Conn., B.A. 1888, A.M. 1895; engaged in teaching at St. Paul's School, Concord, since 1888; Episcopalian; Democrat; ordained deacon, Protestant Episcopal church, 1893; priest, 1897; chaplain Orphans Home, Concord, 1915–6; trustee, 1917—. In charge of the Mission of the Holy Spirit, Danbury, N. H.; founder and president of St. Paul's School Camp, Danbury; director of the Missionary Soc. of St. Paul's School; member Psi Upsilon Fraternity, University Club, N. Y.

City, Church Club, Manchester, N. H. Morris Country Club, New Jersey; m., June 17, 1902, Elizabeth Agnes, dau. George Macculloch and Elizabeth (Hoffman) Miller, New York City; one daughter, Elizabeth Malbone. Residence, St. Paul's School, Concord, N. H.

Davis, Nathaniel French

Educator; b., Lake Village (now Laconia), N. H., June 11, 1847; s. John and Rhoda French (Maxfield) Davis; ed. Brown Univ., A.B. 1870, A.M. 1873; studied at Univ. of Göttingen, 1892-3; LL.D., Colby Univ., 1894; in engineering department, Providence Water-Works, 1870-1; instructor Riverview Military Academy, Poughkeepsie, N. Y., 1871-3; vice principal and professor mathematics, Keystone State Normal School, Kutztown, Pa., 1873-4; instructor in Mathematics, Brown Univ., Providence, R. I., 1874-9, assistant professor, 1879-89, associate professor, 1889-90, professor pure mathematics, 1890-1915, professor emeritus, 1915-; secretary N. E. College Entrance Board, 1902-13, president, 1913-5; member American Mathematical Soc., Mathematical Ass'n of America, N. E. Ass'n of Colleges and Secondary Schools, American Ass'n of University Professors; fellow American Academy of Arts and Sciences: Congregational Club of Rhode Island, (president 1901-2), Economic and University Clubs, Providence; m., Dec. 23, 1878, Lydia Martin Bellows. Residence, 159 Brown St., Providence, R. I.

Davis, Charles Thornton

Lawyer; judge; b., Concord, N. H., Jan. 12, 1863; s. Charles Augustine and Mary (Thornton) Davis; ed. Harvard, A.B. 1884; studied law at Harvard Law School and office of Bacon, Hopkins & Bacon, Worcester, Mass. Admitted to Massachusetts bar in 1887, and in general practice in Boston till 1892; in Worcester, Mass., 1893–8; chief examiner of titles, Metropolitan Water Board, 1895–8; appointed Judge of Massachusetts Land Court upon its creation in 1898, since continuing; Episcopalian: Democrat; member A. F. & A. M., St. Botolph Club; author "Massachusetts Land Court Decisions," 1909; m., Sept. 12, 1888, Frances P. Anderson, Portland, Me. Residence, Brookline, Mass.

Currier, Charles Francis Adams

Educator; b., E. Kingston, N. H., March 17, 1862; s. Ezra F. and Isabella T. (Webster) Currier; ed. Harvard, A.B. 1887, A.M. 1888; studied two years in Berlin and Paris; professor of History and Political Science, Mass. Inst: of Tech. since 1891; chairman school board, Winchester, Mass., 1901–12; member American Historical Ass'n; magazine writer; m., Dec. 26, 1892, Florence M. Morton, Somerville, Mass. Residence, Winchester, Mass.

Cram, William Everett

Farmer; author; b., Hampton Falls, N. H., June 22, 1871; s. Rev. William Augustine and Sarah Elizabeth (Blake) Cram; brother of Ralph Adams Cram; author, "Little Beasts of Field and Wood," 1900; "American Animals" (with Witmer Stone), 1902; "More Little Beasts of Field and Wood," 1912; m., June 30, 1909, Esther L. Sanborn, West Roxbury, Mass. Residence, Hampton Falls, N. H.

Dickinson, Leonard Perley

Educator; b., Hill, N. H., May 3, 1876; s. Benjamin F. and Margaret (Wilson) Dickinson; ed. Manchester high school, 1892, Mass. Inst. Tech., 1896; instructor in electrical engineering, Univ. of Maine, 1898-9; Manual Training School, New Haven, Conn., 1899-1900; Armour Inst. Tech., Chicago, 1900-2; assistant professor physics and electrical engineering, Lafayette College, Easton, Pa., 1903-9; professor physics and electrical engineering, R. I. State College, since 1909; member Alpha Chi Rho, American Institute Electrical Engineers, Society for Promotion of Engineering Education; m., Dec. 25, 1899, A. Louise McClure, Syracuse, N. Y. Residence, Kingston, R. I.

Foote, Arthur Lowell

Lawyer; b., Lewiston, Me., Dec. 25, 1863; s. William Lowell and Elizabeth Ann (Meserve) Foote; ed. public schools, Great Falls (Somersworth) high school, 1883; studied law with George E. Beacham at Somersworth, admitted to the bar March 11, 1887,

and commenced practice at Sanbornville, N. H., where he has continued; Episcopalian; Republican; member Wakefield school board; solicitor for Carroll County, 1892—4; member N. H. constitutional convention, 1918; member A. F. & A. M., I. O. R. M., B. P. O. E.; trustee Wakefield pub. library; member legal advisory board and chairman war instruction board, Carroll Co.; chairman for Wakefield and Brookfield Liberty Loan Campaign, and Carroll Co. chairman for Relief in the Near East and Red Cross Home

Hon. Albert O. Brown

Relief; m., June 15, 1888, Carrie Belle Sanborn; d., June 13, 1913; one son, Lowell Sanborn, b. June 2, 1891 (Bowdoin College, 1912), manager Library Bureau, Denver, Col., m. Grace Mara Allen, dau. Lewis F. Allen, Salem, Mass., June 4, 1917, and has one daughter, Grace Shirley. Residence, Sanbornville, N. H.

Brown, Albert Oscar

Lawyer: banker: b., Northwood, N. H., July 15, 1853; s. Charles O. and Sarah E. (Langmaid) Brown; ed. Coes Northwood Academy, 1874; Dartmouth College, A.B. 1878, A.M. 1911; Boston University Law School, LL.B. 1884; admitted to N. H. bar in 1884, and in practice in Manchester till 1912, having been a member successively of the firms of Burnham & Brown; Burnham, Brown & Warren, and Burnham, Brown, Jones & Warren; special counsel for New Hampshire in railroad tax appeals in Supreme Court, 1910-11; Congregationalist; Republican; chairman, N. H. Tax Commission since 1911; president N. H. constitutional convention, 1918; president Amoskeag Savings Bank, 1905-12; treasurer and secretary since 1912; director Amoskeag Nat'l Bank, Manchester Traction Light & Power Co., clerk, John B. Varick Co.; member N. H. Bankers Ass'n, Nat'l Tax Ass'n, Ass'n N. E. Tax Officials, executive committee, U. S. Council of State Banking Ass'ns., N. H. Bar Ass'n, A. F. & A. M., Psi Upsilon, Derryfield Club, Manchester; trustee Dartmouth College, Coes Northwood Academy, president; m., Dec. 20, 1888, Susie J. Clark, Ayer, Mass. Residence, Manchester, N. H.

Mead, Edwin Doak

Author; lecturer; b. Chesterfield, N. II., Sept. 29, 1849; s. Bradley and Sarah (Stone) Mead; ed. public schools and academies; worked in youth on a farm and in a store; entered employ of Ticknor & Fields, publishers, Boston, in 1866; studied in Europe, 1875–9; since engaged in lecturing and literary work; editor New England Magazine several

years; some time president Mass. Good Citizenship Soc., also of American Free Religious Ass'n, and Twentieth Century Club: director World Peace Foundation; delegate American Peace Soc. to Congresses of Glasgow, Rouen, Lucerne, Munich and London; chairman executive committee, 13th International Peace Congress, Boston, 1904; author. "Martin Luther—A Study of the Reformation," "The Philosophy of Carlyle," "The Roman Church and the Public Schools," "Organize the World," "The Influence of Emerson," "The Principles of the Founders," etc.; received honorary A.M., Dartmouth, 1913; m., Sept. 29, 1898, Lucia True Ames. Residence, 19 Euston St., Brookline, Mass.

Mead, Lucia True Ames

Author: lecturer: b.. Boscawen. N. H., May 5, 1856; dau. Nathan P. and Elvira Ames: conducted classes in Nineteenth Century Thought in Boston, and lectured on economic and social questions and international arbitration, for many years; delegate to several peace congresses; national secretary Woman's Peace Party; member Twentieth Century Club; author, "Great Thoughts for Little Thinkers," "Memoirs of a Millionaire," "To Whom Much is Given," "Primer of the Peace Movement," "Patriotism and the New Internationalism," "Swords and Ploughshares," ctc.; m., Sept. 29, 1898. (See preceding sketch.)

Dixon, Frank Haigh

Educator; b., Winona, Minn., Oct. 8, 1869; s. Alfred C. and Caroline Dixon; ed. Univ. of Mich., Ph.B., 1892, Ph.D. 1895; instructor in history and assistant professor of economics, Univ. of Mich., 1896–8; assistant professor economics, Dartmouth College, 1898–1908; professor since; secretary Amos Tuck School of Administration and Finance, Dartmouth, 1900–4; expert U. S. Interstate Commerce Com., 1907–8; chief statistician Burcau Railway Economics, 1910–; member American Economic Ass'n; American

Statistical Ass'n, etc.; executive committee public safety, 1917-; author "State Railroad Control," 1896; m., April 17, 1900, Alice L. Tucker, Hanover. Residence, Hanover, N. H.

Greer, Benjamin Fuller

Merchant and lumberman; b., Goffstown, N. H., Jan. 20, 1864; s. Benjamin and Elizabeth M. (Fuller) Greer; ed. public schools and Pinkerton Academy, Derry, N. H.; engaged on farm till

twenty-one years of age; merchant in general store for eighteen years; since then extensively engaged in lumbering; Baptist; Progressive Republican; supervisor, member school board six years; appointed postmaster at Grasmere (Goffstown) in 1887, holding till 1904 when he resigned; member N. H. house of representatives from Goffstown 1901-2, serving on committee on incorporations; N. H. state senate, 1909-10, on same committee; executive council, 1911-2, chairman committee on finance; candidate for U. S. Senator on Progressive ticket, 1914; delegate to

Progressive national convention, 1916, N. H. constitutional convention, 1918; member A. F. & A. M., I. O. O. F. and P. of H.; m., June 8, 1892, Florence A. Chappell, Manchester: children, two sons living, Benjamin Fuller, Jr., serving with A. E. F. in France, and Raymond Chase, Corp. U. S. T. D., Hanover. Residence, Grasmere (Goffstown), N. H.

Nichols, William Theophilus

Journalist: author; b., Cincinnati, O., March 31, 1863; s. William N. and Isabel M. (Blackman) Nichols: ed. Cincinnati high school, Yale College, A.B., 1884; on editorial staff New Haven Morning News, 1884-7, New York Times, 1887-93, Cincinnati Tribune, 1894; managing editor Manchester Union, 1896-1910; engaged in literary work till 1915; managing editor Manchester Union since; author, "The War for the Island," "Making Good," "The Safety First Club," "The Safety First Club and the Flood'; Congregationalist: Democrat; member Derryfield and Intervale Country clubs, Manchester; m., Nov. 18, 1896, Helen F. Hull, Cincinnati, O.; two children, Florence Hull, b. Oct. 18, 1897 (National School of Domestic Arts, Washington, 1918); Leverett Hull, b. Oct. 14, 1901 (Norwich University and U. S. Naval Academy, Annapolis, Class of 1922). Residence, Manchester, N. H.

McDougall, Henry C.

Clergyman; b., Ypsilanti, Mich., Nov. 22, 1850; s. George and Mary (Muir) McDougall; ed. Mich. State Normal School, Ypsilanti, 1872; Univ. of Mich., A.B., 1877; Harvard Divinity School, 1886; principal high school, Kalamazoo, Mich., 1878-9, Princeton, Ill., 1879-82; ordained to the ministry, Rockland, Mass., Oct. 6, 1886; held pastorates at Rockland, Mass., 1886-90, Madison, Wis., 1891; Marblehead, Mass., 1892-9, Franklin, N. H., since 1899; Unitarian, Independent Republican; minister at large for New Hampshire since 1907; secretary N. H. Unitarian Ass'n since

1899; member boards of education in Rockland, Mass., Marblehead, Mass., and Franklin, N. H.; president Board of Trustees, Proctor Academy; m., July 23, 1890, Marion H. Gleason Abington, Mass.; children, James G., captain coast artillery, U. S. service in France; Kenneth, lieutenant aviation corps, U. S. service in France. Residence, Franklin, N. H.

Emerson, Benjamin Kendall

Geologist; b., Nashua, N. H., Dec. 20, 1843; s. Benjamin F. and Elisabeth (Kendall) Emerson: ed. Amherst College, A.B. 1865; Universities of Göttingen and Berlin, Ph.D. 1870; LL.D. Amherst, 1914; instructor in geology, Amherst 1870-2, professor of Geology and mineralogy, 1872-1917, since then professor emeritus; professor same in Smith College, 1878-1912; assistant geologist, U. S. Geological Survey, 1890-6, since then geologist; member International Geological Congress, St. Petersburg, 1897 (vice-president) fellow American Academy Arts and Sciences, (vice-president 1896); American Geological Soc., American Philosophical Soc., Washington Academy Sciences; m., 1st, April 2, 1873, Mary Annette Hopkins, d. July 31, 1895; 2d, Sept. 4, 1901, Anna H. Seelye, Amherst, Mass. Residence, 529 West 11th St., New York City.

Ferry, Edwin Sidney

Physicist; b., Croydon, N. H., June 14, 1868; s. Harvey S. and Hattie W. (Eastman) Ferry; ed. Cornell Univ., B.S. 1889; graduate student, 1891-3; graduate student and fellow in physics, Johns Hopkins, 1893–4; graduate student, Upsala, Sweden, 1897-8; professor of physics, Purdue Univ., Indiana, since 1899; member Delta Kappa Epsilon, Signa Xi, American Physical Soc., American Electrochemical Soc., etc.; author "Elementary Dynamics," 1906, "Practical tary Dynamics," 1906, "Practical Physics, 1907; "Pyrometry," 1917; m., Aug. 21, 1900, Ruth M. White, Ithaca, N. Y. Residence, Lafayette, Ind.

Meader, John Levi

Manufacturer; b., Gonie (Rochester), N. H., Sept. 11, 1878; s. John E. and Clara E. (Varney) Meader; ed. public schools, Rochester, and Moses Brown School, Providence, R. I.; after leaving school entered employ of the Gonic Mfg. Co., learning the practical end of the business in the different departments; seven years superintendent previous to July, 1915, when he became agent, now holding that position; in religion affiliated with the Friends;

Republican; member N. H. house of representatives, 1907–8; mayor of Rochester, 1917; member N. H. senate, 1919–20; member Republican State Committee and chairman Rochester City Committee since 1915; director, clerk and agent Gonic Mfg, Co.; director Peoples Building and Loan Ass'n; director and treasurer Gonic Cemetery Ass'n; member A. F. & A. M. lodge, chapter, council, commandery and shrine; U. O. A. M.; m., Oct. 18, 1900, Lila Anna Malvern, Chicago, Hh; children, Lois Julia, b. Oct. 2, 1901;

Hon. Arthur M. Heard

Clara Lola, Oct. 31, 1902; Ann Lela, Aug. 23, 1916. Residence, Gonic, N. H.

Heard, Arthur Marston

Banker; b., Sandwich, N. H., Feb. 13, 1866; s. William Andrew and Emily (Marston) Heard: ed. Tilton Seminary. 1884; Amherst College, 1888; clerk First National Bank, Arkansas City, Kan., 1889-93; national bank examiner, 1893-5; cashier Merchants National Bank, Manchester, 1896-1901; Cashier Amoskeag National Bank, 1902-5; president since July, 1905; president Peoples Gas Light Co.; director Federal Reserve Bank, Boston, N. H. Fire Ins. Co. (finance committee): Manchester & Lawrence R. R., Concord & Montreal R. R.; trustee Amoskeag Savings Bank, Peoples Savings Bank, member executive committee, N. H. Committee on Public Safety, 1917-; Massachusetts Commandery Loval Legion; A. F. & A. M. (32d degree), Exchange and Union Clubs, Boston; Derryfield and Intervale Clubs, Manchester; Country Club, Nashua; Congregationalist; Democrat; m., June 12, 1895, Ora B. Farrar, Arkansas City, Kan.; children, Marston, b. Dec. 2, 1897 (Harvard, 1920) 2d lieut. U.S. Field Artillery; Carlton Farrar, b. March 24, 1900 (Amherst, 1921). Student Army Training Corps. Residence, 726 Chestnut St., Manchester, N. H.; office, 875 Elm St.

Rainie, Herbert Williamson

Lawyer; b., Aberdeen, Scotland, March 28, 1884; s. William and Jane (Michie) Rainie; came to America with his parents in 1891; ed. public schools of Concord, N. H., Dartmouth College, A.B. 1906; Harvard Law School, LL.B. 1910; admitted to the bar and settled in practice in Concord, where he continues; Methodist; Republican; clerk of Union School District, Concord, 1916-; elected solicitor of Merrimack County for two years in November, 1918, secretary Concord Board of Trade, 1918-; treasurer Concord Charity Organization; member Wono-

lancet Club; m., Sept. 29, 1915, Ruth Mildred Garland. As an avocation Mr. Rainie has been greatly interested in music, both vocal and instrumental and is well known as a baritone singer and cornetist; is choir director at the Baker Memorial M. E. church of Concord, a member of the Capital Quartette, and a composer of some note. Residence, Concord, N. H.

Fairbanks, Arthur

Educator; art director; b., Hanover, N. H., Nov. 13, 1864; s. Prof. Henry and Annie S. (Noyes) Fair-banks; ed. Dartmouth College, A.B., 1886; Yale Divinity School, 1887-8, Union Theological Seminary, N. Y., 1888-9; Berlin and Freiburg, 1889-90, Ph.D., Freiburg, 1890; Litt.D., Dartmouth, 1909; instructor in Greek and logic, assistant professor German, Dartmouth, 1890-2; lecturer on social science and the philosophy of religion, Yale 1892-4, instructor in comparative religion, 1894-9; acting assistant professor ancient philosophy, Cornell, 1899–1900; professor Greek literature and archeology, Univ. of Iowa, 1900-6; professor Greek and Greek archeology, Univ. of Mich., 1906-7; director Boston Museum of Fine Arts since August, 1907; member American Philosophical Ass'n, Archeological Institute of America, etc.; author various sociological and philosophical treatises. and contributor to religious and philosophical publications; m., May 2, 1889, Elizabeth L. Moody, Hanover, N. H. Residence, 26 Elmwood Ave., Cambridge, Mass.

Blakely, Quincy

Clergyman; b., Campton, N. H., April 12, 1872; s. Rev. Quiney and Gertrude (Sykes) Blakely; ed. Dartmouth College, A.B., 1894 (Phi Beta Kappa), Yale Divinity School, B.D. 1898; ordained and installed pastor Congregational church, South Glastonbury, Conn., Nov. 4, 1898; pastor Farmington, Conn., since 1905; member Delta Kappa Epsilon, Casque and Gauntlet fraternities; Twentieth Century Club, Hartford, Conn; m., Oct. 10, 1900, Mary Twitchell. Residence, Farmington, Conn.

Lee, William Andrew

Plumbing and heating contractor; b., Concord, N. H., April 10, 1861; s. John J. and Kate (Coughlin) Lee; ed. public schools of Concord; learned the plumber's trade in early life and has been extensively engaged as a contractor in plumbing and heating for many

years past; Catholic; Democrat; member Concord city council two years, board of Aldermen eight years, assessor ten years, under the old city charter; member N. H. house of representatives, 1913–14, 1915–16, 1917–18, 1919–20; N. H. constitutional convention, 1918; president and treasurer Lee Bros. Co.; member Concord Board of Tradem,, Oct. 10, 1883, Johannah Kelley, Northfield, Vt.; one son, John J., b. Nov. 4, 1893 (ed. Concord public schools and business college), deputy collector U. S. Internal Revenue. Portsmouth. Residence, Concord, N. H.

Fisk, Daniel Moses

Clergyman; educator; b., New Hampton, N. H., April 10, 1846; s. Rev. Ebenezer and Miriam A. (Gordon) Fisk; ed. Brown Univ.; Ph.B. 1869, A.M. 1876; Ph.D., Findlay College, 1890; D.D., Hillsdale, 1897; ordained to the Congregational ministry, 1886: professor biology, Hillsdale College, Michigan, 1872–86; pastor Jackson, Mich., 1886-91; First Church, Toledo, O., 1891-7; Compton Hill ehurch, St. Louis, Mo., 1897-9; First Church, Topeka, Kan., 1899-1902; professor sociology, Washburn College, Topeka, Kan., 1899-; dean department of Bible and social service, 1913-; author, "Introduction to Sociology," "Rise of Democracy in Church and State," etc.: member American Sociological Soc.; m., 1st, Aug. 29, 1870, Alma H. Moore, Wilton, N. H., d.; 2d, June 15, 1911, L. Louise Fox, Topeka. Residence, 1516 College Ave., Topeka, Kan.

Crafts Albert Barnard

Lawyer; b., Milan, N. H., Sept. 4, 1851; s. Frederick A. and Maria L. (Soule) Crafts; ed. Wesleyan Univ., A.B. 1871, A.M. 1874; taught school in Connectient, 1871–2; studied law; admitted to the R. I. bar 1875; practiced first in Westerly, R. I.; in Providence since 1906; Republican; member R. I. house of representatives, 1904–6; member Alpha Delta Phi, R. I. Bar Ass'n, Edgewood Yatch Club; m., 1st, Oct. 1, 1881, Jennic Louise Blake, d. Nov. 19, 1884; 2d, Dec. 17, 1892, Mary A. Stark, Residence, Edgewood, Providence, R. I.

Fiske, Amos Kidder

Journalist; author; b., Whitefield, N. H., May 12, 1842; s. Henry and Lucinda (Keyes) Fiske; ed. Harvard, A.B. 1866, A.M. 1869; associated with George Tieknor Curtis in preparation of Life of Daniel Webster; on editorial staff of N. Y. Times, twenty-two years, N. Y. Mail and Express, 1900—2; associate editor N. Y. Journal of Commerce and Commercial Bulletin

since January, 1903; author "Midnight Talks at the Club," 1890; "Beyond the Bourn," 1891; "The Jewish Scriptures," 1896; "The Myths of Israel," 1897; "The Story of the Philippines," 1897; "The Modern Bank," 1904; "Honest Business," 1914, etc.; m., Oct. 27, 1870, Caroline Child. Residence, 144 East 45th St., New York City.

Farley, Frank Edgar

Educator; b., Manchester, N. H., April 25, 1868; s. George W. and Lucina C. (Baker) Farley; ed. Harvard Univ., A.B. 1893, A.M. 1894, Ph.D. 1897; assistant in English, Harvard, 1893-5; Radeliffe, 1894-7; instructor in English, Haverford College, 1897-8; instructor, associate professor and professor of English, Syracuse Univ., 1898-1903; professor of English, Simmons College since Oct. 1, 1903; author "An Advanced English Grammar," 1913; m., Aug. 5, 1903, Mrs. Amy Elwell Crane, St. Louis, Mich. Residence, 108 Fuller St., Brookline, Mass.

Ferguson, Frank William

Architect; b., Portsmouth, N. H., Nov. 3, 1861; s. Stephen and Martha M. (Marden) Ferguson; ed. public schools and Dartmouth College, scientific department; member firm of Cram & Ferguson, architects of buildings at U. S. Military Academy, St. Thomas church, New York, Rice Institute, Texas, Princeton Univ. Williams College, etc., fellow American Institute of Architects, Boston Soc. of Architects, Beta Theta Pi; m., Oct. 28, 1891, Elizabeth Clark Gardner, Portsmouth, N. H.; d. 1896. Address, 15 Beacon St., Boston, Mass.; 33 West 42d St., New York.

Ernst, Clayton Holt

Journalist; b., Franconia, N. H., Dec. 29, 1886; s. Frederick William and Emeline (Holt) Ernst; ed. Harvard, A.B., 1910; Congregationalist; member Delta Upsilon; district commissioner Boy Scouts of America; author (with Norman B. Cole, M.D.) "First Aid for Boys," 1917; short story contributor to magazines; assistant editor, *The Youth's Companion*, Boston, since 1911. Residence, 34 Harrington St., Newton, Mass.

Young, James Burlington

B., Glasgow, Scotland, March 4, 1864; s. Alexander and Arabella (Mc-Ilroy) Young; came to America in early life; ed. Rochester public schools; engaged in teaming and advertising;

Methodist; Republican; member Rochester City council six years; commissioner for Strafford county since 1915; Mayor, Rochester, 1918; member Humane Lodge, No. 21, A. F. & A. M.; Rising Sun Lodge, No. 7, K. of P., Chancellor Commander four terms; Rochester Commandery, Golden Cross, No. 50, past commander; Rochester Grange, No. 86, master three terms; district deputy N. H. State Grange four years; m., August 29, 1890, Lillian J. Evans. Residence, Rochester, N. H.

FRED WILLIAMS STORY

Story, Fred Williams

Telephone business; b., Hopkinton, N. H., Dec. 9, 1861; s. David Burnham and Sarah J. (French) Story; ed. public schools, Hopkinton, Lake Village and Laconia, N. H.; Unitarian; director N. E. Telephone & Telegraph Co. of Massachusetts and assistant to the president, director Southern Mass. Telephone & Telegraph Co.; president Aroostook Telephone & Telegraph Co., Moosehead Telephone Co., Maine Telephone & Telegraph Co. (all in Maine), Coös Telephone Co., Winnepesaukee Telephone Co., N. H., Franklin County Telephone Co., Vt.; vice-president White Mountain Telephone Co., and Carroll County Telephone Co., N. H. Gramill Telephone Co., N. Y. Heath Telephone Co., Mass., Connecticut Valley Telephone Co. and White River Valley Telephone Co., Vt.; member Mt. Lebanon Lodge, A. F. & A. M., N. H. Consistory, S. P. R. S., 32°; Union Royal Arch chapter, Pilgrim Commandery, K. T., Mt. Washington Chapter, O. E. S., Bektash Temple, N. M. S.: Exchange Club, City Club, Chamber of Commerce, Boston, Mass.; m., Dec. 6, 1887, Dolly Frances Wentworth, dau. Col. Joseph and Sarah Payson (Jones) Wentworth, Concord, N. H. Residence, Boston, Mass., and 272 Pleasant St., Laconia, N. H.

Goddard, Christopher Marsh

Engineer; b., Claremont, N. H., April 16, 1856;s. Edward L. and Elizabeth P. Marsh Goddard: ed. Episcopal Academy, Cheshire, Conn.; Dartmouth College, B.S. 1877; teacher Natural Sciences, Episcopal Academy, 1877-1880; with Hatch & Foote, bankers, New York, 1880-5; electrical engineer, Plainfield, N. J., 1885-90; active in promoting adoption of the National Electrical Code and insurance rating fire prevention work; Congregationalist; Republican; member Council Underwriters' Laboratories. Chicago; National Fire Protection Ass'n (president 1908-9, executive committee, 1902-15); American Institute Electrical Engineers; Mass. State Fire Protection Ass'n; m., Feb. 14, 1882, Emillie Georgette Brandner, Brooklyn, N. Y. Residence, Newton Center, Mass.

Gage, Walter Boutwell

Educator; b., Nashua, N. H., April 21, 1872; s. Minot Gardner and Ellena (Boutwell) Gage; ed. Phillips Exeter Academy, 1890; Harvard, A.B. 1894; Unitarian; Republican; instructor Huckley School, Tarrytown, N. Y., 1900-8; headmaster since 1908; m., June 28, 1900, Florence Davis, Syracuse, N. Y. Residence, Tarrytown, N. Y.

Foster, Joseph

Rear Admiral, U. S. N. (retired); b., Gloucester, Mass., June 7, 1841;s. Joseph and Adelaide Coues (Spalding) Foster; ed. public and private schools, Portsmouth, N. H.; entered U. S. Navy, Oct. 3, 1862; appointed acting assistant paymaster, Oct. 19, 1863; transferred to the regular navy, Oct. 10, 1866; advanced through various grades and made pay-director with rank of captain, Aug. 27, 1901; appointed rear admiral and retired after 40 years service, Dec. 9, 1902; served during the Civil War in South Atlantic Blockading Squadron; Republican; member Portsmouth, N. H., Board of Instruction, 1909–13; member N. H. Historical Soc., N. E. Historic-Genealogical Soc., G. A. R., S. A. R., Loyal Legion, Soc. of Colonial Wars, etc.; m., 1st, Oct. 1, 1875, Helen Dickey, Lowell, Mass., d. March 27, 1904; 2d, March 17, 1906, Josephine Hunt, Broxbourne, Eng. Residence, 298 Middle St., Portsmouth, N. H.

Gallagher, Thomas

Congressman; b., Concord, N. H., June 6, 1850; s. John and Margaret (Tighe) Gallagher; ed. public schools; removed to Chicago in 1886; engaged in mercantile business; Catholic; Democrat; member Chicago City Council, 1893–7; board of education 1897–1903 (vice-president, three years); ex-chairman Cook County Democratic

Central Committee; representative from 8th Illinois District, U. S. house of representatives, since 1909; m., Oct. 12, 1886, Margaret Barsh, Chicago. Residence, 522 South Sagamon St., Chicago.

Winslow, Sherburn J.

General business; b., Nottingham, N. H., March 16, 1834, but removed to Pittsfield in infancy; s. Josiah and Ruth (Tucker) Winslow; ed. public

schools and Pittsfield, Pembroke and New London Academies; engaged in farming and teaching until forty years of age, after which engaged extensively in lumbering and contracting; constructed the water-works for Merrimack County at Boscawen, also had charge of construction of the Pittsfield and Tilton water-works; in 1894, when the concern was in financial straits, became treasurer of the Exeter Mfg. Co., and raised the necessary funds to put it "on its feet," paying the first dividend for years in 1896; treasurer, without bond, of the Crockertown

Lumber Co., spending \$200,000 annually; Episcopalian (warden and treasurer of St. Stephens Church, Pittsfield, for years); Republican (last survivor of the organizers of the party in Pittsfield, and has voted for every Republican candidate for President): member N. H. house of representatives, 1899-1901; chairman selectmen, 1905-6, town treasurer, 1909–13; member school board many years; president Pittsfield Aqueduct Co., Pittsfield Gas Co.; director Suncook Valley and Peterboro & Hillsboro R. R.: treasurer Pittsfield Savings Bank since 1897, deposits doubling in the time; member Corinthian Lodge, A. F. & A. M., Pittsfield; Wonolancet Club, Concord; m., March 19, 1860, Margaret Dennison; two daughters, Cora and Nellie-Mrs. James L. Hook and Mrs. Frank H. Sargent, M. D.; one granddaughter. Margaret L. Hook. Residence, Pittsfield, N. H.

Foster, Herbert Darling

Educator; b., West Newbury, Mass., June 22, 1863; s. Davis and Harriet Louisa (Darling) Foster; ed. Dartmouth College, A.B., 1885; Harvard Graduate School, 1891-3, A.M. 1892; Univ. of Geneva, Switzerland, Litt.D. 1909; professor English and history, Worcester, Mass., Academy, 1885–91; professor of history, Dartmouth College since 1894, having spent a year previous in European study; editor "A History Syllabus for Secondary Schools," 1904; "The Records of the Town of Hanover, 1761–1818," 1905; "A Syllabus of European History" (with S. B. Fay), 1916, etc.; m., July 7, 1897, Lillian Darlington Smith, Liverpool, Eng. Residence, Hanover, N. II.

Flanders, James Greeley

Lawyer; b., New London, N. H., Dec. 13, 1844; s. Walter Powers and Susan Everett (Greeley) Flanders; ed. Yale, A.B. 1867; Columbia Law School, 1869; located in practice in Milwaukee, Wis.; member Milwaukee school board, 1875–7; Wisconsin Assembly, 1877; delegate Democratic National Convention, 1896; president Yale Alumni Association of Wisconsin, 1899–1904; member Milwaukee Bar Ass'n, Wisconsin Bar Ass'n (president 1909–10), American Bar Ass'n; president Milwaukee Public Library, 1911–7, University Club, 1900–2; m., June 18, 1873, Mary C. Harvey. Residence, 161 Prospect Ave., Milwaukee, Wis.

French, Leigh Hill

Physician; soldier; capitalist; b., Dover, N. H., Oet. 1, 1863; s. George F. and Clara Shackford (Hill) French: ed. Portland, Me., high school, Univ. of Minn., M.D. 1894; practiced medicine in Washington, 1897; captain and inspector of rifle praetiee, 1898; major 3d Cavalry, U. S. N. (Rough Riders), 1898; studied law and admitted to the bar 1902; engaged in development of Alaska through building of railways and hydraulic running water-ways; president New Rochelle Home for the Aged; member Loyal Legion, Arctic Brotherhood, American Institute Mining Engineers; Athletie, Larchmont and Huguenot Clubs, New York; Cosmos, Chevy Chase and Army and Navy, Washington; author, "Home Nuggets," 1902; "Seward's Land of Gold," 1905; appointed lieutenant commander U.S.N., and assigned to American embassy, Paris, France, as naval attaché, 1918; m., June 27, 1893, Blanche W. Culbertson, Louisville, Ky. Residence, 116 East 58th St., New York, N. Y.

Emery, Natt Morrill

Educator; b., Suncook, N. H., April 16, 1875; s. Natt B. and Abbie H. (Sargent) Emery; ed. Pembroke Academy, 1891; Dartmouth College, A.B. 1895; M.A. Lehigh Univ., 1899; Litt.D., business college, 1916; instructor, Tilton Seminary, Tilton, N. H., 1895-6; instructor in English, Lehigh Univ., Bethlehem, Pa., 1896-1902; registrar, 1899-1912; assistant to president, 1907-10; vice-president, 1910-; member Phi Beta Kappa;

m., June 23, 1904, Bertha Elizabeth Snyder. Residence, 137 East Market St., Bethlehem, Pa.

Emerson, Abraham Fitts

Banker; b., Candia, N. H., June 19, 1864; s. Moses Fitts and Abbie (Patten) Emerson; cd. public schools; entered employ of First National Bank and Merrimack River Savings Bank, Manchester, October, 1884; trustee Merrimack River Savings Bank since April, 1893; secretary of the board since April, 1895; assistant treasurer Mer-

rimack River Savings Bank since April, 1916; acting treasurer N. H. College of Agriculture and Mechanic Arts, 1895-8; treasurer Northern Telegraph Co. of New Hampshire; director of Manchester Y. M. C. A., 1902-13; member and treasurer Manchester Food Committee, 1917-18; member Manchester Board of Commerce, Historic Ass'n, Institute of Arts and Sciences; interested in agriculture and forestry, and was among

REV. JESSE M. DURRELL

the first to recognize the importance of conservation and reforestation; set out, under the direction of State Forester Hirst, a large number of white pines on the family estate at Candia, N. H.; Congregationalist; Republican; member A. F. & A. M.; m., May 29, 1895, Emma Etta Smith; children, Howard Patten, b. Dec. 21, 1901; Walter Robic, Sept. 10, 1903; Marion, May 27, 1908; Richard Lane, March 12, 1912. Residence, Manchester, N. H.

Durrell, Jesse Murton

Clergyman; b., Boston, Mass., June 26, 1843; s. William Henry and Sarah (Averill) Durrell: descendant of Philip Durrell, who emigrated from the Isle of Guernsev and settled in the Piscataqua region previous to 1679, and of his son, Maj. Benjamin Durrell, of Revolutionary fame; ed. Eliot School and Boston Latin School, Boston, Mass., Tilton Seminary, 1869; Boston Univ. School of Theology, 1873. Previous to his course at Tilton and the Divinity school, studied dentistry and practiced for four years, then, feeling a call to the ministry, prepared as before noted; while studying at Tilton preached as supply for the Methodist churches in Tilton and Runney, and for the Allen St. Church in New Bedford, Mass., while a student in Boston; joined the N. H. Conference in 1869; ordained deacon in 1871 and elder in 1873, spending a year following in European travel and study; pastor, Bristol, N. H., 1874-6, Wesley Church, Haverhill, Mass., 1877-8, Rochester, N. H., 1879–81; travelled in the East, 1882; pastor St. John's Church, Dover, 1883-5; Garden St. Church, Lawrence, Mass., 1886-8: St. Paul's, Manchester, N. H., 1889–90; President N. H. Conference Seminary and Female College (Tilton Seminary), 1891-5; pastor Main St. Church, Nashua, 1896–1900; Grace Church, Keene, 1901-2; superintendent Dover District, N. H. M. E. Conference, 1903-4; field agent, Tilton Seminary, since 1905, having completed the task of raising a fund of

\$150,000 for the seminary, with an excess of \$30,000 in the spring of 1918: Methodist: Republican: member Nashua school board, 1899-1900; president trustees of Tilton Seminary: member Olive Branch Lodge, A. F. & A. M., Plymouth, N. H.; Temple R. A. Chapter, Rochester; St. Paul Commandery, K. T., Dover; Israel Hunt Royal and Select Masters, Aaron Hughes Lodge of Perfection 14th degree A. A. S. R.: Oriental Council of Jerusalem 16th degree; St. George Chapter Rose Croix, 18th degree: N. H. Consistory 32nd degree, Nashua; Peabody Chapter, O. E. S., Tilton; Veteran Ass'n, A. F. & A. M., Concord; Chaplain Grand Chapter R. A. M., Grand Council R. & S. M., St. George Chapter Rose Croix, and Veteran Masons Ass'n m., July 23, 1878, Irene Sarah Clark, Plymouth, N. H.; d. Nov. 9, 1914. Residence, Tilton, N. H.

Gerould, John Hiram

Educator; b., Stoddard, N. H., Oct. 2, 1868; s. Rev. Samuel L. and Laura Etta (Thayer) Gerould; ed. Dartmouth College, Litt.B. 1890; Harvard, A.B. 1892 A.M. 1893, Ph.D. 1895; traveled and studied in Europe, 1898-9; teacher natural sciences, Burr and Burton Seminary, Manchester, Vt., 1890-1; associate professor zoölogy, Dartmouth 19-: Congregationalist: mcmber American Genet'c Ass'n, American Soc. Zoölogists, American Soc. Naturalists, American Ass'n for Advancement of Science, Kappa Kappa Kappa; m., July 2, 1902, Adah May Hasbrook, Minneapolis, Minn.; children, May Foster, b. Aug. 13, 1903; Elizabeth, Sept. 20, 1904; Virginia, Dec. 10, 1908. Residence, Hanover, N. H.

Rotch, William Boylston

Journalism and Insurance; b., Amherst, N. H., June 6, 1859; s. Albert A. and Helen (Boylston) Rotch; descendant of the Boylston family who were among the early settlers of Boston, Mass.; ed. public schools of Amherst; learned the newspaper business in youth in the office of the Farmers'

Cabinet at Amherst, since removed to Milford, of which he has been editor and publisher since 1891; also engaged in insurance business; Congregationalist; Republican; member N. H. house of representatives from Amherst, 1895, also town clerk and collector, and first president Amherst Improvement Soc. which he organized; since removal to Milford president Milford improvement Soc., secretary and president Milford Republican Club; member

N. H. constitutional convention, 1902; director City Guaranty Savings Bank, Nashua; three years secretary to Congressman Currier at Washington; member Republican State Committee since 1912, and member executive committee; I. O. O. F.; m., Oct. 10, 1884, Grace Marston Burrell, Weymouth, Mass.; one son, Arthur Boylston, b. March 24, 1887, (Dartmouth, 1908) now in the publishing business

with his father, m. April 9, 1910, Serena H. Elliman, New York; one son, William Boylston, 2d. Residence, Milford, N. H.

Gerould, James Thayer

Librarian; b., Goffstown, N. H., Oct. 3, 1872; s. Rev. Samuel L. and Laura Etta (Thayer) Gerould; ed. Dartmouth College, A.B. 1895; sistant librarian General Theological Seminary, New York, 1896-7; department chief, Columbia Univ. Library. 1897–1900; librarian Univ. of Mo., 1900–6; Univ. of Minn., 1906—; Fellow American Library Institute: member Bibliographical Soc. of America, American Library Ass'n, Delta Kappa Epsilon; director of Chapters, northern division, American Red Cross: director Minneapolis Associated Charities: Episcopalian; Democrat; m., Sept. 18, 1900, Mary A. Chamberlain, Chester, N. Y. Residence, 2022 Second Ave., S., Minneapolis, Minn.

Gerould, Gordon Hall

Educator; b., Goffstown, N. H., Oct. 4, 1877; s. Rev. Samuel L. and Laura Etta (Thayer) Gerould; ed. Dartmouth College, A.B. 1899; Litt. B., Oxford Univ., England, 1901; instructor in English, Bryn Mawr College, 1901-2; associate professor English philosophy, 1902-5; assistant professor English, Princeton Univ., 1905-16: professor English since 1916: author, "The North English Homily Collection," 1902; "Sir Guy of Warwiek," 1905; "The Grateful Deadthe History of a Folk Story," 1908; "Saints' Legends," 1916; "Peter Sanders, Retired" (novel), 1917; m., June 9, 1910, Katharine Fullerton, Brockton, Mass. Residence, 341 Nassau street, Princeton, N. J.

Dow, George Francis

Secretary Essex Institute; b., Wakefield, N. H., Jan. 7, 1868; s. George Prince and Ada Bingham (Tappan) Dow; ed. public schools and private tutors; in trade in Boston from 1886 to 1897; secretary of Essex Institute, Salem, Mass., and editor of its publication since July, 1898; Congregationalist; Republican; member Mass. house of representatives from Topsfield, 1900; chairman board of trustees, Topsfield town library; founder and seeretary Topsfield Historical Soc., and editor of its publications; member Essex Institute, American Historical Ass'n, N. E. Historic-Geneological Soc., American Antiquarian Soc., A. F. & A. M. Residence, Topsfield, Mass. Business address, Salem, Mass.

Duncan, George Henry

Druggist; manufacturer; b., Leominster, Mass., Dec. 23, 1876; s. George C. and Mary E. (Coolidge) Dunean; ed. Murdoek School, Winchendon, Mass., Amherst College, Amherst, Mass., class of 1899, leaving at the middle of senior year on account of father's death, whose business as a druggist at East Jaffrey, N. H., he took up and continued; Democrat; selectman, Jaffrey, 1904; member school board, 1907-8, N. H. constitutional convention, 1912, 1918, house of representatives, 1915 (committee on revision of laws); post-master, East Jaffrey, 1915 -17; treasurer Annett Box Co.; member Charity Lodge, A. F. & A. M., P. of H., Jaffrey Board of Trade (president three years); an earnest advocate of the Single Tax and the Initiative and Referendum and active in organizations promoting the same; m., Nov. 19, 1900, Helen Prescott; one son, George Prescott. Residence, East Jaffrey, N. H.

McLaughlin, Agnes Winifred

Lawyer; law stenographer; b., Groveton, N. H.; dau. Patrick and Elizabeth (Hopkins) McLaughlin; ed. Lancaster Academy, Burdett's Business College, Univ. of Maine Law school; studied with Hon. George A. Wagner of Manchester; admitted to the N. H. bar, June 3, 1917, first woman admitted in the state on examination; Catholic; in academy interested in elocution, debates and athlet-

ies; while attending business college in Boston member of the Haleyon Club, and identified with the social activities of the Cathedral of the Holy Cross parish; in Gorham, active in club life, serving on important com-

mittees, locally and in the state federation. Residence, Gorham N. H.; office, Sheridan Building, Berlin, N. H.

Shedd, Charles Gale

Pharmaeist; b., South Wallingford, Vt., May 18, 1865; s. Capt. Charles W. and Sarah Frances (Doty) Shedd, his mother being a direct descendant of Edmund Doty, of the Mayflower party; removed with parents to Keene, N. H., in early life; ed. Keene public schools, high school, 1881; entered the pharmacy where he has since remained, and in which he later became a partner, in 1886, and for many years past has conducted the business, under the name of "The Bullard & Shedd Co.," with an extensive wholesale and retail trade; Unitarian; Republican; ten

How. CHARLES GALE SHEDD

Mrs. Charles Gale Shedd

vears member Keene board of health (sometime president): member Keene eity council (president); member N. H. house of representatives, 1900: N. H. state senate, 1907, mayor of Keene, 1911-3; secretary and treasurer trustees Glencliffe sanitorium: vice-president Keene Commercial club: president Keene Forestry Ass'n., Keene Park Corporation, Peoples Institute, Keene Chatauqua, Unitarian elub, ten years; member N. H. Historical Soc., Keene Country club, Keene Chorus club (treasurer), A. F. & A. M. up to and including 33d degree (past Grand High Priest Grand Chapter of N. H.), Sons of the American Revolution (past president N. H. Soe.), S. of V., K. of P., I. O. R. M., N. H. N. G., serving four years as hospital steward in the 2d Regiment; organized the N. H. League for National Defense in 1915; engaged in voluntary service of the American Red Cross, at the central pharmacy in Paris in 1918; m., Sept. 23, 1891, Rhoda Jane Colburn: children, Gale Colburn and Paul Wesley, b. July 14, 1892 (Phillips Exeter and M. I. T.), the former serving as first lieutenant in 146th Field Artillery, A. E. F., and the latter as first lieutenant in the Aviation Corps: Charles Herbert, b. Feb. 7, 1907. Residence, Keene, N. II.

Shedd, Rhoda Jane Colburn

(Mrs. Charles Gale Shedd); b., Shrewsbury, Vt., Aug. 17, 1867; dau. Leonard and Mary P. (Martin) Shedd; ed. public schools, and Black River Academy, Ludlow, Vt., 1886; taught school several terms, before marriage, in Swanzey, Troy and Fitzwilliam, N. H.: united in marriage with Charles Gale Shedd of Keene, Sept. 22, 1891, and has since resided there, taking an active part in the social life and charitable work of the city; member Ashuelot Chapter, Daughters of the American Revolution (regent), Colonial Club, Fortnightly Club, Country Club (secretary for the last eighteen years), Hospital Aid Soc. (secretary for twenty years); active in the organization and

work of Keene Chapter, American Red Cross, and chairman of the same for the first two years. Three children. (See preceding sketch.)

Donovan, John Joseph

Civil engineer; b., Rumney, N. H., Sept. 8, 1858; s. Patrick and Julia (O'Sullivan) Donovan; ed. Plymouth. N. H., Normal School, 1877; Woreester, Mass., Polytechnic Inst., B.S. 1882; civil engineer Northern Pacific R. R., 1882-8: chief engineer Fairhaven and Southern Ry., 1888-91; chief engineer and manager Bellingham Bay and Eastern R. R., 1891-2; chief engineer and general superintendent Bellingham Bay and British Columbia R. R., 1898-1906; since 1906 engaged exclusively in lumber business; Catholic; Republican; member city council. Fairhaven, Wash., 1890-2; member eommittee of fifteen framing charter of the city of Bellingham, Wash,; alternate delegate Republican National Committee, 1912; member and past president Bellingham Chamber of Commerce; eight years trustee Bellingham State Normal School: vice-president Bloedel-Donovan Lumber Mills, Columbia Valley Lumber Co., First National Bank of Bellingham; president Washington State Catholic Ass'n; member American Soc. Civil Engineers. National Civic Federation, American Irish Historical Soc., American Historical Ass'n, National Municipal League, and numerous other organizations and clubs; m., April 29, 1883, Clara Isabel Nichols, Melrose, Mass. Residence, Bellingham, Wash.

Clow, Fred Ellsworth

Physician, b., Wolfeboro, N. H., Oct. 25, 1881; s. Stephen W., and Carrie (Canney) Clow; ed. Brewster Free Academy, Wolfeboro, Harvard Medical School, 1904; commenced practice of medicine in Wolfeboro, after graduation and has since continued; Congregationalist; Republican; member state board of registration in medicine, local board for Carroll County; trustee and physician Huggins Hospital, Wolfeboro; lieutenant Medical Reserve Corps, U. S. Army; member A. F. & A. M. (Morning Star Lodge) Knights of Pythias, Patrons of Husbandry; m., Oct. 25, 1905, Bessie Frances Beless, Waltham, Mass.; children: Ethel Alma, b. Aug. 22, 1906; Mildred Beless, b. May 24, 1908; Stephen Ellsworth, b. June 9, 1910; John Hildreth, b. March 5, 1913. Residence, Wolfeboro, N. H.

Wheeler, Bertrand Thorp

Civil engineer; b., Lempster, N. H., Nov. 25, 1863; s. Daniel Bingham and Maria (Thorp) Wheeler; ed. Dartmouth College, B.S. 1884; pursued the profession of civil engineer for many years in Boston and vicinity; street commissioner of Boston under Mayors Curtis and Hart: assistant engineer of construction, N. Y., N. H. & Hartford R. R.; chief engineer Me. Central R. R. and Portland Terminal Co. since 1912; Unitarian; Republican; member American Soc. Civil Engineers; m., March 27, 1888, Mabel A. Cole, Fitchburg, Mass.; three sons and three daughters. Residence, 35 West St., Portland, Me.

Dudley, Albertus True

Teacher; author; b., Paris, N. Y., June 18, 1866; s. Rev. Horace Franklin and Josephine (Lamson) Dudley; ed. Harvard, A.B. 1887, and German study; teacher Phillips Exeter Academy, 1887-95, Noble & Greenough's School, Boston, 1896-1917; Republican; antisuffragist; secretary N. H. Public Library Commission, 1917-; N. H. house of representatives, 1919-20; author, "Following the Rail," 1903; "Making the Nine," 1904; "In the Line," 1905; "With Mask and Mitt," 1906; "The Great Year," 1907; "The Yale Cup," 1908; "The School Four," 1909; "At the Home Plate," 1910; "The Pecks in Camp," 1911; "The Half Miler," 1913, etc.; m., July 2, 1890, Frances Perry, Exeter. Residence, Exeter, N. II.

Page, Charles Tilton

Manufacturer (retired); b., Woburn, Mass., Aug. 5, 1846; s. Moses Webster and Mary Ann (Ayer) Page; ed. public schools and Eastman's Commercial College, Poughkeepsie, N. Y.; engaged with his brother, George F. Page, in the manufacture of leather belting at Franklin, N. H., after leaving school, under firm name of Page Bros.; business removed to Concord in 1871, when the now extensive and widely known Page Belting Co. was formed, of which he became treasurer, continuing in that position until 1913, serving also for three years, 1872–5, as Boston agent of

the firm, during which time he resided in Medford, but since then in Concord; Congregationalist; Republican; active in Y. M. C. A. work and some time president of the Concord Ass'n; president N. H. Congregational Ministers and Widows Fund; trustee General Conference Congregational churches of New Hampshire; moderator, 1910; president Concord Board of Trade, 1910–12; m., June 2, 1870, Almira, dau. Ohver H. and Sarah F. (Bergen) Booth of Lebanon, N. H.; children, Grace Farnum, wife of Dr. H. H. Amsden, b.

Aug. 4, 1872; Elwin Lawrence, b. Feb. 22, 1876 (Williams 1900), lawyer in Concord; Wilbur Jewell, b. Jan, 4, 1883 (Williams 1906), in employ of U. S. Department of Commerce. Residence, Concord, N. H.

Tobey, Charles William

Banker; b., Roxbury, Mass., July 22, 1880; s. William A. and Ellen H. (Parker) Tobey; ed. Roxbury Latin

school; engaged in banking in Boston; established his home in Temple, N. H., in 1903, where he purchased a farm and engaged in agricultural pursuits; since 1916 has conducted business as an investment banker in Manchester, with office in Amoskeag Bank building, retaining his legal residence in Temple; Baptist; Republican; chairman selectmen and school board in Temple; member N. H. house of representatives, 1915–16, member committee on revision of the laws; 1919, speaker; delegate in N. H. constitutional convention, 1918; chairman N. H. Liberty Loan Commit-

tce, 1918-; member Miller Grange, P. of H., Temple; director Rotary Club, Manehester; m., June 4, 1902, Francelia M. Lovett, Roxbury, Mass.; children, Russell B., b. June 10, 1903; Louise Cone, b. July 6, 1907; Francelia M. Cone, b. June 22, 1908; Charles W., Jr., b. Jan. 26, 1911. Residence, Temple and Manchester, N. H.

Elliot, John Wheelock

Surgeon; b., Keene, N. H., October, 1852; s. John H. and Emily Ann (Wheelock) Elliot; ed. Harvard, A.B. 1874; M.D. 1878; Mass. General Hospital, 1878; studied in Europe, 1879-80; began practice in Boston, 1881; physician to Boston Dispensary, 1882; assistant surgeon Free Hospital for Women, 1883-7; surgeon, 1894-1907; lecturer on surgery, Harvard Med. School, 1900-5; retired from practice, 1913; Fellow American Surgical Ass'n; chairman N. E. Surgical Dressings Com., American Red Cross; director Sullivan Machinery Co.; member Tayern Club, Boston; frequent contributor to medical journals; m., May 8, 1883, Mary Lee Morse of Boston, Residence, 124 Beacon St., Boston, Mass.

Ellis, Carleton

Chemist; b., Keene, N. H., Sept. 20, 1876; s. Marcus and Catharine (Goodnow) Ellis; ed. public schools, Mass. Inst. Tech., B.Sc. 1900; instructor Mass. Inst. Tech., 1900-2; engaged extensively in the field of oils, fats, waxes, paints, varnishes, illuminating gas, etc., and has taken out more than 200 patents; president Ellis-Foster Co... Hydrogenated Oil Co., N. J. Testing Laboratories; vice-president Chadeloid Chemical Co.; Charter member Inventors Guild; member American Chemical Soc., American Institute Chemical Engineers, Society Chemical Industry, London, Eng., International Congress of Applied Chemistry, etc.; awarded gold medal for inventions at Jamestown exposition, 1907; author various scientific and technical works and contributor to technical journals;

m., Nov. 28, 1901, Birdelia M. Wood, Dayton, O. Residence, 143 Gates Ave., Montclair, N. J.

Hall, Walter Perley

Jurist; b., Manchester, N. H., May 9, 1867; s. James Perley and Catherine (Willey) Hall; ed. Worcester, Mass., high school, 1885; Brown Univ., 1885-8: Harvard Law School, 1888-90; honorary A.M., Brown, 1910; admitted to Massachusetts bar 1891: Unitarian: Republican; town solicitor, Clinton, Mass., city solicitor Fitchburg: assistant district attorney middle Massachusetts district, 1905; first assistant attorney-general, Massashusetts, 1906-7; chairman Mass. R. R. Commission, 1908-11; justice superior court Massachusetts, Aug. 9, 1911-; formerly captain Mass. Vol. Mil.; member Republican state committee; presidential elector 1904: member Mass. Bar Ass'n: St. Botolph Club, Boston; m., Dcc. 4, 1893, Anna Bigelow Davis, Worcester, Mass. Residence, Fitchburg, Mass.

Brown, George Henry

Optometrist; b., Hill, N. H., June 1, 1847; s. Samuel and Nancy C. (Swain) Brown; ed. public schools, New Hampton Institution, Detroit Optical Institute; engaged in the spectacle business, as it was formerly called, in youth, and has been in the lead in all movements that have made optometry the great profession it now is; charter member of the N. E. Optical Ass'n, the first optical organization in the United States, and went to New York by request to assist in the organization of the second: regent for two vears of the N. E. Optical Institute, Boston; charter member of the American Optometrical Ass'n, and two years regent; many years president of the Granite State Optometrical Ass'n; chairman N. H. board of examiners in optometry from its establishment in 1911 to the present time: instrumental in establishing courses in optometry in several universities; pioneer in advanced eye sight work in New Hampshire, and used the first special

sight-testing apparatus in the state; Congregationalist (member Hanover St. Congregational Church, Manchester); Republican; member N. H. house of representatives in 1878–9, from Tilton; president Tilton & Northfield Fire Ins. Co. several years, and director of Tilton Nat'l Bank; corporate member of Amoskeag Savings Bank of Manchester; member Manchester Chamber of Commerce and three years president of same; always interested in agriculture

as an avocation, and while a resident of Tilton, whence he removed to Manchester over twenty years ago, proprietor of the famous "Brook Hill" farm; since residing in Manchester has continued his interest, acquiring a large amount of land which he has greatly improved, and adapted to the use of modern farm machinery, and for a number of years has been one of the largest growers of hay and potatoes for the local market, with extensive crops in other lines; member A. F. & A. M., Knight Templar and Shriner; m., Dec.

25, 1870, Laura E. Thompson; one daughter, Maude E. Brown. Residence, Manchester, N. H.

Huntress, Frank

Merchant; b., Lowell, Mass., Feb. 7, 1847; s. Leonard and Lydia Ann (McKenna) Huntress; ed. public schools and Philips Andover Academy; engaged in the wholesale dry goods trade in Boston many years, and, later, established a train of retail stores in

New England to whose interests his attention has been devoted, one of these being located in Keene, N. H., where he has made his home; Republican; member N. H. house of representatives, 1907, 1909, 1911 (chairman committee on appropriations); senate, 1913 (chairman committee on banks); executive council, 1915-16; house of representatives, 1917; constitutional convention, 1918; director Cheshire National Bank; trustee Eliot City Hospital; member A. F. & A. M., 32d degree and Shriner, Red Men, Elks and Grange; m., 1st, Feb. 3,

1885, Minnie E. Benton, Ogdensburg, N. Y., d. Nov. 25, 1885; 2d, Oct. 15, 1891, Birdia A., dau. Hon. W. P. Chamberlain, Keene; children, Carroll Benton, b. Nov. 25, 1885 (St. Paul's School and Williams College); William Chamberlain, b. Sept. 5, 1892, (Dartmouth 1917) lieutenant, Motor Truck Transport Corps, A. E. F.; Frank Chamberlain, b. Aug. 4, 1894 (Dartmouth 1917), lieutenant 11th machine gun battalion; Harriet Chamberlain, b. Oct. 12, 1898. Residence, Keene, N. H.

Evans, Ira Hobart

General business; b., Piermont, N. H., April 11, 1844; s. Dr. Ira and Emeline (Hobart) Evans; ed. public schools and Barre (Vt.) Academy, 1862; enlisted in Co. B 10th Vt. Vols. in the Civil War, July 28, 1862; promoted first lieutenant, captain and brevet major; awarded Medal of Honor by Congress "for distinguished brayery" at Hatcher's Run, Va., April 2, 1865; honorably mustered out Jan. 31, 1867; assistant assessor and deputy collector U. S. Internal Revenue, 2d District, Texas, 1868–9; member and speaker Texas house of representatives, 1870-1; general manager Texas Land Co., 1872-80; secretary Houston & Great Northern R. R. Co., 1874-80; president N. Y. & Texas Land Co., Ltd., 1880-6; director Austin National Bank since 1890; director and president Austin Electric Ry. Co., 1902-3; president board of trustees Tillotson College, Austin, since 1909; director Austin United Charities Ass'n, since 1910; member Texas Soc., S. A. R. (president six years), first vice-president general National Soc., S. A. R. 1903-4; Soc. Colonial Wars, Military Order Loyal Legion: American Historical Ass'n, Soc. Army of the Potomac, Texas Historical Soc., N. H. Historical National Economic League, Soc. American Sociological Soc., American Social Science Ass'n, University Club, Austin, Army & Navy Club, New York: Congregationalist: president trustees, First Congregational church,

Austin, since 1909; moderator North Texas, Congregational Ass'n, 1883–6; vice-president American Missionary Ass'n, 1817–18; member National Service Commission, Congregational churches 1917–; m., June 13, 1871, Frances A. Hurlbut, Upper Alton, Ill. Residence, 209 West 7th St., Austin, Tex.

Hanscom, Charles Ridgley

Shipbuilder: b., Portsmouth, N. H., June 6, 1850; s. Pierpont and Eliza J. (Philbrick) Hanseom; ed. public schools and private tutors; draftsman, U. S. Navy Yards, New York, Philadelphia. Boston and Washington, 1873-80; draftsman and naval expert, U. S. Navy Department, Washington, 1880-90: superintendent Bath. Me., Iron Works, 1890-6; general superintendent, 1896–1900, building government and merchant vessels; president Eastern Shipbuilding Co., New London, Conn., 1900-6 (retired); designed and built the Aphrodite and many other notable steam vachts, and numerous large steamers; Universalist; Republican; director Union Bank & Trust Co., New London; member Soc. of Naval Architects and Marine Engineers; Mason, K. T.; Thames Club, New London; m., 1st, Feb., 1874, Eva L. Pettigrew, Kittery, Me., d. June, 1874; 2d, Jan. 8, 1879, Adah L. Fernald, d. June, 1908. Residence, 335 Pequot Ave., New London, Conn.

Griffin, Appleton Prentiss Clark

Librarian; b., Wilton, N. H.; s. Moses P. and Charlotte Helen (Clark) Griffin; ed. Boston public schools and private tutors; custodian of shelves, Boston public library, 1871-90, keeper of books, 1890-4; preparing catalogue of books in Boston Athenaeum, 1895-7; assistant and librarian, Library of Congress, Washington, 1897–1900, chief bibliographer, 1900-8, chief assistant librarian since Aug. 14, 1908; author of various publications relating to bibliography; contributor to Appleton's Cyclopedia of American Biography; member Soc. Colonial Wars, Bunker Hill Monument Ass'n; m., Oct. 23, 1878, Emily C. Osgood, Cambridge, Mass. Residence, 2150 Florida Ave., Washington, D. C.

Alexander, J. Grace

Banker; b., Winchester, N. H., Oct. 26, 1848; dau. Edward and Lucy M. (Capron) Alexander; ed. public schools of Winchester; Universalist; Republican; taught school several years; entered the Winchester National Bank in 1871 and soon became

assistant cashier, and treasurer of the savings bank, being the first New Hampshire woman to occupy such responsible position; active member Winchester Universalist Church and Sunday School; treasurer, N. H. Universalist Sunday school convention many years; member, Electa Chapter O. E. S. (first Worthy Matron), Arlington Grange, P. of H., Current Events Club, Winchester; treasurer school district; trustee public library. Miss Alexander occupies the old Colonial family home in Winchester,

Hon. Guy W. Cox

where on the evening of her 70th birthday anniversary, she was visited by a host of friends from Winchester and adjoining towns, who extended congratulations upon the happy occasion.

Cox, Guy Wilbur

Lawyer; b., Manchester, N. H., Jan. 19, 1871; s. Charles E. and Evelyn M. (Randall) Cox; descendant of Edward Cox, a Scotch-Irish settler of Londonderry, N. H., and Charles Cox, one of the first settlers of Holderness; ed. Manchester schools, Dartmouth College, A.B. 1893 (valedictorian) A.M. 1896; Boston Univ. Law School, LL.B. (Magna cum laude) 1896; admitted to the Suffolk bar and commenced practice in Boston the latter year, there continuing: member firm of Butler, Cox & Murchie; Congregationalist; Republican; member Boston City council from Ward Ten. 1902: Mass. house of representatives, 1903, 1904 (chairman committee on probate and chancery); senate, 1906, 1907 (chairman committees on elections, metropolitan affairs and taxation); chairman Mass, state tax commission, 1907: chairman Massachusetts delegation to National Tax Conference; delegate in Mass, constitutional convention, 1917–18 (chairman committee on taxation); member Putnam Lodge, I. O.O. F., Boston Bar Ass'n, Social Law Library, University Club, Algonquin Club, Boston, etc. Residence, Hotel Westminster; office, 77 Franklin St., Boston, Mass.

Guernsey, Alice Margaret

Editor; b., Rindge, N. H., April 16, 1850; dau. Rev. J. W. and Lucy Ann (Tucker) Guernsey; ed. Salem, Mass. Normal School, 1871; student at Wellesley College, 1879–80; teacher 1872–87; editor books and papers for Woman's Temperance Publicity Ass'n, 1887–94; editor and business manager of general publications for Woman's Home Mission Soc., M. E. Church; author "Under Our Flag," 1903; "Home Mission Reading," 1905; "Citizens of To-morrow," 1907; "A Queen Esther

Round Robin," 1911; "Lands of Sunshine," 1916; "Under the North Lights," 1917. Residence, East Orange, N. J.

Sleeper, Charles Martin

Physician: b., Lakeport (now Laconia.) N. H., June 20, 1856; s. Alvah and Rebecca Gould (Davis) Sleeper; ed. public schools, Bowdoin Med. School, Brunswick, Me., M.D. 1883; located in medical practice at South Berwick, Me., in 1883, and has there continued: Free Baptist: Democrat: member school board and superintendent of schools many years; member board of trustees of Berwick Academy: York County board of pension surgeons, 1893-7; chairman York County Democratic Committee; incorporator South Berwick Savings Bank; director Sanford Savings Bank; member Me. house of representatives, 1909, 1911, 1912; executive council, 1915-16; York County Med. Soc., Strafford District Med. Soc., Maine Med. Soc., A. F. & A. M., 32nd degree, National Geographical Soc.; m., June 25, 1884, Julia Florence Uniacke; children, Bertha Mildred, b. May 4, 1890; Roger Davis, Feb. 16, 1893. Residence, South Berwick, Me.

Sleeper, Alvah Guy

Lawyer; b., Franklin, N. H., Oct. 23, 1872; s. Charles Wellington and Clementine (Thompson) Sleeper; ed. Franklin high school, Tilton Seminary, Dartmouth College, 1899, Harvard and Boston University; LL.B., Boston Univ., 1902 (cum laude); admitted to the Massachusetts bar in 1902 and in practice in Boston since then; associated with the late Alfred S. Hayes till his death in 1912; alone since; has been counsel in many important cases including the Hiram Barker and H. W. Berry will cases, Bromfield St. Church case, and the Margaret Galbraith Chatfield litigation, all involving large amounts; Congregationalist; Republican; member Somerville Lodge, A. F. & A. M. (Junior deacon); Mt. Vernon R. A. Chapter, Roxbury, Mass. (King); Boston Council, De Molay Commandery, K. T. Residence, Somerville, Mass.

McAllister, George Isaac

Lawyer; b., Londonderry, N. H., Dec. 11, 1853; s. Jonathan and Caroline (Choate) McAllister; ed. Pinkerton Academy, Derry; Kimball Union Academy, Meriden, N. H., 1873; Dartmouth College, B.S. 1877; studied law with Hon. David Cross and Hon. Henry E. Burnham; admitted to the bar in March, 1881, and since in practice in Manchester; member of the firm of Burnham & McAllister for several

years; Baptist; Republican; deputy collector Internal Revenue, November, 1885 to December, 1889; member N. H. constitutional convention, 1902, 1918; A. F. & A. M., Grand Master Grand Lodge of New Hampshire, 1900; Grand Commander Grand Commander K. T., 1900; received the 33 degree (honorary) Ancient Accepted Scottish Rite, 1900; A. O. U. M.; I. O. O. F.; vice-president and chairman trustees, Masonic Home, Manchester; member N. H. Bar Ass'n, Hillsborough County Bar Ass'n, Thayer

Soc. of Engineers, Dartmouth College; Manchester Institute of Arts and Sciences, Manchester Historic Ass'n; m., Dec. 22, 1886, Mattie M. Hayes, dau. Hon. John M. and Susan E. Hayes, Manchester; children, Bertha Hayes, b. Sept. 27, 1887 (Mrs. Harry F. Hawkins, Manchester), Harold Cleveland, b. March 28, 1893 (first lieutenant U.S. Army, who m. Meribah O. French, dau. of Mr. and Mrs. George A. French, Aug. 16, 1917). Residence, Manchester, N. H.

Harrington, Karl Pomeroy

Educator; b., Somersworth, N. H., June 13, 1861; s. Calvin S. and Eliza Chase Harrington: ed. Weslevan Univ... Middletown, Conn., A.B. 1882, A.M. 1885; studied at Univ. of Berlin, 1887-9; Yale, 1890-1; teacher, Westfield, Mass., high school, 1882-5; professor Latin, Wesleyan Academy, Wilbra-ham, Mass., 1885-7; tutor in Latin, Weslyan Univ., 1889-91; professor Latin, Univ. of N. C., 1891-9; Univ. of Me., 1899–1905; Wesleyan Univ., since 1905; greatly interested in music; organist and director in M. E. churches, where located; now in Middletown, Conn.: member Phi Beta Kappa, Psi Upsilon, N. E. Ass'n Schools and Colleges; Classical Ass'n of N. E., National Geographic Soc., etc.; author many educational works; lecturer on classical subjects; m., Nov. 25, 1886, Jennie Eliza Canfield, Residence, Middletown, Conn.

Hanson, Charles Lane

Educator; b., South Newmarket (now Newfields), N. H., May 22, 1870; s. John Clinton and Annie (Lane) Hanson; ed. Phillips Exeter Academy, 1888; Harvard, A.B. 1892; teacher of English, Worcester, Mass., Academy, 1892–5; English high school, Worcester, 1895–7; Durfee high school, Fall River, Mass., 1897–8; Mechanic Arts high school, Boston, since 1898; head of the department of English, since 1907; president N. E. Ass'n of Teachers of English, 1905–7; author and editor of various works pertaining

to English composition; m., June 25, 1902, Bertha Winthrop Flint. Residence, 28 Linnean St., Cambridge, Mass

Goodall, Louis Bertrand

Manufacturer; b., Winchester, N. H., Sept. 23, 1851; s. Thomas and Ruth (Waterhouse) Goodall; ed. public schools and Kimball Union Academy, Meriden, N. H.; engaged in Woolen Manufacturing business in the Mousam River Mills, Sanford, Me., in 1874; director Sanford Mills since 1886; director Mousam River R. R. Co.; organizer Goodall Worsted Co. in 1899, and since then treasurer and agent: treasurer Harriman & Northeastern R. R. Co. (Tenn.), Sanford & Cape Porpoise Ry., Sanford Power Co., Goodall Matting Co.: Unitarian: Republican; member staff of Gov. Fernald 1909; member U.S. house of representatives, first Maine district, since 1917; m., July 21, 1877, Rose V. Goodwin, Saco, Me., d. April 15, 1894. Residence, Sanford, Me.

Goodrich, Nathaniel Lewis

Librarian; b., Concord, N. H., Feb. 9, 1880; s. Arthur Lewis and Mary Eastman (Bachelder) Goodrich; ed. public schools; Amherst College, A.B. 1901; B.L.S., N. Y. State Library School, 1904; Dartmouth, A.M. 1916; reporter Utica, N. Y. Press, 1901–2; in charge of order section N. Y. State Library, 1904–7; librarian West Virginia Univ., 1907–9; Univ. of Texas, 1909–11, Dartmouth College since 1912; Congregationalist; Democrat; member American Library Ass'n, Appalachian Mountain Club, Theta Beta Pi: m., June 30, 1908, Alice Lyman, Albany, N. Y. Residence, Hanover, N. H.

Newton, Earl Frank

Telephone business; b., Fairfield, Vt., Aug. 8, 1879; s. Frank and Estella Josephine (Croft) Newton; moved to Nashua, N. H., 1888; ed. Nashua high school, 1898, private instruction the next year under l'Abbé Marchand of Laval University, Quebec City, Que.; on staff of L'Impartial

a French tri-weekly paper, Nashua, 1899, 1900; assistant teacher, Milford, N. H., high school, 1901; entered telephone business fall of 1901; moved to Concord, N. H., 1905; since 1914, division toll wire chief in charge of 10,000 miles of wire, the toll circuits of the state; since 1915 also in charge of the city plant, Concord; Republican; member Methodist church, Eureka

Lodge, A. F. & AM.,. Concord Oratorio Soc., N. H. State Guard (bugler, Co. M); for several years choir singer (basso); m., Plymouth, N. H., June 17, 1909, Ethel Susanna Mitchell (M.D. Tufts Med. College, 1903); children, Nyleen Eleanor, b. Feb. 12, 1912; Janice Edith, b. Feb. 12, 1914. Residence, 50 North Spring St., Concord, N. H.

Warren, George Herbert

Lawyer; b., Shirley, Mass., Oct. 15, 1860; s. N. Lafayette and Mary (Barnard) Warren; cd. public schools, Lawrence Academy, Groton, Mass., 1882; Williams College, Williams town. Mass., 1886; studied law with Burnham &

Hon. George H. Warren

Mrs. George H. Warren

Brown, Manchester, N. H., 1886 to 1889, admitted to the N. H. bar on examination in August of the latter year; employed in the office of Burnham & Brown until Sept., 1, 1890, when he became a member of the firm of Burnham, Brown & Warren, which continued till January, 1902, when Judge Burnham retired, and Edwin F. Jones was admitted, the firm name continuing Burnham, Brown, Jones & Warren; later Allan M. Wilson and Robert L. Manning entered the firm, with no change in the name; when in March, 1912, Albert O. Brown retired to become treasurer of the Amoskeag savings bank, the firm became Jones, Warren, Wilson & Manning, continuing until the death of Mr. Jones, Oct. 6, 1918; in January, 1919, De Witt C. Howe of Concord was admitted and the firm is now Warren, Howe & Wilson; Unitarian; Republican; chairman Board of Trustees, State Industrial School, August, 1907 to June, 1913; chairman Board of Trustees of N. H. Public Institutions, June, 1915 to June, 1917; member Derryfield and Intervale clubs, Manchester; Country Club, Nashua; Boston City Club; Williams Club, New York; N. H. Bar Ass'n; American Bar Ass'n; m., Nov. 19, 1891, Mary Hale Palmer; children, Helen E., b. Aug. 2, 1895; Louise, Oct. 19. 1896; Mary B., May 26, 1901; Robert P., Oct. 24, 1902; Elizabeth H., Dec. 24, 1906. Residence, Manchester, N. H.

Warren, Mary Hale Palmer

(Mrs. George H. Warren), clubwoman; b., Groton, Mass., Oct. 9, 1864; dau. Moses Poor and Martha G. (Eaton) Palmer; ed. public schools and Lawrence Academy, Groton, 1884, taught school several years before marriage; has traveled extensively over the United States, Cuba, Panama, Alaska, South America, and was on her sixth trip to Europe when the war broke out in 1914; m., Nov. 19, 1891, at Groton, Mass., George H. Warren, since when her home has been in Manchester (for children see sketch of George H.

Warren); Unitarian; president Manchester Woman's Alliance, New England Associate Alliance (Unitarian), has also served as regent of Molly Stark Chapter, D. A. R., president Manchester Federation of Women's Clubs, president Historic Art Club and New Century Club, Manchester: member art committee and Bureau of Public Speakers, N. H. Federation of Women's Clubs, Elliot Hospital Associates, District Nursing Ass'n, Manchester Institute Arts and Sciences, Red Cross, Navy League, Anti-Suffrage Ass'n; president and director Calumet Club, Woman's Auxiliary; speaker in Liberty Loan campaigns. Residence, Manchester, N. H.

Rundlett, Louis John

Educator; b., Bedford, N. H., March 14, 1858; s. William Ayers and Louisa (McPherson) Rundlett; ed. Bedford common schools, Manchester public schools, Dartmouth College, A.B., 1881, A.M., 1887; principal, Penacook grammar school, 1881-5; superintendent of schools, Concord, since 1885; financial agent, Union School District; Unitarian; Democrat; Mason, Horace Chase Lodge, Trinity Chapter, Mt. Horeb Commandery; member, Wonolancet and Passaconaway clubs and Capital Grange; P. of H., Concord; m., Sept. 5, 1891, Carrie Belle Copley, who d. Sept. 30, 1915; children, Copley McPherson b. April 22, 1893 (Dartmouth, 1916), enlisted March, 1918, in Co. B, 42d corps U. S. Engineers, and served in France. Lois, b. Sept. 4, 1904 (Concord high school, 1919). Residence, Concord, N. H.

Morrison, William H.

Clergyman; b., Farmington, Me., Nov. 4, 1850; s. William and Esther (Allen) Morrison; ed. Farmington, Me., Normal School; Wilton Academy; Westbrook Seminary, 1871; Tufts College, A.B. 1875, A.M. 1878, B.D. 1878, D.D. 1914; ordained in the Universalist ministry, 1878; pastor, Warren, Mass., 1878-80; Wakefield, 1880-5; Manchester, N. H., 1885-99; Brock-

ton, Mass., 1899–1909; Nashua, N. H., since 1909; Republican; member I. O. O. F., A. O. U. W., A. F. & A. M., K. T.; prelate St. George Commandery, Nashua; m., June 24, 1879, Alice W. Beckford, Salem, Mass. Residence, 8 Auburn St., Nashua.

Masseck, Frank Lincoln

Clergyman; b., Milford, N. H., March 19, 1865; s. Joseph Sewall and Sarah Frances (Hurd) Masseek; ed. public schools, Manchester, N. H.; St. Lawrenee Univ., Canton, N. Y., B.D. 1886; summer courses, Harvard and Clark Universities; special courses, School of Social Economics, New York; ordained in the Universalist ministry, 1888; pastor Universalist churches in Huntington, Brooklyn, Mt. Vernon and Potsdam, N. Y., North Attleboro, Speneer, and Warren, Mass., and Brattleboro, Vt.; now, and for some years past, pastor at Arlington, Mass.; king of the international order Knights of King Arthur, 1902-15; member A. F. & A. M.; author (with William Byron Forbush) "The Boys Round Table," 1906; m., April 17, 1889, Luella Mary Clark, Potsdam, N. Y.; one dau., Carol Luella. Residence, Arlington, Mass.

Hackett, Frank Warren

Lawyer; b., Portsmouth, N. H., April 11, 1841; s. William H. Y. and Olive (Pickering) Hackett; ed. Harvard College, A.B. 1861, A.M. 1864; studied law at home, with B. H. Brewster of Philadelphia and at the Harvard Law School; acting assistant paymaster, U. S. N., 1862-64; admitted to the bar in 1866, and opened a law office in Boston; private secretary to Caleb Cushing, senior counsel Geneva Arbitration Commission, 1872; practice at Washington, D. C., since 1873; Republican; assistant secretary of the Navy April, 1900 to December, 1901; member N. H. Historical Soc. (president 1912-13); author "Memoir of W. H. Y. Hackett," 1878; "The Geneva Award Acts," 1882; "A Sketch of the Life and Public Services of William Adams Richardson," 1898;

"The Gavel and the Man," 1900; "Deek and Field," 1909, etc.; m., April, 1880, Ida, dau. Rear Admiral Thomas T. Craven. Residence, "Craighfen," New Castle, N. H.; office, 1211 A. Connecticut Ave., Washington, D. C.

Niles, Harold Herbert

Clergyman; b., Salem, Mass., Dec. 26, 1892; s. Charles H. and Henrietta (Parkhurst) Niles; ed. public schools,

Marlboro, Mass., St. Lawrence Univ., Canton, N. Y., B.D. 1915; ordained to the Universalist ministry at Henderson, N. Y., 1914; pastor at Henderson and Ellisburg, N. Y., 1913–15; Lyndonville, Vt., 1916–18; Concord, N. H., 1918–; president N. H. Universalist Sunday School Convention 1918–; president N. H. Young Peoples Christian Union 1918–; secretary Concord Ministerial Ass'n; chaplain N. H. house of representatives, 1919; spoke extensively in the Red Cross, Liberty Loan and other war work campaigns; member Sons of Veterans, P. of H.,

I. O. O. F.; m., Aug. 4, 1915, Hildred Irene Orr, Enosburg Falls, Vt.; children, Albert C., b. June 24, 1916; Nathan O., b. May 3, 1918. Residence, 98 School St., Concord, N. H.

Thompson, Willis Duer

Merchant, hardware, wholesale and retail; b., Alton, N. H., Oct. 13, 1853; s. John S. and Charlotte A. S. (Woodman) Thompson; moved to Concord in childhood; ed. Concord public

schools; treasurer Thompson & Hoague Co.; director Nat'l State Capital Bank; vice-president Merrimack County Savings Bank; director Page Belting Co., State Dwelling House Ins. Co., Concord Mutual Fire Ins. Co.; Carital Fire Insurance Co. Trustee Margaret Pillsbury General Hospital, Concord public library; for some years park commissioner, also member Concord board of education; on examining board Concord branch of Red Cross; Democrat; member South Congregational church, N. H. His-

torical Soc., Wonolancet Club; m., Concord, N. H., Oct. 27, 1887, Abby Morris Whiton; children, (1) Raymond Whiton, b. Concord, Aug. 8, 1888; ed. Concord schools, Lawrenceville sehool, N. J., 1906, two years Dartmouth College; with the firm of Thompson & Hoague nine years; m., Margaret Carpenter, Oct. 12, 1914; entered the service, June, 1917; seven weeks' training at Tuck School of Military Stores, Dartmouth College, July, August, 1917; Camp Johnston, Jacksonville, Fla., December, 1917– June, 1918; commissioned Second Lieutenant, Q. M. C.; d. Sept. 13, 1918, Boston depot, Q. M. C.; (2) Willis Duer, Jr., b. May 26, 1895; ed. Concord schools, A.B., Dartmouth College, 1917; enlisted Naval Flying Corps, Flight A, April, 1917, training at Mass. Inst. Tech.; Norfolk, Va., Naval Base, September, 1917–January, 1918; commissioned ensign, Pensacola, Fla., Feb. 25, 1918; convoying ships in English Channel and patrol work overseas, March 9-December 1, 1918. Residence, Pine street, Concord, N. H.

Hoitt, Charles William

Lawyer; b., Newmarket, N. H., Oct. 26, 1848; s. William K. A. and Sarah C. (Swain) Hoitt; ed. Dartmouth, A.B. 1871; taught school three years in Nashua and Boston; studied law with Hon. Samuel M. Wheeler of Dover and Gen. Aaron F. Stevens of Nashua, and was admitted to the bar in 1877, locating in practice at Nashua; Republican; police justice of Nashua, 1889–1907; member N. H. constitutional convention, 1889, N. H. house of representatives, 1901, N. H. senate, 1903 (president); U. S. District Attorney for New Hampshire, 1907-13; m., Jan. 14, 1875, Harriette Louise Gilman. Residence, Nashua, N. H.

Holden, Gerry Rounds

Surgeon; b., Concord, N. H., Sept. 12, 1874; s. Benjamin F. and Sarah E. (Rounds) Holden; ed. public schools; Yale Univ., A.B. 1897; M.D., Johns

Hopkins, 1901; special student, Berlin, 1901; house surgeon, Roosevelt Hospital, New York, 1903; resident gynecologist, Johns Hopkins Hospital, Baltimore, 1905; attending gynecologist, St. Luke's Hospital, Jacksonville, Fla., 1906–; Florida State Hospital of Insane, 1910–; Presbyterian; Fellow, American College of Surgeons; member American Med. Ass'n, Southern, Med. Ass'n, Southern Surgical Ass'n, A. F. & A. M.; m., Nov. 8, 1905, Anne Ridgeway Milliken, Summit, N. J. Residence, 205 Goodwin St., Jacksonville, Fla.

Hayes, Francis Little

Clergyman; b., New Hampton, N. H., Jan. 5, 1858; s. Benjamin Francis and Arcy (Cary) Hayes; ed. Nichols Latin School, Lewiston, Me.; Halle, Germany; Bates College, A.B. 1880; A.M. 1883; Cobb Divinity School, B.D. 1885; D.D., Bates, 1902; instructor in Greek, Hillsdale College, Mich., 1880; professor of Greek language and literature, 1881-3; general secretary Y. M. C. A., Lewiston, Me., 1884: ordained Free Baptist ministry, 1885; pastor First Church, Boston, 1885-90; First Church, Minneapolis, Minn., 1890-4; Congregational Church, Manitou, Colo., 1896-1902; First Congregational Church, Topeka, Kan., 1902–11; California Ave. Church, Chicago, 1911-14; Western secretary, Congregational Board, Ministerial Relief, 1914-; president Evangelical Alliance, Boston, 1889-90; Western Free Baptist Pub. Co., 1890-4; lecturer on homiletics, Biblical Department, Washburn College, 1909–10; trustee Washburn College, 1902-11; director Chicago Theological Seminary, 1905-11; life member American Bible Soc.: m., June 26, 1884, Cora Walker, Washington, D. C. Residence, 5415 University Ave., Chicago.

Kidder, Daniel

Mechanical engineer; b., Lowell, Mass., June 15, 1838; s. John and Betsey (Metcalf) Kidder; removed with parents to Groton, N. H., in 1844. where he had his home and legal residence till 1908; learned the trade of machinist in youth, and has followed the profession of mechanical engineer most of his life; master mechanic and superintendent Aiken's Knitting and Machine Shops, 1862–70; master mechanic Mt. Washington Ry., 1870–3, Brown's Lumber Co., Whitefield, and Whitefield & Jefferson R. R., 1873–88; afterward engaged in his profession in different localities until 1909, when

he removed to Rumney, N. H., and is now practically retired; Universalist; Democrat; held most town offices in Groton for 36 years; member N. H. house of representatives 1891 and constitutional convention 1902, also representative from Rumney 1915, 1917, 1919; member G. A. R. having served as a private in the First N. H. Vols.; vice-president and director National Veterans Ass'n; member A. F. & A. M., Maccabees and P. of H., director Union Grange Fair, Plymouth, and associated in the manage

Hon. Daniel J. Daley

ment of all fairs at Plymouth since 1870; m., 1st, May 27, 1862, Emeline Hardy, Groton, d. Jan. 5, 1908; children, Fred, b. April 16, 1864, farmer in Groton (m. Sept. 18, 1887, Ida M. Dunklee, one daughter, Lena G.); Ada, b. July 22, 1868, (m. Nov. 28, 1900, Henry W. Blanchard, one daughter, Helen M., b. Sept. 8, 1902); 2d, March 1, 1909, Carrie Abbott, Rumney. Residence, Rumney, N. H.

Daley, Daniel James

Lawver: b., Lancaster, N. H., July 27, 1858; s. John and Bridget (Dougherty) Daley; ed. public schools and Lancaster Academy; taught school winters and engaged in farm work in summer to meet his educational expenses; studied law with William and Henry Heywood of Lancaster and was admitted to the bar in March, 1885, and on Nov. 9 of the same year located in practice in Berlin, where he has since remained; was for a time a partner with Herbert I. Goss, Edward C. Niles being later admitted to the firm. Since 1906 Mr. Daley has been associated in practice with Edmund Sullivan; Catholic; Democrat; supervisor, Lancaster, 1882-3; treasurer, Berlin, 1886-7; solicitor, Coös County, 1889-93: member Berlin city council, 1901-2-3; board of education, 1907-8-9 (chairman in 1909); member N. H. constitutional convention, 1902; mayor of Berlin, 1910, and four times successively re-elected by large majorities, though the city is strongly Republican: member N. H. senate, 1917, and reelected for 1919—the only senator reelected; now director of Berlin National Bank (president several years) and of the Fidelity Savings Bank; was also for some time president of the Peoples Building & Loan Ass'n; and the Berlin Water Co.: trustee Y. M. C. A., member Berlin Yacht Club; m., May 8, 1886, Ardelle A. Cowan, Lancaster; one daughter, Helen J., trained musician (studied in Boston and Quincy, Mass.) and teacher of the pianoforte. Residence, Berlin, New Hampshire.

Noves, Charles Hermon

Educator; b., Atkinson, N. H., Dec. 30, 1867; s. Hermon and Harriet A. (Bailey) Noyes; ed. Atkinson Academy, Dartmouth College, B.L., 1892; Congregationalist; Republican; teacher in Nashua since graduation; principal high school for eleven years previous to 1918; acting superintendent of schools, 1918–19; during absence of Superintendent Fassett on year's leave; president Oak Grove Realty Co.; m., June 22, 1898, Caroline R. Bemis, Burke, Vt.; childreu, Hermon Bemis, Burke, Vt.; childreu, Hermon Bemis, b. March 18, 1899 (Dartmouth, 1921); Rebecca, b. July 15, 1901 (Nashua high school, 1919); Beatrice Ellen, July 1, 1903.

Hartshorn, William Newton

Publisher; b., Greenville, N. H., Oct. 28, 1843; s. George and Mary A. (Putnam) Hartshorn; ed. public schools, Milford, N. H., Appleton Academy, Mont Vernon, N. H.; Baptist; president of the Priscilla Pub. Co., publishers of the Modern Priscilla, Boston, Mass.: chairman executive committee International S. S. Ass'n, 1902 -11; president 1911-14; vice-president World's S. S. Ass'n; ex-president Boston Baptist Social Union, and various state and local, denominational and charitable institutions; m., Oct. 28, 1875, Ella S. Ford, Boston, Mass. Residence, 11 Fresh Pond Lane, Cambridge, Mass.

Harris, Thomas Jefferson

Physcian; b. Claremont, N. H., July 26, 1865; s. Thomas J. and Myra (Beaumont) Harris; ed. public schools, Dartmouth College, A.B. 1886; Univ. of Pa., M.D. 1889; post graduate work, Univ of Berlin, 1890-1; practiced in Philadelphia two years, since then in New York City; adjunct professor, diseases of the nose, throat and ear, N. Y. Post Graduate Med. School; junior surgeon Eye, Ear and Throat Hospital; trustee Jennie Clarkson Home for Children; member N. Y. Med. Soc., American Med. Ass'n, Theta Delta Chi, etc.; Baptist; m., Oct. 21, 1896, Lena Breed, Lynn, Mass. Residence, Scarsdale, N. Y.

Greeley, Harry Parker

Lawyer; b., Nashua, N. H., March 21, 1874; s. Onslow S. and Gertrude E. (Parker) Greeley; ed. Nashua high school; Amherst college, 1898; Boston Univ. Law school, Ll.B. 1900; admitted to the bar in 1900 and in practice in Nashua since; Congregationalist; Republican; eity solicitor Nashua, 1900, 1901, 1915–19; member N. H. house of representatives, 1907, serving on Committee on Revision of

Statutes, N. H. constitutional convention, 1912; counsel for Nashua Building and Loan Ass'n; member Rising Sun Lodge, A. F & A. M. Residence, 24 Manchester St., Nashua, N. H.

Hartwell, Edward Mussey

Statistician; b., Exeter, N. H., 1850; s. Shattuck and Catherine Stowe (Mussey) Hartwell; ed. Amherst College, A.B. 1873, A.M. 1876; Ph.D., Johns Hopkins, 1881; M.D., Miami Med. College, Cincinnati, 1882; LL.D., Amherst, 1898; vice-principal Orange, N.J., high school, 1874; teacher

Boston Latin School, 1874-7; associate in physical training and director gymnasium, Johns Hopkins Univ., 1883-91; director physical training, Boston, Mass., public schools, 1891-7; sccretary statistical department, city of Boston since establishment in 1897; ehairman Mass. State commission for the blind, 1906-8; special expert agent U. S. Department of Labor in Europe, 1888-9; author of many pamphlets and articles upon physical training, school hygiene, the eondition of the blind, etc.; member numerous associations and elubs; m., July 25, 1889, Mary L. Brown, Baltimore, Md. Residence, 24 Burroughs St., Jamaiea Plain, Mass.

Britton, Arthur Harvey

Hardware merehant; b., Surry, N. H., Sept. 28, 1865; s. George W. and Sarah (Harvey) Britton; ed. public schools, Newport, and Eastman's National Business College, Poughkeepsie, N. Y., 1883; removed to Concord with his father and engaged in the hardware trade in the establishment of Scribner & Britton, his father being the junior member of the firm, and succeeding to the business on the death of Mr. Scribner; upon the death of his father the business passed into his hands and he has conducted the same for the last twenty years; Universalist (member prudential committee First Universalist Soc. of Concord); Republican; member N. H. house of representatives. 1901-2; commissioner for Merrimack County since 1905 (eight times elected: chairman of the board); director Mechanicks National Bank; member A, F. & A. M.; I. O. O, F. (colonel First Reg't, N. H. Patriarch's Militant); P. of H.; B. P. O. E.; Wonolancet Club; m., Feb. 14, 1895, Myrta M. Chase, Newport, N. H. Residence, Concord, N. H.

Gale, Stephen Henry

Shoe manufacturer; b., East Kingston, N. H., March 23, 1846; s. Elbridge Gerry and Ann Maria (Barnes) Gale; ed. public schools, Kingston Academy, Boston Commerical College; at the age

of sixteen went to Haverhill, Mass., to learn the shoe manufacturing business, engaging first in the factory of William M. Chase and later with his brother, John E. Gale; soon started out on a small scale for himself; was then, for a time, a partner with Samuel L. Blaisdell, but in 1869 joined his brother in business under the firm name of Gale Bros., with factory in Haverhill, also building, and subsequently greatly enlarging one in Exeter, N. H., where he removed, later, serving as president and treasurer of the company, whose business—the manufacture of women's shoes—became one of the most extensive in New England, another factory also being established at Portsmouth; Congregationalist; Republican; member city council and Republican city committee while residing in Haverhill; commissary general on staff of Gov. John B. Smith of New Hampshire, 1893-5; member N. H. Senate, 1895-7; alternate delegate Republican National Convention, 1896; member N. H. executive council, 1899-1900; N. H. house of representatives, 1905-6, 1907-8; Republican Club, Exeter; Derryfield, Manchester; A. F. & A. M. to and including 32d degree; m., Nov. 22, 1866, Anna M. Brown, Haverhill, Mass. Residence Exter, N. H.

Fiske, Abby Gilman

Philanthropy and club work; b., Concord, N. H., dau. Francis Allen and Abby Gilman (Perry) Fiske, greatgreat-granddaughter, Rev. Timothy Walker, first minister of Concord (1730-82); grand-daughter of the elder Dr. William Perry of Exeter; tenth in descent from Edward Gilman, Hingham, Mass., 1638, who later settled in Exeter, N. H. Miss Fiske's line includes her great-grandfather, Col. Nathaniel Gilman, state treasurer, 1805–14; his father, Nicholas Gilman, state treasurer, 1775-82; and the latter's grandfather, Judge Nicholas Gilman, b. 1672; ed. schools of Concord, Bradford (Mass.) Academy, 1880-2; member board of lady managers of Rolfe and Rumford Home, Concord, founded by her grand-mother's cousin, the Countess of Rumford; president, Concord Female Charitable Soc., 1916–19; president, N. H. Branch of International Order King's Daughters, 1910–14 and member of Central Council; charter member of N. H. Branch, King's Daughters, 1886; president, Concord Diet Kitchen since organization, 1900; member First Congregational church and for thirty-

five years teacher in the Sunday School; Concord Woman's Club (secretary 1901–5); Concord District Xursing Ass'n; Concord Friendly Club (vice-president upon organization); Country Club (charter, 1897); Warwick (Shakespeare) Club (1890–1900); Charity Organization Soc., N. H. Home Mission Soc. and Cent Institution, Woman's Board of Missions; active Red Cross worker in surgical dressings department. Residence in home built by her grandfather, Francis N. Fiske, Concord, N. H.

Thomas, Edwin Herbert

Editor and publisher; b., Lawrence, St. Lawrence County, N. Y., Nov. 19, 1857; s. Harris J. and Lucy D. (Wright) Thomas; ed. public schools, Nicholville, N. Y., and St. Albans, Vt.; learned the printer's trade with the St. Albans Messenger; subsequently foreman and superintendent of a Montreal, P. Q., printing establishment; served five years, from 1887, on the reportorial staff of the Rutland, Vt.,

Herald; later assisted in establishing the Rutland Daily Evening News; in November, 1899, purchased the Farmington, N. H., News, removing there; in charge of that paper till 1917 when he retired; Episcopalian; Republican; member N. H. house of representatives, 1915–16, 1917–18, serving on appropriations committee each session; delegate Republican national convention, 1916; secretary and treasurer Strafford County Republican Club; president Farmington Board of Trade; trustee Farmington Savings Bank; member N. H. Pilgrim Tercentennial

committee, 1917-, Fraternal Lodge, A. F. & A. M., Columbian Chapter, O. E. S., Harmony Lodge, K. of P.; m., February, 1880, Jennie I. Shipman, Hardwick, Vt.; two sons, Carl S., b. June 3, 1883, now proprietor Farmington News; Guy E., b. Feb. 8, 1889, now associated with the Du Pont Mfg. Co., Portland, Me. Residence, Farmington, N. H.

Rich, George Frank

Lawver; b., Bethel, Me., Dec. 1, 1868; s. James Frank and Sarah Ellen (Bean) Rich; ed. public schools; Gould's Academy, Bethel, Me.; Univ. of Me., 1892; Univ. of Mich., law department, LL.B. 1893; admitted to N. H. bar, 1894; member firm of Chamberlin & Rich, Berlin, 1894–1904; Rich & Marble, 1905–17; since then alone in practice; Congregationalist; Republican: judge Berlin municipal court, 1894-1913; member city council, Berlin, 1914; mayor of Berlin, 1915–19; member Republican state committee, A. F. & A. M., 32d degree and Shriner; Knights of Pythias; m., June 10, 1896, Persis M. Mason, Berlin; two children, Robert, b. March 25, 1897 (in U. S. Navy); Barbara, b. Aug. 2, 1904. Residence, 143 Prospect St., Berlin, N. H.

Goldthwaite, James Walter

Educator; b., Lynn, Mass., March 22, 1880; s. James W. and Olive J. (Parker) Goldthwaite; ed. Lynn, Mass., classical high school, 1898; Harvard, A.B. 1902, A.M. 1903, Ph.D. 1906; assistant professor geology, Northwestern Univ., 1904-8; assistant professor geology, Dartmouth, 1908-11, Hale professor geology since 1911; engaged in summers in field work for geological surveys of Wisconsin and Hlinois, for the U.S. Geological Survey, and Canadian Geological Survey; Fellow Geological Soc. of America, American Academy of Arts and Sciences, etc.; author various geological reports and publications; Congregationalist; m., June 25, 1906, Edith Dunnels Richards, Newtonville, Mass. Residence, Hanover, N. H.

Jenks, Arthur Whipple

Clergyman; b., Concord, N. H., Aug. 9, 1863; s. George E. and Ella J. (Grover) Jenks; ed. public schools, Dartmouth College, A.B. 1884, A.M. 1887; B.D., General Theological Seminary, 1896; D.D., Dartmouth 1911: ordained deacon Protestant Episcopal Church, 1892; priest, 1893; rector St. Luke's Church, Woodsville, N. H., 1892-5; professor ecclesiastical history, Nashotah House, Wis., 1895-1901; Trinity College, Toronto, Can., 1901-10; General Theological Seminary, New York, 1910-; mem., Phi Beta Kappa, Alpha Delta Phi, American Historica! Ass'n; author "Beatitudes of the Psalter," 1914; "Use and Abuse of Church History," 1915, etc. Address, General Theological Scininary, New York.

Kendall, John Chester

Agriculturist and dairy expert; b., Harrisville, N. H., March 13, 1877; ed. public schools, N. H. College, Durham, B.S. 1902; post graduate work, Ohio State Univ.; instructor and assistant professor, in charge of dairying, North Carolina Agricultural College, 1902-7; state dairy Commissioner, Kansas, 1907-8; director N. H. Agricultural Experiment Sta., 1910-; director of extension work; Unitarian; Republican; member Ass'n for Promotion of Agricultural Sciences, Official Dairy Instructors Ass'n, etc.; A. F. & A. M., Kappa Sigma, Alpha Zeta; m., Oct. 2, 1912, Marjorie Louise Foster, Malden, Mass. Residence, Durham, N. H.

Ross, Winfred Smith

Teacher; scholar; b., Somersworth, N. H., Dec. 3, 1865, in the eleventh generation from Thomas Dudley, numbering among ancestral relatives John Winthrop, Simon and Anne Bradstreet, John Hancock and Israel Putnam; s. Jonathan Smith Ross, M.D., Surgeon-in-chief Ninth Army Corps, Civil War, and Martha Ann, dau. Aaron Brackett, a maker of Littleton, N. H., and cousin to William Baldwin, Boston philanthropist; A.B., Dartmouth, 1887; A.M., Harvard, 1892; two years

Andover Theol. Sem. Learned teaching under William H. Ladd, 3d principal Chauncy-Hall School since 1828; taught twenty years, some in famous schools. Student from childhood; expert engrosser and illuminator; verbatim shorthand writer; journalistic experience as reporter, proof-reader, editor; speaks or reads fluently ten languages; owns large library master-

pieces of literature in many languages, rare works of reference, seventy dictionaries and enclycopaedias, astronomical observatory, five and nine-inch telescopes, microscopes, polariscope, spectroscopes and chemical laboratory; several months trustee Somersworth public library; member Theta Delta Chi, Phi Beta Kappa, I. O. O. F., Deutscher Orden der Harugari; an officer in Libanus Lodge 49, A. F. & A. M., Somersworth; on two occasions recently ran fourteen miles and walked fifty miles without stopping; m., 1st, Aug. 8, 1893, Mary Frances Allen, Honcoye Falls, N. Y., divorced, 1901; 2d, Feb. 19, 1912,

HUNTLEY N. SPAULDING

Hila Maria Guptill, Berwick, Me., d. Nov. 21, 1917, leaving children—Jonathan Smith, b. Aug. 26, 1913, and Martha Brackett, b. May 26, 1916. Mr. Ross is at present teaching in Lawrence and Methuen, Mass., doing expert work in higher accountancy and preparing literary work. Residence, Somersworth, N. H.

Spaulding, Huntley Nowell

Manufacturer; b., Townsend, Mass., Oct. 30, 1869; s. Jonas and Emeline (Cummings) Spaulding; ed. public schools of Townsend, Phillips (Andover) Academy, 1889; entered business after graduation in the firm established by his father and since continued as Jonas Spaulding & Sons Co. (Inc.), manufacturers of leather-board, counters, novelties, etc., at Townsend Harbor, Mass., Rochester, North Rochester, and Milton, N. H., and Tonawanda, N. Y.; Congregationalist; Republican: Federal Food Administrator for New Hampshire, 1917–; president N. H. League of Free Nations Ass'n.; member J. Spaulding & Sons Co.; treasurer Kenebunk Mfg. Co.; president International Leather Co., president Atlas Leather Co., director Spaulding & Sons (Ltd.), London, England; member Algonquin Club, Boston, Country Club, Brookline, Mass., Country Club, Rochester, N. H., Beaver Meadow Golf Club, Concord, N. H.; Sc.D., New Hampshire College, 1918; m., Aug. 11, 1901, Harriet Mason, St. Paul, Minn. Residence, North Rochester, N. H.

King, Charles Francis

Geographer; b., Wilton, N. H., Jan. 30, 1843; s. Sanford and Susan (Burnham) King; ed. Dartmouth College, A.B. 1867; commenced teaching in 1867; principal Dearborn grammar school, Boston, 1887–1913; lectured for many years on methods of teaching geography before educational associations and institutes; founder and manager National School of Methods, Saratoga and Glenns Falls, N. Y.; pres. Mass. Geographical Club; mem-

ber and secretary Committee of ten on Geography; author "Methods and Aids in Geography," 1888; "Picturesque Geographical Readers for Home and School," 1889; "This Continent of Ours," 1890; "The Land We Live In" (3 vols.), 1892; "Rocky Mountains," "Northern Europe," 1894: "Round About Rambles," 1898; "Elementary Geography," 1903; "Advanced Geography," 1906, etc.; retired, 1913; m., 1st, Aug. 1, 1867, Elizabeth Boardman, Lowell; 2d, July 6, 1897, Gratia Cobb, Philadelphia. Residence, 107 Elm Hill Ave., Boston, Mass.

Keyes, Homer Eaton

Educator and business director; b. Brooklyn, N. Y., Dec. 21, 1875; ed. Pratt Institute, Brooklyn; Dartmouth College B.L. 1900: traveled and studied in Europe: Princeton, A.M. 1912; instructor in English, Dartmouth, 1900-3; assistant professor Modern Art, 1906-13; business director, 1913-; Congregationalist; member Phi Beta Kappa, Psi Upsilon, N. H. Historical Soc., Archaeological Institute of America, College Art Ass'n; editor Dana's "Two Years Before the Mast," 1908; contributor to various publications; m., April 2, 1903, Caroline Gardner Abbott, Cleveland, O. Residence, Hanover, N. H.

Kimball, Herbert Harvey

Meteorologist; b., Hopkinton, N. H., Feb. 13, 1862; s. Elbridge Gerry and Mary (Butler) Kimball; ed. public schools, N. H. College, Durham, B.S., 1884, M.S. George Washington Univ., 1900. Ph.D. 1910: fellow Univ. of Pittsburgh, 1912–13; Meteorological Observer, U.S. Meteorological Service, Washington, D. C., 1884-5; clerk at central office, 1886–1900; assistant editor Monthly Weather Review, 1901-3; librarian, 1904-8; professor of meteorology in charge of solar radiation investigations, since July, 1908; member National Geographical Soc., Philosophical Soc., Washington, Academy of Arts and Sciences, American Astronomical Soc., etc.; Baptist; Independent; author many papers on meteorological subjects; m., Nov. 14, 1891, Margaret Gertrude Cowling, Washington. Residence, 1819 Monroe St., N. W., Washington, D. C.

Ledoux, Henri Toussaint

Lawyer; postmaster of Nashua; b., St. Albans, Vt., Nov. 4, 1873; s. Toussaint and Elmire (Bourgeois) Ledoux; ed. public and parochial schools, Nashua, N. H.; Theresa Classical College, Quebec, 1893; Boston Univ. Law

School, I.L.B. 1896; admitted to the bar and commenced practice in Nashua in the latter year, there continuing; Catholic; Democrat; member Nashua common council, 1895, N. H. house of representatives, 1897–9; N. H. constitutional convention, 1902; member Nashua board of Public Works, 1903–6; collector of taxes, 1907–13; Democratic candidate for Congress, 2d N. H. district, 1906; delegate to Democratic national convention, Baltimore, 1912; postmaster of Nashua since April 16, 1917; National President L'Union St. Jean Baptiste D'Amerique, since 1911;

director American Historical Soc.; vice-chairman Nashua Chapter American Red Cross; secretary-treasurer French American Chamber of Commerce for New England; director Citizens Guaranty Savings Bank, Nashua, First National Bank, Van Buren, Me.; director and treasurer Union Novelty Co., Leominster, Mass.; m., June 6, 1904, Agnes A. Manseau, Nashua. Residence, Nashua, N. H.

Thayer, Lucius Harrison

Clergyman; b., Westfield, Mass., Nov. 28, 1857; s. Lucius Fowler and Martha A. (Harrison) Thayer; ed. Westfield public schools; Amherst College, A.B. 1882; Yale Univ., B.D. 1888, Dwight Fellow, 1889; D.D., Dartmouth, 1909; ordained to the Congregational ministry, 1891; pastor North Church, Portsmouth, N. H., since 1890; Congregationalist; Progressive Republican; president N. H. Home Missionary Soc.; member Prudential Committee, American Board C. F. M.; member Psi Upsilon college fraternity, Winthrop Club, Boston, Mass.; m., June 29, 1892, Helen Chadwick Rand; children, Dorothy Goldthwait, b., Aug. 29, 1893 (Smith College, A.B. 1916), Lucius Ellsworth, b. June 19, 1896 (Amherst, A.B. 1918); Sherman Rand, b. Sept. 28, 1904. In youth Dr. Thayer served for two years, 1876-8 as supercargo on the ship Lucy S. Mills, and after leaving college was engaged for a time with the Franklin Foundry & Machine Co., Providence, R. I. Residence, Portsmouth, N. H.

Thayer, Helen Chadwick Rand

(Mrs. Lucius H. Thayer); philanthropist and social worker; b., Morisania, N. Y., Oct. 3, 1863; dau., Albert Tyler and Sophia Anna (Chadwick) Rand; ed. private schools, Brooklyn, N. Y.; Adelphi Academy; Burnham School, Northampton, Mass.; Smith College, A.B. 1884; student of history Newnham College, Cambridge, Eng., 1886-7; a founder, in 1889, of the College Settlement, Rivington St., New York City; president College

Settlements Ass'n, since 1907; vice-Smith College Alumnae president (secretary, 1888-92); alumnae Ass'n trustee Smith College 1901-07; member advisory board N. H. Equal Suffrage Ass'n, College Equal Suffrage League, Ass'n of Collegiate Alumnae, National Congress of Mothers; director N. H. Children's Aid Soc., N. H. Soc. Charities and Corrections; member State Commission for Belgian Relief, Ass'n for Labor Legislation, chairman Smith College Unit war work committee, and active in various other philanthropic and civic organizations; m., June 29, 1892, Rev. Lucius H. Thayer (see preceding sketch). Residence, 664 State St., Portsmouth, N. H.

Lane, Francis Ransom

Educator: b., Manchester, N. H., Dec. 23, 1858; s. John G. and Caroline (Anderson) Lane; ed. public schools, Dartmouth College, A.B. 1881; M.D. George Washington Univ., 1885; A.M. (hon.) Lafayette College, 1907; principal Franklin School, Washington, D. C., 1881-2; head of English Dept., Washington high school, 1882-8; principal Central high school, 1888-94; director high schools, Washington, 1894–1902; principal Polytechnie Preparatory School, Brooklyn, 1902-6; director Jacob Tome Institute, Port Deposit, Md., 1906-8; principal Worcester, Mass., State Normal School, 1909–12; headmaster Brooklyn Polytechnic Preparatory school since 1912; m., 1st, June 23, 1891, Elinor Macartney, d. March 17, 1909; 2d, June 12, 1915, Kathleen Langton. Residence, 3456 Broadway, N. Y.

Marshall, Roujet DeLisle

Jurist; b., Nashua, N. H., Dec. 27, 1847; s. Thomas and Emeline M. Marshall; removed with parents to Delton, Sauk County, Wisconsin, in 1854; ed. Delton Academy, Baraboo (Wis.) Collegiate Inst. and Lawrence Univ., LL.D. 1904; Univ. of Wisconsin, 1905; admitted to Wisconsin bar 1873; county court judge, 1876–82; circuit court, 1889–95; supreme court, 1895–

1917; Republican; m., 1869, Mary E. Jenkins, Baraboo. Residence, Chippewa Falls, Wis.

Amey, Harry Burton

Lawyer; b., Pittsburg, N. H., Dec. 21, 1868; s. John T. and Emily (Haynes) Amey; ed. Public schools, Lancaster Academy 1890, Dartmouth College, 1894; taught school nine years while securing education; studied law with Ladd & Fletcher at Lancaster,

admitted to the bar in 1898, commenced practice that year in Milton, N. H., removing thence to Island Pond, Vt., where he has since remained in practice; Unitarian; Republican; member Vt. house of representatives, 1910; state's attorney for Essex County, 1904-8, 1910-2; state senate, Essex County, 1918-9; attorney Grand Trunk Ry., 1902-10; general counsel, Central Vt., Ry., 1910-13; director Island Pond National Bank; A. F. & A. M., Knight Templar and Shriner; m., April, 1896, Gracia N

Norton; ehildren, Henry T., b. Nov. 21, 1898; Alpa N., b. Sept. 20, 1900. Residence, Island Pond, Vt.

Hodsdon, Ervin Wilbur

Physician; b., Ossipee, N. H., April 8, 1863; s. Edward Payson and Emma B. (Demeritt) Hodsdon; ed. Dover high school, Phillips Exeter Academy, Washington Univ., St. Louis, Mo., M.D. 1884; interne St. Louis City hospital two years; practiced in Dover and at Center Sandwich before locating

in Ossipee twenty-three years ago, where he has since remained in practice; Methodist; Republican; member Ossipee board of health since residing in town, town clerk, selectman four years, member school committee twelve years, postmaster seventeen years, physician to Carroll county farm, medical referce, Carroll county, twelve years; member N. H. house of representatives, 1915–16, 1917–18, 1919–20; chairman eommittee on state hospital each session; member A. F. & A. M. (past

master); I. O. R. M. (P. S. S.), A. O. U. W., P. of H., K. of P.; N. H. Historical Soc., N. H. Med. Soc., American Med. Ass'n; m., Feb. 25, 1917, Mary L. Price. Residence, Ossipee, N. H. (Mountain View, P. O.).

Hill, Joseph Adna

Statistician: b., Stewartstown, N. H., May 5, 1860; s. Rev. Joseph B. and Harriet (Brown) Hill; ed. Harvard, A.B. 1885; A.M. 1887; Ph.D. Halle, Germany, 1892; leeturer, Univ. of Pa., 1893; instructor, Harvard Univ., 1895; went to Europe for the Mass. Commission, to investigate European systems of taxation, 1897; statistician, U. S. Census Bureau, sinee 1898; appointed ehief statistician. member American Economic 1909: Ass'n, American Statistical Ass'n (vicepresident), Cosmo Club; author "The English Income Tax," 1899; prepared many important reports for the last census; contributor to various eeonomic journals. Residence, 8 Iowa Circle, Washington, D. C.

Chellis, Frank Otis

Lawyer; b., Meriden (Plainfield), N. H., Aug. 7, 1858; s. Otis H. and Betsey M. (Morrill) Chellis; ed. Newhigh school, 1878; Kimball port Union Academy, Meriden, 1880; Dartmouth College, A.B. 1885; studied law with Albert S. Wait of Newport three years; admitted to the bar 1888 and entered practice as a partner with Mr. Wait; taught district schools in Croydon and Enfield before entering college, and was principal of the Newport high school for nine years after admission to the bar; interested in athletic sports while in college, and played two years on the Varsity baseball, and two years on the football team; Unitarian; Demoerat: has served as town moderator, and two terms as solicitor for Sullivan County (1907–8 and 1913–4), the only Demograt elected to the office in fifty years; several years a member of the Newport school board and superintendent of schools; member Newport fire department over twenty years and six

years member N. H. Firemen's Ass'n; has taken an active part in local politics in his party's interest, and labored for the promotion of the civic, social and educational welfare of the community; gave much time to war work, serving as secretary of the Sullivan County draft board; trustee Sugar River Savings Bank, Carrie F. Wright Hospital; member Mt. Vernon Lodge, No. 15, A. F. & A. M. (historian at its 100th anniversary), Chapter of the Tabernacle, No. 19, and Sullivan Commandery, K. T.; Sugar River Lodge No. 1236, Loyal Order of the Moose, Alpha Delta Phi, Newport Playground Ass'n, Outing Club, Board of Trade; m., Dec. 8, 1892, Emma G. Wilmarth; children, Bernice Louisc, b. April 20, 1894 (Newport high school, 1912, Wellesley College 1916); Robert Wilmarth, b. Dec. 6, 1898 (Newport high school, 1915. Dean Academy, 1916). Residence Newport, N. H.

McDonald, Etta Austin Blaisdell

(Mrs. James R. McDonald); author; b., Manchester, N. H.; dau. Clark and Clara M. Blaisdell; ed. public schools, Mass. State Normal School, Framingham, 1891; taught school in Massachusetts, 1892-6; supervisor primary schools, Brockton, Mass., 1896-9; author (with Mary Frances Blaisdell) "Child Life," 1899; "Child Life in Many Lands," 1900; "The Child Life Primer," 1901; "The Blaisdell Spellers." 1901; "The Child Life Fifth Reader," 1902; "Boy Blue and His Friends," 1907, and many child books of travel; member Boston Authors Club, Women's City Club, N. E. Women's Press Ass'n; m., Aug. 3, 1899, James Richard McDonald. Residence, West Medford, Mass.

Stoddard, Edward Percy

Insurance and Real Estate, b., Portsmouth, N. H., Jan. 2, 1877; s. D. Fox and Mary Joy (Pendexter) Stoddard; ed. Dover and Portsmouth schools and Dartmouth College; reporter for Portsmouth Times and Manchester Daily Union, 1900–3; U. S. deputy marshal at

Concord, 1903–8; in general insurance and real estate business at Portsmouth since latter date; Congregationalist; Republican; member Portsmouth city council, 1910; N. H. house of representatives, 1911–12; 1913–14; championed the movement for the Portsmouth armory in the former session; Republican candidate for state senator in District No. 24, 1918; mem-

ber A. F. & A. M., 32d degree, Knight Templar and Shriner, B. P. O. E., K. of P., Derryfield Club, Manchester; Athletic Club, Warwick Club, Country Club, Portsmouth. Residence, Portsmouth, N. H.

Richardson, Henry Sturtevant

Lawyer; probate judge; b., Brandon, Vt., Sept. 19, 1873; s. Sidney K. and Ella I. (Sturtevant) Richardson; ed. public schools, Kimball Union Academy, 1892; Dartmouth College, 1896. studied law in office of Smith & Smith at Woodsville, N. H.; admitted to the N. H. bar, June 18, 1903; located in practice in Claremont; Unitarian; Re-

Hon. Horatio Colony

publican; judge Claremont police court, 1912–13; member school board, 1915–17; solicitor, Sullivan County, 1917; judge of probate, 1917–; trustee Fiske Free Library, 1911–; member A. F. & A. M. (lodge, chapter, commandery and shrine), Sons of Veterans (past commander N. H. division); m., June 12, 1906, Valina J. Darling; one dau., Barbara. Residence, Claremont, N. H.

Colony, Horatio

Lawyer; manufacturer; b., Keene, Nov. 14, 1835; s. Josiah and Hannah (Taylor) Colony; descendant of John Colony, Wrentham, Mass., 1640; ed. public and private schools, Keene Academy, Albany (N. Y.) Law School, LL.B. 1860, having studied in the office of Hon. Levi Chamberlain; admitted to the bar in New York and New Hampshire in 1860, and practiced in Keene till 1867, when, having acquired an interest in the firm of Faulkner & Colony, woolen manufacturers, of which his father had been a member, he relinquished his profession and devoted himself thereafter to the interests of the firm, of which he became president and treasurer upon its incorporation; subsequently interested in the Cheshire Mills, Harrisville, N. H., and president and treasurer of the same: Unitarian; Democrat; member first N. H. board of labor statistics, appointed by Governor Weston; first mayor of Keene, 1874-5; member N. H. house of representatives, 1877; Democratic nominee for speaker and member judiciary committee; delegate Democratic National Convention, New York, 1868; some time president Keene Steam Power Co.; director Cheshire, Ashuelot and Citizens' National banks of Keene, and Winchester National Bank: president Cheshire County Humane Soc.; trustee Thayer public library and president of the board: member A. F. & A. M., K. T., P. of H.; m., Dec. 10, 1863, Emeline Eames Joslin of Keene; d., Oct. 11, 1907; children, John Joslin (see page 135); Charles Taylor, b. April 20, 1867; Kate (Mrs. James A. Frye). Residence, 104 West St., Keene, N. H.

Merrill, Charles Clarkson

Clergyman; secretarial worker; b., Marlboro, N. H., March 3, 1873; s. John L. and Mary L. (Murphy) Merrill; ed. Cushing Academy, Ashburnham, Mass., 1890, Dartmouth College, A.B. 1894; B.D. Yale Divinity School, 1897; ordained Congregational ministry, 1897; pastor First Church Steubenville, O., 1897-1902; North Church, Winchendon, Mass., 1902-11; secretary National Council Apportionment Commission, Congregational Churches, 1911-14; N. E. secretary Laymen's Missionary Movement, Boston, 1914–17; secretary Vermont Domestic Missionary Soc., 1917-; Independent Republican; trustee Cushing Academy: member Phi Beta Kappa, Delta Kappa Epsilon; m., Oct. 8, 1907, Bessie Louise Nichols, Winchendon, Mass. Residence, 112 Loomis St., Burlington, Vt.

Abbott, Sewall Wester

Lawyer; b., Tuftonboro, N. H., April 11, 1859; s. George and Phebe Jane (Graves) Abbott: ed. public schools of Ossipee; Hebron (Me.) Academy, 1878; Union College of Law, Chicago, 1883; admitted to Illinois bar same year; practiced one year in Chicago; returned East and commenced practice in Wolfeboro, N. H., Dec. 18, 1885 and has there continued; Unitarian: Republican: moderator, Wolfeboro, twenty-two years; member school board twelve years; solicitor for Carroll County, 1903-7; judge of Probate since Dec. 27, 1889; chairman Legal Advisory Board, Carroll County, 1917-; chairman fuel committee, Wolfeboro district 1917-; president Wolfeboro Woolen Mills; president trustees Huggins Hospital since foundation, Dec.31, 1907; trustee Brewster Free Academy since 1895; member A. F. A. M., lodge, chapter, commandery and 32d degree (Past D. D. G. M., N. H. Grand Lodge, and member committee on trials and appeals), O. E. S.; I. O. O. F., Rebekahs,

P. B. O. E., P. of H., Sons of the American Revolution; m., June 10, 1893, Elma King (Hodgdon). Residence, Wolfeboro, N. H.

MacMurphy, Mary L. Stuart James

(Mrs. Jesse G. MacMurphy.)
Teacher; lecturer; b., Deerfield, N. H.,
Sept. 1, 1846; dau. Joseph Warren and
Harriet Neeley (Hoyt) James; ed.
Pinkerton Academy, Derry, N. H.,
Salem, Mass., Normal School, first

course, 1864; advanced course, 1866; special work Vassar College and Chicago University; in the autumn of 1866 became head of the Senior department of the Albany, N. Y., Female Academy; later at request of Eben S. Stearns, principal, accepted the position of preceptress at Robinson Female Seminary; on April 22, 1870, united in marriage with Rev. Jesse G. MacMurphy, and became a resident of Racine, Wis., where she soon became principal of a college preparatory school, and lecturer to the Avon Art Club; in 1895 she was called to Chicago

as head of the history department in the Waller High School, remaining until 1911, when she returned to New England, but has retained a deep interest in the work to which her active life has been devoted and for which work she had prepared herself by foreign travel and close study. She was a member of the Woman's Club and Avon Art Club. Racine, Wis. (president of the former 1894-6; director of latter, 1879-94); the Chieago and Oak Park Woman's Clubs: and The Glaux Syntelia, Chicago, Sheis a member of the D. A. R. and the Derry Weman's Club, in both of which organizations as well as the Red Cross she is an active worker: she served as chairman of the Art Department, N. H. Federation of Women's Clubs, 1915-17. Two children. Residence, Derry Village, N. H.

Marvin, Winthrop Lippitt

Journalist; b., New Castle, N. H., May 15, 1863; s. Thomas E. O. and Anne (Lippitt) Marvin; ed. public Schools, Tufts College, A.B. 1884; Litt.D. 1903: reporter and night editor Boston Advertiser, 1884-6; on Boston Journal in various capacities, 1886-1903: member Mass. Civil Service Commission, 1901-4; secretary Merchant Marine Commission, Washington, 1904-5; secretary-treasurer National Ass'n Woolen Manufacturers since 1908; associate editor Marine Journal, New York City; member Phi Beta Kappa, Theta Delta Chi; Universalist; Republican; m., June 17, 1885, Nellie Meloon, Portsmouth, N. H. Residence, Marvin's Island, Portsmouth, N. H.

McDaniel, Allen Boyer

Civil engineer; b., Exeter, N. H., Sept. 5, 1879; s. Benjamin F. and Mary E. (Wellman) McDaniel; ed. Mass. Inst. Tech., B.S. in architectural engineering, 1901; structural engineer, N. E. Structural Co., Boston, 1901–2; Fort Pitt Bridge Works, Pittsburgh, Pa., 1903–5; instructor in civil engineering, Case School of Applied Science, Cleveland, Ohio, 1906–7;

professor civil engineering, Univ. of South Dakota, 1907–12; assistant professor civil engineering, Univ. of Illinois, 1912–16; professor civil engineering, Union College, Schenectady, N. Y., 1917–; fellow American Acad. Arts and Sciences; member Amer. Soc. Civil Engineers, etc.; m., Oct. 21, 1903, Amanda Fowler, Boston, Mass. Residence, Schenectady, N. Y.

MacGreggor, Henry Frederick

Railroading and real estate; b., Loudonderry, N. H., April 25, 1855; s. Lewis Aiken and Augusta (Watts) Blodgett; ed. Pinkerton Academy. Derry, and Bryant & Stratton Commerical College, Manchester; removed to Texas in youth; secretary Galveston City R. R. Co., 1879-83; vice-president and general manager, Houston Railway System, 1883-1903; engaged in real estate operations since 1903; vicepresident and director, State Land Oil Co.; director, South Texas National Bank, Houston Printing Co., Glen Park Co.; Presbyterian; Republican; chairman, state executive committee, 1894-6; Texas member Republican National Committee since 1912; m., Dec. 10, 1885; Elizabeth Stevens. Residence, 3530 Fannin St., Houston, Texas.

Howes, Benjamin Alfred

Engineer; b., Keenc, N. H., Aug. 4, 1875; s. Benjamin Thomas and Maria Adelaide (Holt) Howes; ed. public schools, Mass. Institute Technology, B.S. 1897; with Frank Sprague, Sprague Multiple Unit System, New York, 1897-1900; with Randfontein Estates, mining equipment and construction, South Africa, and Thomas Robins, Paris and London, 1900-3; in research and construction work, 1903-5; in private practice in New York since 1905; advisory to various shipbuilding undertakings in concrete. 1918; member American Soc. Mining Engineers, American Concrete Institute, American Soc. Civil Engineers, etc.; author "Building by a Builder," 1914, and various technical articles on concrete and building construction:

m., Aug. 5, 1908, Ethel D. Puffer, Framingham, Mass. Residence, Scarsdale, N. Y.

Hoyt, Louis G.

Lawyer; probate judge; b., Exeter, N. H., Feb. 23, 1856; s. Gilman B. and Marianna (Jewell) Hoyt; ed. Phillips Exeter Academy, 1873; Dartmouth College, 1877; studied law and commenced practice at Kingston, N. H.,

1878; member banking firm of E. H. Rollins & Sons, Boston, 1888-1900; Universalist; Republican; superintendent of schools, Kingston, 1880 to 1886: solicitor of Rockingham County, 1892-1900; judge of probate, Rockingham County, since September, 1902; trustee Union Five Cent Savings Bank, Exeter; Sanborn Seminary, Kingston; Brown's Academy, East Kingston; secretary, Republican state committee, 1899-1901; member Gideon Lodge, A. F. & A. M.; author "Hoyt's Probate Practice," "Hoyt's Law of Administration in New Hampshire," "Hoyt's Homestcad Right"; m., March 30, 1893, Mary S. Towle. Residence, Kingston, N. H.

French, George Barstow

Lawyer; b., Tuftonborough, N. H., Nov. 27, 1846; s. James and Eveline A. (Moulton) French; ed. Tilton Seminary, 1868; Dartmouth College, 1872; principal Milford, N. H., high school, 1872–4; studied law with Judge Robert M. Wallace of Milford and at Boston Univ. Law School; admitted to Suffolk County, Mass., bar in May, 1876, and N. H. bar, September, 1876, since when he has been in practice in

Nashua; Congregationalist; Republican; member Nashua board of education several years, N. H. constitutional convention, 1889; chairman Legal Advisory Board under Selective Service Act, 1918; member Lincoln Club; president non-partisan Civic League; formerly president Nashua Trust Co., and director Pennichuck Water Works; D. K. E. fraternity, Dartmouth College; Rising Sun Lodge, A. F. & A. M.; m., Dec. 24, 1879, Sarah F. Burnham, Milford, N.*H.; children, Ruth H., b. Oct. 17,

1880 (Smith College, 1902, Teachers College, Columbia Univ. in Domestic Science, 1910), member of Nashua board of education, and for over a year past in Bureau of Military Intelligence. U. S. War Department, Washington; Robert A., b. Sept. 13, 1882 (Dartmouth, 1905, Harvard Law School, 1908), lawyer in practice in Nashua till commissioned captain, Bureau of Military Intelligence, War Depart-ment, Washington, August, 1918; served three terms in N. II, house of representatives, and was associate justice Nashua police court; d. in the service at Washington, Dec. 17, 1918; Helen B., b. Sept. 5, 1884 (ed. in Nashua high school, Abbott Academy and Smith College one year); George M., b. May 2, 1888 (Dartmouth, 1911, Boston Univ. Law School, 1914); practiced law in Springfield, Mass., till June, 1917, when he enlisted in the 104th infantry regiment, 26th division, went to France in October, was made a sergeant, served till Oct. 29, 1918, when he was sent to a hospital and was invalided home in November. Residence, Nashua, N. H.

Merrill, William Bradford

Journalist; b., Salisbury, N. H., Feb. 27, 1861; s. Horatio and Sarah B. (Whitman) Merrill; ed. Boston Latin School, 1874–6; finished studies in Paris, France, 1876–8; reporter on Philadelphia North American, 1879; telegraphic editor, 1880, Philadelphia Press; dramatic and Sunday editor 1881–5; managing editor 1886–91; managing editor New York Press, 1891–5; financial manager New York World, 1901–7; managing editor New York American since February, 1907; author Guide to Railways of the United States, 1881; m., Sept. 12, 1882, Sara Louise Taylor, Georgetown, D. C. Residence, Great Neck, L. I.

Messer, Loring Wilbur

Y. M. C. A. secretary; b., Somersworth, N. H., March 1, 1856; s. Charles and Emily A. (Leathers) Messer; ed. public schools; A.M. Northwestern

Univ., 1908; with B. & M. R. R., Boston, 1872-4; in dry goods trade, Reading, Mass., 1874-81; general secretary Y. M. C. A., Peoria, Ill., 1881-3; Cambridge, Mass., 1883-8; Chicago, Ill., since April, 1888; director and instructor, Y. M. C. A. College, Chicago; trustee International Y. M. C. A. College, Springfield, Mass.; director United Charities; member State executive committee, Y. M. C. A.; member executive committee National War Work Council of Y. M. C. A. ass'ns; Union League University Club; Republican; m., Sept. 14, 1887, Elizabeth I. Garcelon, Lewiston, Me. Residence, 5729 Blackstone ave., Chicago, Ill.

Morrill, Albro David

Educator; b., Tilton, N. H., Aug. 29, 1854; s. Smith and Mary (Clark) Morrill; ed. Dartmouth College, B.S. 1876, M.S. 1879; studied in Univ. of Mich., 1876-7; teacher of science, Lewiston, Pa., 1878-83; professor of chemistry, physics and higher mathematics, Belmont College, 1883-8; professor biology and geology, Ohio Univ., Athens, Ohio, 1888-92; professor chemistry and biology, Hamilton College, 1892-6; professor biology since 1896; fellow American Acad. Arts and Sciences; member Amer. Soc, Naturalists, Amer. Soc. Zoölogists. Boston Soc. Natural History; Presbyterian; Republican; m., Dec. 23, 1879, Lena E. Carver, Binghampton, N. Y. Residence, Clinton, N. Y.

Gould, Robert Truman

Dairy and fruit farmer; b., Hopkinton, N. H., May 23, 1861; s. Charles and Ruth (Hill) Gould; ed. public schools and Contoocook Academy; Methodist; Democrat; selectman, Hopkinton, 1907, 1914–15 (chairman of the board); member N. H. house of representatives, 1917–18, serving on Committee on railroads, and joining in the minority report against the "reorganization" bill; member Conmittee of Public Safety; chairman War Savings Committee, local food representative, member Liberty Loan committee

and in Red Cross and Red Triangle drives; member Harris Lodge A. F. & A. M.; Patrons of Husbandry (past master Union Grange, No. 56 and Contoocook, No. 216). Mr. Gould resides upon the farm on "Gould Hill" in Hopkinton, owned and occupied by the Goulds for four generations; his great-great-grandfather, Joseph Gould, was one of the original proprietors of Hopkinton; Thomas Hill and Moses Hill, his maternal great-grandfather

and grandfather were both soldiers of the Revolution and fought at Bunker Hill, and the latter was a member of the Committee of Safety in Hopkinton during the Revolution, as was Robert T. Gould during the recent war. The Gould Hill farm is noted for its first class fruit and excellent dairy products; m., April 3, 1894, Mary M. Currier; one dau., Jessie, b. May 12, 1900, graduate of Hopkinton high school. Residence, Hopkinton, N. H. (Contoocook, P. O.).

Hon. J. Duncan Upham

Upham, James Duncan

Manufacturer: banker: b., Claremont, N. H., Nov. 7, 1853; s. James Phineas and Elizabeth Walker (Rice) Upham; ed. public schools, Claremont; Kimball Union Academy, Meriden, 1870: Dartmouth College, Cornell Univ., B.S., 1874; entered employ of Sullivan Machine Co., Claremont, as clerk and paymaster, continuing until chosen treasurer and manager of the Brandon (Vt.) Italian Marble Co., July, 1886, which position he held until July, 1891, when he returned to Claremont to become treasurer and director of the Sullivan Machine Co., serving as such till April, 1892, when the concern was reorganized and he became treasurer and director of the Sullivan Machinery Co. of Claremont, N. H., and Chicago, Ill., in which position he continues, also member executive committee of said corporation; president Brandon Italian Marble Co., May, 1895, until sale of same in December, 1909; director, Claremont National Bank since Jan. 10, 1893; vice-president same from Nov. 10, 1896, to Sept. 19, 1905; president since Sept. 19, 1905; director B. & M. R. R. since October, 1913; director United Life and Accident Ins. Co., Concord, N. H., since 1913; first president N. H. Manufacturers' Ass'n, 1913-14 and director in same till 1918; vice-president for New Hampshire American Bankers' Ass'n, 1916-17; member and former director, vice-president and president Claremont board of trade; Episcopalian; Progressive Republican; trustee town of Claremont trust funds since 1903; member N. H. executive council, 1907-8; constitutional convention 1912; member N. H. public safety committee of one hundred; chairman Claremont public safety committee; chairman Claremont Liberty Loan Committee; member N. H. League for National Defense, Red Cross, N. H. Children's Aid and Protective Soc., N. H. Ass'n for Prevention of Tuberculosis, N. H. Soc. for Prevention of Cruelty to Animals, Soc. for Protection of New Hampshire Forests, Lincoln Club, 1906-10; N. H. Historical Soc., Claremont Country Club; Zeta Psi (Cornell Univ.), Cornell New England club; m., Oct. 25, 1882, Katharine Hall Deane of Claremont; children, Katharine Duncan (Mrs. Roy D. Hunter) and Sarah Elizabeth (Mrs. Percy R. Brooks). Residence, Claremont, N. H.

Miller, Charles Ransom

Journalist; b., Hanover, N. H., Jan. 17, 1849; s. Elijah T. and Chastina (Hoyt) Miller; ed. Dartmouth College, A.B. 1872, LL.D. 1905; Litt.D. Columbia, 1915; on staff of Springfield Republican, 1872–5; New York Times since 1875; editor in chief since 1883; director N. Y. Times Co.; director Tidewater Paper Co.; Century, Metropolitan and Garden City Golf clubs, New York; m., Oct. 10, 1876, Frances Daniels, Plainfield, N. H. Residence, 21 East 9th St., New York.

Mitchell, Harry Walter

Physician; b., Plymouth, N. H., Nov. 6, 1867; s. Harris B. and Frances (Blair) Mitchell; ed. Peacham (Vt.) Academy, Univ. of Vermont, M.D. 1896; ass't physician, State Farm, Bridgewater, Mass., 1896–9; Danvers (Mass.) State Hospital, 1899–1907; superintendent Eastern (Me.) State Hospital, 1907–10; Danvers (Mass.) State Hospital, 1910–12; State Hospital for Insane, Warren, Pa., 1912–; member American Med. Ass'n, Pa. State Med. Ass'n, Mass. State Med. Soc., Boston Soc. Psychiatry and Neurology, etc.; Unitarian; m., Aug. 16, 1902, Mary Paulsell, San Francisco. Residence, Warren, Pa.

Melville, Henry

Lawyer; b., Nelson, N. H., Aug. 25, 1858; s. Josiah H. and Nancy R. (Nesmith) Melville; cd. Dartmouth College, A.B. 1879; Harvard, A.M. and LL.B., cum laude, 1884; admitted to the bar in 1885, and since in practice in New York City; partner of Roscoe Conkling, 1885–8; captain Co. A, 8th N. Y. Volunteers, Spanish American War; president State Board of Managers, Elmira

and Napanoch reformatories; member N. Y. Bar Ass'n, Naval and Military Order, Spanish American War, Soc. Colonial Wars; Republican. Residence, 69 East 55th St., New York City.

Wellman, Justin Owen

Educator; head master Colby Academy; b., Belgrade, Me., Sept. 19, 1875; s. Owen Rogers and Ella (Russell) Wellman; ed. public schools, Augusta, Me.; Colby College, 1898; principal

Paris Hill (Me.) Academy, 1898; master of mathematics, Bangor (Mc.) high school, 1899-1901; principal Ricker Classical Institute, Houlton (Me.), 1901-5; headmaster Colby Academy, New London, N. H., 1905 to date; Baptist; Republican; town auditor, New London, 1907-10, 1914 to date; delegate N. H. constitutional convention, 1912; war historian for New London, 1918-; chairman town War S. S. committee, 1918-; four minute speaker in war work campaign; trustee New London Hospital Ass'n; trustee N. H. United Baptist

Convention; member National Educational Ass'n, N. E. Ass'n of Colleges and Secondary Schools; N. H. Teachers' Ass'n; N. E. Ass'n of Mathematics Teachers; eollaborator of National Institute for Moral Instruction; A. F. & A. M. to and including 32d degree and K. T., O. E. S. (past Grand Patron); I. O. O. F., P. of H., American Red Cross, Phi Beta Kappa, Delta Upsilon; m., Aug. 14, 1901, Caroline Blanch Walker; children, Eleanor Blanch, b. Feb. 19, 1907; Muriel Justine, b. Sept. 9, 1912. Residence, New London, N. H.

Gove, Charles Augustus

Naval officer; b., Concord, N. H., July 5, 1854; s. Col. Jesse A. and Maria Louise (Sherburne) Gove; ed. public schools, U. S. Naval Academy, Annapolis, 1876; promoted ensign, March 29, 1879; lieutenant, Aug. 4, 1891; lieutenant eommander, July 1, 1899; commander, May 6, 1905; captain, Jan. 9, 1909; rear admiral, July 11, 1914; served on all principal stations and at sea twenty-one years and six months; on U. S. S. Topeka during Spanish American War, 1898; commandant of midshipmen at U.S. Naval Academy, 1908-9; eommanded the new dreadnought, Delaware 1910, making the trip around Cape Horn and, later in the naval review off Spithead at the Coronation of King George V, it being the largest warship there; commander U. S. Naval Training Station at San Francisco, 1912-3; retired, Dec. 11, 1914; Episcopalian; A. F. & A. M., member Army and Navy Club, Washington, D. C., Bohemian Club, San Francisco; m., May 23, 1887, Minnie Webster. Residence, San Francisco, Cal.

Cavis, Kate Chandler

(Mrs. Harry M. Cavis); b., Baltimore, Md.; dau. Maj. George Henry and Elvira Sargent (Coffin) Chandler; niece of Senator William E. Chandler (see p. 1); granddaughter of Capt. Samuel Coffin, Concord, N. H. (Maj. George H. Chandler, A.B., Dartmouth, 1860, ΦBK, LL.B., Harvard, 1867; served in the 9th N. H. Volunteers during the Civil War and was wounded in the battle of Spottsylvania); Mrs. Cavis was educated in the schools of Concord, N. H., and at the Oldfield School, Baltimore, Md., 1887-9; spent much of her youth in Washington, D. C.; became a permanent resident of Concord, N. H., upon her marriage; communicant of St. Paul's Protestant Episcopal Church, warden of Guild, St. Anna Branch, and active in church work; member board of managers, Orphans' Home at Millville, Stratford (Shakespeare) Club (president, 1908-11), N. H. Historical Soc., Concord Female Charitable Soc., Country Club, Beaver Meadow Golf Club (charter, 1897), Friendly Club, District Nursing Ass'n, Charity Organization Soc., Hospital Associates, S. P. C. A., N. H. Children's Aid and Protective Soc.; m., Washington, D. C., May 12, 1897, Harry Minot Cavis, lawyer of Concord, who d. July 8, 1915; one son, George Chandler Cavis, b. Feb. 14, 1898; ed. St. Paul's School, Concord, N. H., 1916, Yale Univ., 1921; in training, Plattsburgh, N. Y., summer of 1916; served as ambulance driver in France (Yale Unit), five months in 1917; second lieutenant, Field Artillery, Camp Jackson, Columbia, S. C., 1918. Residence, Concord, N. H.

Runnells, Everett Hazen

Farmer and contractor; b., Concord, N. H., June 7, 1851; s. Deacon Hazen and Sarah E. (Corliss) Runnells: sixth in descent from Sergt. Samuel Runnells, of Bradford, Mass., before 1710; fifth in descent from Lieut. Samuel Runnells and fourth in descent from Lieut. Samuel Runnells, Jr., of Boxford, Mass., both of whom served in the French and Indian Wars, 1755–6: grandson of Joseph Runnells, who served in the Revolution; ed. Concord schools; one year (1868), at Oberlin College, Ohio; Congregationalist; Republican; supervisor of check list, Ward 4, several years; m., Oct. 20, 1880, Clara Frances Potter of East Concord, N. H., descended from Robert Potter, Lynn, Mass., 1630, great-granddaughter of Richard Potter, who served in the Revolution under Gen. Sullivan, niece of Gen. Joseph H. Potter, U. S. A. (West Point, 1843); children, (1) Clarence Everett, b. Dec. 10, 1881; ed. Concord high school; employed by Lynn, Mass., Electric R. R.; m. June 15, 1904, Katharine Isabel McClure, Maynard, Mass.; their children, John Franklin, b. Jan. 29, 1909; Maude

Frances, Dec. 14, 1915; (2) Maude Edith, b. Nov. 10, 1886, d. Feb. 12, 1897; (3) Morrill Potter, b. Jan. 28, 1892; ed. Concord schools; foreman in machine shops, U. S. Navy Yard, Portsmouth, N. H.; m. April 8, 1917, Blanche Evelyn Moran, Lowell, Mass.; (4 and 5) twin sons, Ernest Potter and Ellsworth Potter, b. April 7, 1894 (see succeeding sketches). Residence, 6 Lyndon St., Concord, N. H.

Runnells, Ernest Potter

Soldier; b., Concord, N. H., April 7, 1894; s. Everett Hazen and Clara

Frances (Potter) Runnells (see preceding); ed. Concord high school; employed National State Capital Bank; Episcopalian; Republican; entered the U. S. service, July 25, 1917; sailed for France, Oct. 3, 1917; in the Medical Corps of the 26th Division, later in the 101st Ambulance Corps; cited for bravery by Major-Gen. C. R. Edwards in the second battle of the Marne, July 18–26, 1918, "for rescuing wounded comrades under heavy enemy fire"; cited by Major-Gen. C. R. Edwards

Episcopalian; Republican; member White Mountain Lodge, I. O. O. F.; employed in the People's Market, 1912–17; entered the U. S. service, July 25, 1917; sailed for France, Oct. 3, 1917; in the 103d Machine Gun Battalion, 26th Division, 52d Brigade, Co. B; decorated with the Croix de Guerre, Dec. 17, 1918, standing beside his twin brother who received the American Cross at the same time (this is believed to be the only instance where twin brothers were simultaneously

for "exceptionally meritorious service and gallant conduct under a terrific enemy artillery bombardment," Scpt. 25 and 26, 1918; decorated with Distinguished Service Cross (American), Dec. 17, 1918 (see succeeding). Residence, 6 Lyndon St., Concord, N. H.

Runnells, Ellsworth Potter

Soldier (twin brother to preceding); b., Concord, N. H., April 7, 1894; s. Everett Hazen and Clara Frances (Potter) Runnells; ed. Concord schools; decorated with French and American crosses during the Great War); m., May 14, 1917, Amy Isabel Milton, Penacook, N. H. Residence, 6 Lyndon St., Concord, N. H.

Gove Aaron

Educator; b., Hampton Falls, N. H., Sept. 26, 1838; s. John Francis and Sarah Jane (Wadleigh) Gove; ed. public schools, Illinois Normal Univ., 1861; honorary A.M., Dartmouth, 1878;

LL.D., Univ. of Colorado, 1888; served in Union Army Sept., 1861 Aug., 1864, when honorably discharged as brevet major; superintendent of schools, Normal, Ill, 1864-74; superintendent of schools, Denver, Colo., 1874 -1904; representative of the beet sugar industry in the arid states 1905-; commander Loyal Legion, Colorado Commandery, two years; A. F. & A. M., 33d degree; Grand Commander K. T. of Colorado, three years; president National Educational Ass'n, three years; Congregationalist: Republican: m., Feb. 13, 1865, Caroline Spofford, North Andover, Mass. Residence, Denver, Colo.

McLaughlin, George Asbury

Clergyman; b., Nashua, N. H., Oct. 13, 1851; s. John and Mary A. (Towle) McLaughlin; ed. public schools, Wesleyan University (Conn.), A.B. 1873; A.M. 1875; D.D. Taylor Univ., 1903; ordained M. E. ministry, 1875; pastor, Franklin Falls, N. H., 1875-7; Whitefield, 1877-9; Littleton 1879-82; First Church, Haverhill, Mass., 1882-5; Laconia, N. II., 1885-8; Exeter. 1888-92; in evangelistic work, Chicago, 1892-1912; editor Christian Witness, Chicago, 1901-17; author of several commentaries and pamphlets; Prohibitionist; in., 1st, Oct. 27, 1875, Mary Ella Henshaw, Middletown, Conn.; d., Jan. 21, 1910; 2d, Oct. 20, 1914, Mrs. Jennie Reeves Walker. Residence, Los Angeles, Cal.

Marden, Orison Swett

Author and editor; b., Thornton, N. H., s. Louis and Martha (Cilley) Marden; ed. public schools, Boston Univ., B.S. 1877; A.M. and Bachelor of Oratory, 1879; LL.B. 1882; M.D., Harvard, 1881; author "Rushing to the Front," 1894, and about fifty other books; founder of the Success Magazine in 1897, and editor of the same to 1912; editor Consolidated Encyclopedic Library (10 vols.), 1901; editor New Success Magazine; president Aldine Club; president League for the Larger Life; m., May, 1905, Clara L. Evans, Louisville, Ky. Residence, Sea Cliff, L. I.

Rogers, William Nathaniel

Lawyer; b., Wakefield, N. H., Jan. 10, 1892; s. Herbert E. and Lilian A. (Sanborn) Rogers; ed. public schools, Wakefield, Brewster Free Academy, Wolfeboro; Dartmouth College; University of Maine School of Law, 1916; admitted to the N. H. bar in 1916 and practiced that year at Sanbornville and Wolfeboro; since July, 1917, in Concord; member firm of Streeter, Demond, Woodworth & Sulloway; Episcopalian;

Democrat; member N. H. house of representatives, 1917–18, 1919–20; member judiciary committee both sessions; Democratic candidate for Congress, 1st N. H. District, 1918; for speaker of the house in the legislature of 1919; member Phi Kappa Psi, Dartmouth; Phi Alpha Delta, Univ. of Maine, Knights of Pythias, A. F. & A. M., K. T., N. H. Bar Ass'n; m., Aug. 31, 1912, Winnie E. Stevens, Farmington, N. H.; children, Pauline E., b. April 29, 1913; Una C., b. July 3, 1915. Residence, Sanbornville, N. H.; business address, Concord, N. H.

Daniel Webster Perry

Perry, Daniel Webster

Paymaster, Nashua Mf'g Co.; b., Dublin, N. H., June 21, 1852; ed. public schools, Peterboro high school, 1873; freight cashier, C. R. R., at Nashua, 1873-81: in employ of Fisk Mf'g Co., Springfield, Mass., 1881–4; assistant paymaster, Nashua Mf'g Co., Nashua, N. H., 1884–1903; succeeded the late Webster P. Hussey as proprietors' clerk and paymaster in the latter year, continuing until the present time, making thirty-five years of continuous service for this corporation; Universalist: Democrat: member Nashua board of education, 1906-12; treasurer First Universalist Society, Nashua, from 1898 to the present time: superintendent First Universalist Sunday School, 1894-1914: treasurer N. H. Universalist State Convention, since Sept. 1907; member A. F. & A. M., I. O. O. F.; m., Oct. 8, 1879, Emma Augusta Cook of Nashua; children, Grace M., b. Springfield, Mass., 1882 (Nashua high school, 1901, Teachers' Training School, 1903, teacher in Nashua public schools four years; m., 1907, Edward Otis Brown, South Weymouth, Mass); Fanny Gertrude, b. Nashua, N. H., 1890; Nashua high school, 1909, Massachusetts Normal Art School, 1914; supervisor of drawing, Milford, N. H., schools, 1914-15; Barre, Vt., schools, 1916-17; now teacher of Art in Rhode Island State Normal School. Providence, Residence, Nashua, N. H.

Weeks, Albert J.

Pharmacist; b., Exeter, N. H., June 12, 1866; s. John W. and Caroline A. (Colcord) Weeks; ed. public schools, Exeter; Unitarian; Republican; member N. H. house of representatives, 1909–10, serving on the committees on normal school and public health; trustee Robinson Female Seminary, Exeter Public Library; director Exeter Co-operative Bank; member A. F. & A. M. (lodge, chapter, council and commandery), O. E. S., I. O. R. M. (past Great Sachem), A. O. U. W. (past Master); Royal Arcanum, Grand treasurer, N. H. Grand Council;

Foresters of America; Sportsman's Club, Exeter; m., June 20, 1893, Gertrude R. Towle, Exeter; children, Harold J., b. Dec. 12, 1894 (Dartmouth, 1917), second lieutenant, ordnance department, U. S. A., Middletown, Pa.; Laura T., b. Dec. 4, 1897 (Robinson Female Seminary, 1916). Residence, Exeter, N. H.

Marshall, Harold

Clergyman; b., Kingston, N. H., June 8, 1866; s. James F. and Mary Miranda (George) Marshall; ed. public schools and Tufts College; ordained to the Universalist ministry, 1891; pastor successively at Beverly, Swampscott and Melrose, Mass., 1891-1917; now manager Universalist Publishing House, Boston and Chicago; president Mass. Universalist state convention, Boston Flower Mission; founder Marshall Hall Forum; secretary National Open Forum Council; joint author "Democracy in the Making," 1915; magazine writer; m., Sept. 11, 1893, Bertha Hills, Boston. Residence, Melrose, Mass.

Carter, William Scott

Manufacturer; b., Warner, N. H., Sept. 28, 1842; s. William and Hannah (Badger) Carter; descendant of Thomas Carter, a graduate of St. Thomas College, Cambridge, who came from St. Albans, Hertfordshire, England, in 1635, and settled in Dedham, and later in Watertown, Mass., and became the first minister of Woburn; ed. Warner public schools, Henniker Academy and Dartmouth College, leaving the latter in his freshman year and enlisting as a private in Co. D, 11th N. H. Volunteers, for service in the Civil War; appointed commissary sergeant and served with his regiment at Fredericksburg, Vicksburg, Jackson, Miss., and elsewhere; spent some time in hospital with chills and fever, and subsequently served as quartermaster at a convalescent camp at Annapolis, Md.; later returned to his regiment and served in Grant's campaign up to the battle of Petersburg; after discharge, in 1865, entered the employ of H. W. Carter of

Lebanon, conducting a large mercantile business; five years later started in business himself, subsequently forming a partnership with Frank C. Churchill which continued till 1898, when the latter withdrew; since then Mr. Carter has been president and manager of the corporation known as the Carter & Churchill Co., engaged in the manufacture of shirts, lined coats, overalls, jumpers, etc., in addition to this business he is also interested in manufac-

turing in Pawtucket, R. I., and in the South; Republican; has held various town offices and served in the N. H. state senate in 1891–2; auditor state treasurer's accounts, 1891; appointed by Governor Jordan, in 1901, member of commission to determine the position of N. H. regiments in the siege of Vicksburg, and by Governor Bachelder, in 1903, to select a monument in commemoration of their service; president Lebanon Electric Light Co. for eight years previous to 1906; director Lebanon National Bank; trustee public library; president 11th N. H. Reg't Building Ass'n; member James B.

Perry Post G. A. R., and past commander N. H. Department; member A. F. & A. M., lodge, chapter, commandery and shrine; m., Aug. 20, 1868, Theodora Bugbee, Lakeport, N. H. Residence, Lebanon, N. H.

Blaisdell, Bertram

Lawyer; b., Meredith, N. H., April 13, 1869; s. Philip and Jane (Leavitt) Blaisdell; ed. public schools, Tilton Seminary, 1888; Brown Univ., A.B. 1892; teacher in Meredith, 1892-5; studied law and admitted to the N. H. bar, July, 1897; in practice at Meredith; Congregationalist; Democrat; ehairman Meredith school board; special justice Laconia district court, 1913-15; member N. H. house of representatives, 1915; Phi Beta Kappa, Delta Upsilon, A. F. & A. M. to and including 32d degree: past grand patron O. E. S. of New Hampshire; trustee Meredith Village Savings Bank; president Meredith Casket Co.; member N. H. Bar Ass'n; m., April 25, 1893, Georgia Moulton; children, Beatrice, b. Dee. 14, 1898; Dorothy F., b. Jan. 19, 1901. Residence, Meredith, N. H.

Hamlin, Frank Wilbert

Merchant; banker; b., North Charlestown, N. H., June 14, 1863; s. George Washington and Ellen L. Hamlin; ed. public schools of Charlestown; proprietor of the Hamlin Department Store, Charlestown, N. H., since 1887; Episeopalian (treasurer and junior warden St. Luke's Church): Republican; justice municipal court; trustee town trust funds, trustee and treasurer Silsby Free Library; member N. H. house of representatives, 1903; Senate, 1909; constitutional convention, 1918; president and director Connecticut River National Bank, Charlestown; member I. O. O. F., Charlestown Lodge, No. 88; Evening Star Encampment, No. 25, Claremont; Canton Oasis, No. 18, Claremont; Rebekah Lodge, No. 77; m., Dec. 26, 1887, Ada E. Perry. Residence, Charlestown,

Prescott, Charles Henry

Editor: banker: b., Barnstead, N. H., Aug. 3, 1857; s. James Lewis and Harriet Morrill (Tripp) Prescott; ed. Berwick (Me.) Academy; Boston Univ.: studied law and admitted to the Maine bar, 1880; founder and sole proprietor Biddeford (Me.) Daily Journal, 1884-; Republican; member Me. house of representatives, 1883-4; senate, 1895-6; member governor's staff, 1893-7; executive council, 1901-6; treasurer York County, Me., 1887-90; delegate at large Republican National Convention, 1888; president York County Savings Bank, First National Bank, Biddeford; director North Berwick Mfg. Co., Union Mutual Life Ins. Co., Portland; m., Jan. 17, 1882, Ellen S. Hobbs, No. Berwick, Me. Residence, Saco, Me.

Porter, John Lincoln

Surgeon; b., Alstead, N. H., June 2, 1864; s. Samuel H. and Harriet (Emerson) Porter; ed. public schools; Northwestern Univ., M.D. 1894; interne, St. Luke's Hospital, Chicago, 1894-5; professor orthopedic surgery, Univ. of Illinois Med. School, 1900–17; same in Northwestern Univ. Med. School, since 1917; attending orthopedic surgeon, St. Luke's Hospital; appointed member advisory board on orthopedics, U. S. A., Aug., 1917; member American Med. Ass'n, American Orthopedic Ass'n (president, 1918–19, Illinois State Med. Soc.); Republican; member University, Quadrangle and Flossmoor Country clubs; m., Feb. 9, 1899, Ethel Quigg. Residence, 5116 Kenwood Ave., Chicago.

Lord, Harry True

Lawyer; b., Manchester, N. H., May 7, 1863; s. Harrison Dearborn and Juliette (True) Lord; ed. Manchester public schools (high school 1882); Dartmouth College, A.B. 1887; studied law with Hon. David A. Taggart and admitted to the N. H. bar in 1894, since when he has been in practice in Manchester; Episcopalian; Republican; president Manchester Compublican; president Manchester Com-

mon Council, 1899–1902; member N. H. constitutional convention, 1902; N. H. house of representatives, 1905–6, 1907–8; N. H. Senate (president), 1909–10; executive council, 1911–12; member local Draft Board, Div. No. 1, city of Manchester, 1917–19; member A. F. & A. M., Knight Templar and Shriner; I. O. R. M.; N. H. Soc., Sons of the American Revolution (vice-president); Manchester Historical Soc. (treasurer); Calumet Club, Manches-

ter (secretary, 1893–1914); m., 1st, Sept. 29, 1897, Flora I. Cooper, Manchester, d.; m., 2d, Oct. 16, 1912, Florence M. Stanley; one daughter, Elizabeth, b. July 13, 1899, now in school of Museum of Fine Arts, Boston. Residence, Manchester, N. H.

Lund, Fred Bates

Surgeon; b., Concord, N. H., Jan. 4, 1865; s. Charles C. and Lydia (French) Lund; ed. public schools, Phillips Andover Academy; Harvard College, A.B. 1888 (summa cum laude, Phi Beta Kappa); A.M. 1892; M.D., Harvard

Med. School, 1892; interne Mass. General Hospital, 1900–3; in practice in Boston since latter date; established wide reputation for surgical skill; in U.S. Medical Service in France during war with Germany. Address, 529 Beacon St., Boston.

Kimball, William Henry

Farmer; lumberman; b., Columbia, N. H., Nov. 18, 1853; s. Edward Walter and M. Jannette (Lucy) Kimball; ed. public schools of Stratford, N. H.;

engaged in agriculture in early life, and has since carried on extensive lumbering operations; Methodist; Democrat; member Stratford school board several years; selectman twenty-five years; member N. H. house of representatives, 1901–2, 1909–10, 1917–18; commissary-general of New Hampshire 1913–14; member Democratic state committee since 1910; member Knights of Pythias; director Coös County National Bank, Groveton; m., Dec. 31, 1885, Emma J. Bass of Stratford; children, George Marden, b. March 27,

1891 (Shaw's Business College, Portland, Me., 1902); Lina Jannette, b. Sept. 1, 1897. Residence, Stratford, N. H.

Peterson, Oscar William

Clergyman; b., Lingdal, Wardnas Parish, Ostergolland, Sweden; s. Peter Johan Johanson and Johanna (Andersdotter) Peterson; ed. public schools in Sweden, Rice Collegiate Institute. Paxton, Ill.; Bangor Theological Seminary, 1902; Bowdoin College, Brunswick, Me., 1906; Congregationalist; Republican; pastor Congregational churches, Phillips and Strong, Me., 1902-4: Cornish and East Baldwin, Me., 1904-9; principal Parsonfield (Me.) Seminary, 1909-10; pastor Congregational churches, Brownfield and Denmark, Me., 1911-13, Newcastle, Me., 1913-17, Claremont, N. H., 1917-; member A. F. & A. M., Phi Beta Kappa; published, 1909, patriotic hymn, "God Save the President"; in 1910, "Songs and Lyrics," translated from the Swedish; in 1917, "Abigail Goodhue Bayley," a memoir; extensively engaged as a speaker for various war causes; m., 1905, Emma Augusta Stubbs, Strong, Me.; children, Alma Stubbs, Hilda Stubbs. Residence, Claremont, N. H.

Chutter, Frederick George

Clergyman; b., Chard, Somerset, England, Sept. 12, 1857; s. George and Hannah Chutter; ed. Phillips Andover Academy, Colburn Institute, Colby College (A.B. and A.M.), Andover Theological Seminary (B.D.), Oxford University, Edinburgh and Paris; preached in various places in Maine and New Hampshire while pursuing his studies: ordained in the Congregational ministry and installed paster of the church at Littleton, N. H., Sept. 9, 1887; resigned on account of ill health, Sept., 1890; traveled in Europe and the East two years; later for several vears in mercantile business in Littleton: resumed ministerial work as pastor of the Congregational Church at Norwich, Vt., and later at Lebanon, N. H., where he is now engaged; Republican; member Littleton board of education, 1888–90; 1895–8; president trustees Littleton public library several years; has lectured on various topics suggested by his travels, and published a book on the "Art of the Lagoons"; m., Oet. 19, 1887, Caroline Clark, Newton, Mass.; two children, Mildred Caroline, b. Aug. 29, 1892; Reginald Frederick, b. Aug. 23, 1893. Residence, Lebanon, N. H.

Riley, Phil Madison

Editor: writer; b., Belmont, N. H., Sept. 25, 1882; s. James Francis and Elizabeth L. (Williams) Riley; ed. public schools, Burdett's Business College; secretary and director, Laconia, N. H., Lumber Works, 1899-1904; teacher. Waltham, Mass., public schools, 1904-5; associate editor, Photo Era, Boston, 1905-10, 1913-16; arehitectural editor, Country Life in America, 1910-3; on editorial staff, India Rubber World, New York, since 1916; Congregationalist; Democrat; eo-author, "The Wood Carver of Salem," 1916; "The Colonial Architecture of Salem," 1918; contributor to various magazines on architecture and photography; m., Dec. 24, 1910, Caroline Mabell Sanderson, Springfield, Mass. Residence, 6 Dearborn St., Dorehester, Mass.

Tilton, George Henry

Clergyman; b., Nashua, N. H., Jan. 31, 1845; s. William Wells and Sarah Ann (Morrill) Tilton; ed. Williston Seminary, Easthampton, Mass., 1866; Amherst College, A.B. 1870; Andover Theological Seminary, 1873; ordained to Congregational ministry, Hopkinton, N. H., 1874; pastor, Attleboro Falls, Mass., 1874–5; Wolfeboro, N. H., 1876–7; Rehoboth, Mass., 1878–91; Lancaster, N. H., 1891–6; Woburn, Mass., since 1896; Republican; member Rehoboth school board, 1885-6; founder and first president Rehoboth Antiquarian Soc.; interested in historical matters and botanical study; m., June 6, 1876, Ella Minerva Mann, Attleboro Falls, Mass.; two ehildren. Residence, 41 Elm St., Woburn, Mass.

Brehaut, James William

Educator; b., Murray Harbor, P. E. Island, July 7, 1863; s. Thomas S. and Janet (Clow) Brehaut; ed. Prince of Wales College, Dalhousie Univ., Harvard Univ., A.B. 1892; Congregationalist; Republican; principal high school, North Attleboro, Mass., 1894–8; superintendent of schools, same town, 1898–1907; proprietor Bryant & Stratton Business College, Manchester, N. H., since Aug. 1, 1907; Local War Historian of Manchester; member I. O. O. F., P. of H.; m. Dec. 27, 1894, Annabell Hawkins; children, Wilfred Hawkins,

b., Oct. 22, 1895 (Phillips Exeter, 1914; Harvard, 1918), first lieutenant 56th Regiment Coast Artillery Corps, at front from July to Oct. 18, 1918; Ellerton James, b. April 6, 1897 (Harvard, 1918), corporal in S. O. S. of the Quartermaster's Dept., went to France in June, 1918. Residence, Manehester, N. H.

CHARLOTTE STEWARTSON SMITH, M.D.

J. Brodie Smith

Smith, (Joseph) Brodie

Electrician; b., Richville, St. Lawrence County, N. Y., April 6, 1861; s. William Priest and Sarah (Hungerford) Smith; ed. public schools of Richville, N. Y., and special course in higher mathematics in Manchester, N. H., fitting himself to become an expert electrician; came to Manchester in 1880 and engaged in the drug business with his brother Amasa D.Smith, Ph.C., becoming a registered pharmacist in both New Hampshire and New York; retired from the drug business in 1885 to devote his time to electrical work; in 1886 elected the first superintendent of the Ben Franklin Electric Light Co. of Manchester, N. H., which was afterward consolidated with the Manchester Electric Light Co., and, later, purchased by the Manchester Traction, Light & Power Co.; Republican; vice-president and general manager, Manchester Traction Light & Power Co.; general manager Manchester St. Ry., Manchester & Nashua St. Ry., Manchester & Derry St. Ry.; trustee Manchester Savings Bank; president Elliot Hospital trustees; director Manchester Chamber of Commerce; member Manchester Water Board, member N. H. Pharmaceutical Ass'n; Associate Member American Institute of Electrical Engineers; secretary and treasurer of the Association of Public Utilities of New Hampshire; member council of Manchester Institute of Arts and Sciences; vice-president for New Hampshire, New England Street Railway Club; appointed, April 3, 1918, associate member and N. H. director U.S. Naval Consulting Board; president N. H. Ass'n for Prevention of Tuberculosis, 1917–18; member Ridgely Lodge, I. O. O. F., also Wonolancet Encampinent and Canton Ridgely; member Washington Lodge A. F. & A. M.: Mount Horeb Royal Arch Chapter, Adoniram Council and Trinity Commandery, K. T.; past master Adoniram Council and past grand master Grand Council of New Hampshire; member Bektash Temple, A. A. O. N. M. S., Concord, N. H.; member Scottish Rite bodies of Nashua, N. H., 32d degree; received 33d degree in Scottish Rite Masonry at Indianapolis, Ind., in 1905; trustee Masonic Home, Manchester, N. H.; member Rotary, Derryfield, Calumet and Intervale Country clubs, Manchester, and Nashua Country Club, Nashua, N. H.; m., July 14, 1909, Charlotte Dodd Stewartson, M.D. Residence, Manchester, N. H.

Smith, Charlotte Stewartson, M.D.

Physician; b., West Medway, Mass., Jan. 22, 1864; dau. Robert E. and Sylvia F. (Bisbee) Stewartson; descendant of Charles Bisbee, the seventh pioneer of Sumner, Me., a soldier of the Revolution and a direct descendant in the 5th generation from Thomas Besbedge (the original spelling) who sailed from Sandwich, England, in the Hercules, and landed at Scituate Harbor in 1634; from Charles the descent is traced through his son, Elisha, a lieutenant in the Revolution, and his wife Molly Pettingill, their son, Daniel, and his wife Sylvia Stevens, their daughter Sylvia F. Bisbee and her husband, Robert E. Stewartson; ed. in the West Medway schools and special courses in Manchester, N. H.; graduated M.D., Tufts Medical College, 1900; externe one year, Mass. Home Hospital, Boston; interne, one year, Woman's Charity Club Hospital, Boston; in practice of medicine, in Manchester, N. H., since 1902; member Mass. Med. Soc., N. H. Med. Soc., Hillsborough County Med. Ass'n. Manchester Institute Arts and Sciences; m., July 14, 1909, J. Brodie Smith, Manchester. (See preceding sketch.)

Richardson, William Cummings

Architect; b., Concord, N. H., March 12, 1854; s. David Cummings and Henrietta G. (Barnard) Richardson; ed. Lawrence, Mass., high school, 1872; special course in architecture, Mass. Inst. Tech., 1873-5; spent several years as assistant in architecture offices and made several trips abroad for observation and study; in practice in Boston since 1881; member firm of

Hartwell & Richardson many years; now Hartwell, Richardson & Driver; designed Youth's Companion building; Boston; First Church, Plymouth; Springfield, Mass., high school; Abbot Academy buildings, Andover, Mass., Cambridge, Mass., Latin School and other notable structures; Swedenborgian; Republican; fellow American Inst. of Architects; Boston Soc. of Architects; A. F. & A. M., K. T.; m., Oct. 5, 1882, Frances Shippen Webster, Northampton, Mass. Residence, Newtonville, Mass.

Quincy, Josiah Hatch

Lawyer; b., Rumney, N. H., March 8, 1860; s. Samuel Hatch and Sarah Ann (Webster) Quincy; ed. New Hampton Institute, Phillips Exeter Academy, Dartmouth College, B.L., 1884 (Phi Beta Kappa), Boston Univ. Law School, LL.B. 1887; admitted to the bar in 1887, and in practice in Boston since; Episcopalian (senior warden Emmanuel Church, West Roxbury); Republican; director Boston Y. M. C. A. sixteen years; director Mass S. P. C. A., Wells Memorial Ass'n; member Mass. and American Bar Ass'ns, Social Law Library, Boston City Club; m., Oct. 11, 1899, Irene Margaret Brown. Residence, 37 Stratford St., Boston.

Ladd, William Palmer

Clergyman; b., Lancaster, N. H., May 13, 1870; s. William Spencer and Mira Barnes (Fletcher) Ladd; ed. public schools, Dartmouth College A.B., 1891; studied two years in Europe; B.D. General Theological Seminary, New York, 1897; A.M., Harvard, 1903; ordained deacon, P. E. Church, 1897; priest, 1898; rector St. Barnabas Church, Berlin, N. H., 1897–1902; professor church history, Berkeley Divinity School, Middletown, Conn., since Sept., 1904, acting dean, 1917-18; dean, 1919; examining chaplain, Conn., since 1905, N. H. since 1913; m., Jan. 17, 1916, Ailsie Taylor, London, England. Residence, Middletown, Conn.

Thurber, Lester Freeman

Manufacturer; banker; b., Washington, Vt., Aug. 24, 1858; s. Liberty Freeman and Sarah E. (Chapman) Thurber; ed. public schools and Goddard Seminary, Barre, Vt.; private secretary to Gov. Roswell Farnham of Vermont, 1880–2; removed to Nashua, N. H., in 1882, where he has since been actively engaged in business; Congrega-

tionalist; Republican; served in both branches Nashua city government, six vears member board of education (president one year); member N. H. house of representatives, 1895, serving on railroad committee; delegate to Republican national convention, Chicago, 1908; member executive committee N. H. committee of public safety, 1918- ; president Second National Bank, City Guaranty Savings Bank, and Wonalancet Co., Nashua; treasurer and manager White Mountain Freezer Co., Nashua (president, 1914); member N. H. Bankers' Ass'n, A. F. & A. M., 32d degree and Knight Templar; Nashua Country Club and Derryfield Club Manchester; m., April 25, 1885, Lizzie Ellen, daughter of George P. and Elizabeth A. Little, Pembroke, N. H.; children, George Freeman, b. Feb. 5, 1888 (Dartmouth, 1911), Dorothy (Mrs. Frederick W. Cox), b. April 25, 1892. Residence, Nashua, N. H.

Lamb, Fred William

Machinist; journalist; b., Manchester, N. H., Jan. 22, 1876; s. Franklin Lee and Josephine Augusta (Savory)

Lamb; ed. Manchester public schools; employee of the Amoskeag Mf'g Co., and associate editor of the Amoskeag Bulletin; Congregationalist; Republican; member N. H. house of representatives, 1911–12 and 1913–14, serving in both terms on education and state library committees, being clerk of the former committee in the latter session; during the sessions of 1915 and 1917 served as library messenger of the house of representatives of which he was again a member for 1919–20, serving on the

Normal School and School for Feeble-Minded committees and clerk of the former; former member and past president, N. H. Soc., S. A. R.; former member and past commander W. W. Brown camp S. of V.; member Amoskeag Textile Club, Franklin St. Congregational Church and the Manehester Historie Ass'n, of which he is eurator, corresponding secretary and librarian, being deeply interested in historical pursuits; has written much upon the early history of Manehester and vicinity, and also several historieal and genealogical monographs, particularly one upon the "Great Tornado in New Hampshire," in 1821; has a fine historical library specially eovering the Indian, Colonial, Revolutionary and Civil War periods. Residence, Manchester, N. H.

Robinson, Maurice Henry

Educator; economist; b., Meredith, N. H.; s. Joseph Wadleigh and Eliza Frances (Weld) Robinson; ed. public schools, Dartmouth College, B.L. 1890; Yale, Ph.D., 1902; superintendent of schools in North Dakota and Minnesota, 1890-6; assistant in political science, Dartmouth, 1896-8; instructor in economics, Yale, 1899–1902; professor of economies, Univ. of Illinois, since Sept., 1902; special expert Census Bureau, 1903, in valuation of railways; expert on supervision of corporations, Illinois efficiency and economy commission, 1914-5; author various economie treatises, including a "History of Taxation in New Hampshire": Episcopalian; ni., Sept. 10, 1890, Élinor Corse, West Dover, Vt. Residence, Urbana, Hl.

Robie, Virginia Huntington

Writer; b., Salmon Falls, N. H.; dau. Rev. Thomas Sargent and Virginia Dare (Pendleton) Robie; ed. public and private schools, Boston, Mass., School of Decorative Design, Museum of Fine Arts, Boston, Art Institute of Chicago; associate editor, "The House Beautiful," 1903–13; editor, 1913–15; author, "Historic Styles in Furniture,"

1905, 1916; "By Paths in Collecting," 1912; "Quest of the Quaint," 1916; member Pen and Brush Club, New York; Woman's Club, Chicago. Residence, East 29th St., New York; Yarmouth, Me. (summer).

Richardson, Leon Josiah

Educator; b., Keene, N. H., Feb. 22, 1868; s. Josiah Crosby and Isabel J. (Chamberlain) Richardson; ed. public schools, Univ. of Mich., A.B. 1890; studied in Europe, 1895-7; teacher, Greek and English literature, Jackson, Mich., high school, 1890-1; assistant in Latin, Univ. of California, 1891-2; instructor, 1892-5 and 1897-8; assistant professor, 1898–1907; associate professor since 1907; dean Univ. of California summer school several years: president board of trustees, Berkeley public library; adjutant Intercollegiate Intelligence Bureau, Univ. of California, 1917-; author several educational works; member Berkeley, Faculty and Claremont Country clubs; m., April 26, 1900, Maud Wilkinson. Residence, Berkeley, Cal.

Learned, Henry Barrett

Educator; writer; b., Exeter, N. H., March 31, 1868; s. John C. and Lucelia (Wakefield) Learned; ed. Harvard Univ., A.B. 1890; A.M. 1897; Univ. of Chicago, A.M. 1894; Ph.D , Yale, 1909; studied at the Univ. of Leipzig, 1899–1900; principal private school, Plymouth, Mass., 1890–2; teacher of history, University School, Chicago, 1892-3; head of department of history, Armour Institute of Technology, Chicago, 1894-6; assistant in history, Harvard, 1897-8; literary editor Hartford Courant, Hartford, Conn., 1900; instructor in history, Sheffield Scientific School (Yale), Hartford, 1900-6; lecturer on history, Wesleyan Univ., 1909-10; in Bureau of Investigation, Dept. of Justice, 1917-; member District of Columbia Board of Education. 1917–20; member American Historical Ass'n, American Political Science Ass'n; trustee All Souls (Unitarian) Church, Washington; author "The President's Cabinet," 1911; "The Vice-Presidency," 1918; m., June 14, 1899, Emily Cheney, South Manchester, Conn. Residence, 2123 Bancroft Place, Washington, D. C.

Putnam, George Martin

Dairy and fruit farmer; b., Hopkinton, N. H., Jan. 18, 1864; s. Charles and Almira (Eastman) Putnam; ed. public schools and Contoocook Academy; proprietor of the Mt. Putney dairy farm, on Putney Hill, upon which he

was born, and for which he has established a reputation as one of the best dairy farms in New Hampshire, and which is also noted for fruit production; Unitarian; Democrat; member N. H. house of representatives, 1899–1900, serving on committee on agriculture; N. H. constitutional convention, 1902; N. H. board of agriculture, 1912–13; member Agricultural Advisory Committee, appointed by Governor Bartlett; member and first president Merrimack County Farm Bureau; president Merrimack County Farm Bureau; president N. H. State Farm Bureau

Hon. True L. Norris

Federation; member State Emergency Food Production Committee, 1918; president West Hopkinton Telephone Co.; member Patrons of Husbandry (past master); m., Jan. 19, 1899, Flora E. Clough, Hopkinton. Residence, Hopkinton, N. H. (Contoocook, P.O.).

Norris, True Livingston

Lawyer; editor and publisher; b., Manchester, N. H., May 4, 1848; s. Arthur F. L. and Olive (Wallace) Norris; ed. public schools; served as a private in the 5th Mass. Vols. in the Civil War, 1864-5; studied law and admitted to the bar in 1868; practiced in Boston, 1868-72; Washington, D. C., 1872-6; Concord, N. H., 1876-80; on staff of New York Herald, 1883-5, Boston Globe, 1885-8; editor Portsmouth Times daily, and States and Union, weekly, from 1888, and editor and proprietor from 1893 to 1918; Democrat: member N. H. executive council 1893; resigned to accept appointment as Collector of Customs for the District of New Hampshire, which he held till 1898; New Hampshire member Democratic national committee 1896–1908; delegate at large from New Hampshire to the Democratic national convention at Kansas City in 1900, and St. Louis, 1904; member N. H. constitutional convention 1902; trustee N. H. state normal schools, by appointment of Gov. Samuel D. Felker, 1913-18; member St. John's Lodge, A. F., & A. M., Portsmouth, Portsmouth Lodge, No. 9, B. P. O. E., and Storer Post, G. A. R., Portsmouth; m., May 20, 1890, Lillian G. Hurst, Eliot, Me. Residence, Portsmouth, N. H.

Pillsbury, Arthur Judson

Editor; b., Londonderry, N. H., Jan. 31, 1856; s. Josiah Hobart and Frances Alnora (Pervier) Pillsbury; ed. public schools; Kansas Agricultural College; studied law and admitted to Kansas bar, but went into journalism and published the Tulare Register, 1883–1903; editorial writer Oakland Herald (Cal.), 1903–4; secretary California State Board of Examiners, 1904

-7; editor Sacramento Union, 1907-8; founder California Weekly, organ of Progressive Republicans, and editor same till its merger in the California Outlook, 1911; chairman Industrial Accident Board of California 1911-; Unitarian; m., Sept. 15, 1881, DeEtta Warren, Lawrence, Kan. Residence, 224 Pala Ave., Piedmont Station, Oakland, Cal.

Hoyt, Deristhe Lavinta

Teacher; lecturer; b., Wentworth, N. H.; dau. Dr. Peter Livingston and Elizabeth (Aspinwall) Hoyt; ed. Kimball Union Academy, Meriden, 1864; teacher Appleton Academy, New Ipswich, N. H., 1865–7; Reading, Mass., high school, 1869–70; studied in South Kensington, Art School, London, Eng., 1872–3; teacher Mass. Normal Art School, 1874–91; lecturer in same on history of painting, 1891–1913; author "Historic Schools of Painting," "The World's Painters and Their Pictures," "Barbara's Heritage." Residence, Malden, Mass.

Pollard, John William Hobbs

Physician; educator; b., Brentwood, N. H., Feb. 22, 1872; s. Francis Dow and Mary Jane (Gray) Pollard; ed. Dartmouth, B.L. 1895; M.D., Univ. of Vermont, 1901; student in physical culture, Harvard summer school, 1896, 1902; post-graduate work in medicine, Harvard, 1905-6; physical director and instructor, Union College, Schenectady, N. Y., 1897-1900; physical director, Lehigh Univ., 1901-2; Univ. of Rochester, 1902-5; professor of physical education and lecturer on hygienc, Univ. of Alabama, 1906–10; professor of physical education and associate professor of biology, Washington and Lec Univ., 1910-15; professor of hygiene and physical education, 1915-; president South Atlantic Intercollegiate Athletie Ass'n, Virginia State Public Health Ass'n; member American Ass'n for Advancement of Physical Education, etc., A. F. & A. M., K. T. and 32d degree, N. H. Historical Soc.; commander First Reg. Med. Res. Corps, 1917—on active duty at Fort Rodman, Mass.; m., Dec. 8, 1898, Kate Marion Blunt, Haverhill, Mass. Residence, Lexington, Va.

Setzer, William Judson

Minister; b., Johnson City, Tenn., Nov. 10, 1889; s. Daniel Monroe and Margaret Bell Dora Kate (McNces) Setzer; cd. public schools, Johnson City; Carson-Newman College (Jefferson City, Tenn.), A.B. 1913; Newton

Theological Institution (Newton Center, Mass.), B.D. 1916; ordained to the Baptist ministry, Jefferson City, Tenn., 1911; preacher to rural churches in Tenn., 1911-13; preached at Centerville C. E. chapel, Beverly, Mass., 1913-16; minister of Pleasant St. Baptist Church Concord, N. H., since Feb. 1, 1916; appointed chaplain with rank of lieutenant for overseas service, October, 1918, but prevented from going by the signing of the armistice; member Concord Ministers' Ass'n, Y. M. C. A., United Baptist Convention of New Hampshire, Salisbury

Ass'n, Newton Theological Institution Alumni Ass'n, N. H. Soc. for Charitics and Corrections, Anti-Saloon League, Red Cross, North End Tennis Club. Residence, Concord, N. H.

Sawyer, Frederick W.

Banker; b., Milford, N. H., April 16, 1862; s. Frederick T. and Sarah (Lovejoy) Sawyer; ed. Milford high school, Chauncey Hall school, Boston; assistant cashier Souhegan National Bank, Milford, 1883–98; cashier, 1898–1919; vice-president, 1911-9; president, 1919-: Congregationalist: Republican: member N. H. house of representatives, 1901-2, 1903-4 (chairman banking committee); treasurer town of Milford, Milford school district and Milford Board of Trade many years; member N. II. Bankers' Ass'n (chairman executive committee), A. F. & A. M., Grand Master Grand Lodge of N. H., 1908-9; m., Oct. 26, 1893, Bertha M. Wilkins, Amherst, N. H.; three children. Residence, 18 Myrtle St., Milford, N. H.

Sawyer, Edward Allen

Physician; b., Acworth, N. H., Nov. 1857; s. Edward J. and Orpha J. (Allen) Sawyer; ed. Amherst College, A.B. 1881, A.M. 1886; M.D., N. Y. Univ. Med. College, 1883; in practice in Gardner, Mass., since latter date; Episcopalian; Republican; consulting physician, Henry Heywood Memorial Hospital: medical examiner, Worcester North Dist., since 1890, and various insurance companies; local surgeon B. & M. R. R.: member board of health, and school board, 1885–1905, Mass. Med. Soc. (councilor), A. F. & A. M. (lodge, chapter and commandery); in., Myra B. Tebault, Norfolk, Va.; two children. Residence, 402 Elm St., Gardner, Mass.

Howland, Fred Arthur

Lawyer, b., Franconia, N. H., Nov. 10, 1864; s. Moses N. and Sylvia Ann (Howland); ed. Phillips Andover Academy, Dartmouth College, A.B. 1887; studied law with Hon. W. P. Dillingham, Waterbury, Vt.; member firm of

Dillingham, Huse & Howland, 1892–1903; counsel National Life Ins. Co., Montpelier, 1893–; vice-president, 1909; president, 1918; Republican; clerk, Vermont house of representatives, 1896; state's attorney, Washington County, Vt., 1896–8; secretary of state, 1898–1902; chairman committee to revise banking laws of Vermont, 1910; secretary Vt. Historical Soc.; member Dartmouth College alumni council; m., 1st, Sept. 24, 1894, Rena Forbush, Lancaster, N. H., d. Oct. 24, 1894; 2d, Feb. 1, 1899, Margaret Louise Dewey, Montpelier, Vt.; four daughters. Residence, 120 State St., Montpelier, Vt.

Barry, William Henry

Lawyer; b., Nashua, N. H., Mareh 13, 1878; s. Patrick and Honor (Moran) Barry; ed. parochial and public schools, Nashua; Holy Cross College, A.B. 1898; Boston Univ. Law School, LL.B. 1901; admitted to the bar and in practice in Nashua to the present time; Catholic; Democrat; city solicitor, 1907–9; mayor of Nashua, 1911–14; director Nashua Coal and Coke Co.; member Fraternal Order of Eagles, B. P. O. E., A. O. H., Knights of Columbus. Residence, 104 Palm St., Nashua, N. H.

Richards, William Francis

—Manufacturer; banker; b., Newport, N. H., Jan. 28, 1867; s. Dexter and Louisa (Hatch) Richards; ed. Phillips Andover Academy, 1885; Harvard College, A.B. 1889; traveled in Europe, 1889-90; president Dexter Richards Sons Co., Newport, since 1910; president First National Bank, Newport: trustee Newport Savings Bank; vicepresident Colorado National Bank, Colorado Springs, Col.; Congregationalist; Republican; member N. H. house of representatives, 1902-3; colonel on staff of Gov. Chester B. Jordan, 1901-2; member A. F. & A. M., K. T., S. A. R., N. H. Historical Soc., Penowan Club, Newport; Harvard Club, Boston, El Paso Country Club, Colorado Springs; m., April 4, 1914, Leora Moore, Chieago. Residence, 1325 No. Cascade Ave., Colorado Springs; Newport, N. H.

Preston, Frank Wesley

Educator; b., Barrington, N. H., Jan. 2, 1855; s. Nathaniel and Margaret Jane (Horne) Preston; ed. Franklin Academy, Dover, N. H.; New Hampton Literary Institution, 1877; A.M., Dartmouth, 1887; special study in science and law, Cornell Univ., 1893;

teacher, New Hampton Literary Institution, 1878–86; associate principal, 1887–97; principal, 1898–1919; now president; Baptist.; Republican; member N. H. house of representatives, 1909 (chairman committee on education), 1911 (chairman committee on education), 1915 (chairman committee on education and member committee on appropriations); author of the famous "Preston Amendment," prohibiting transportation of spirituous liquors from license into no license towns; member Social Fraternity, New Hampton Literary Institution; m.,

Aug. 18, 1879, Adrietta Goodwin Hubbard; children, Nathaniel M., Margaret L., Frank P., Lovell H. Residence, New Hampton, N. H.

Powers, Jennie B. Carter

Humanitarian; b., Brattleboro, Vt., Jan. 5, 1869; dau. Capt. E. W. and Isabel Bigelow Carter (Capt. Carter of the Fourth Vt. Vols. in the Civil War, participated in many battles, and received wounds which made his case one

of the most famous in the history of medical science. Nursed by his wife, who left their daughter, a few weeks old, in charge of her sister, and removed to a private hospital from one in which every patient died of gangrene, he recovered and was subsequently commander of the famous Ransom Post, G. A. R., at St. Louis, and was buried with full military honors, in Jefferson Barracks); ed. public schools in Canada and Brattleboro, Vt., with a special course at Mass. Agricultural College, Amherst; Unitarian; agent for Cheshire County Humane Soc., and special

deputy sheriff since 1903; previously for seven years agent of the Vt. State Humane Soc., which position she still holds, but goes into that state only in extreme cases; honorary life member Mass. Soc. for Prevention of Cruelty Animals, and Animal Rescue League of Boston: charter member Audubon Soc., Vt.; has investigated and attended to over 5,000 cases of cruelty. neglect and crime; arrested about 100 persons, and shot about 300 suffering horses and cattle and many smaller animals; has also cared for hundreds of neglected children, for many of whom good homes have been secured: m., 1881, Frank A. Powers (divorced). Residence, Keene, N. H.

Richards, Charles Herbert

Clergyman; b., Meriden (Plainfield), N. H., March 18, 1839; s. Cyrus S. and Helen D. (Whiton) Richards; ed. Kimball Union Academy, Yale College, A.B. 1860, Andover Theological Sem., 1865: served on Christian Commission in Civil War; pastor Congregational Church, Kokomo, Ind., 1866-7; First Church, Madison, Wis., 1867-90; Central Church, Philadelphia, 1890-1903; secretary Church Building Soc., since 1903; president Wis. Home Missionary Soc., 1885-90; trustee National Council Congregational Churches, 1901-7; president Penn. Evangelical Alliance, 1890-3: trustee Howard Univ., Washington, D. C.; author many religious books, and editor song books and hymnals; m., 1868, Maria M. Miner, Charles City, Ind. Residence, Montclair, N. J.

Sanderson, Henry Stephen

Mining engineer; b., Rochester, N.H., Aug. 25, 1878; s. Stephen Francis and Nellic (Strout) Sanderson; ed. public schools; Univ. of Minnesota, Metallurgical Eng., 1901; U. S. mineral surveyor, 1901—; consulting engineer; director Pingrey Mine Co.; Methodist; Republican; A. F. & A. M., 32d degree; m., Sept. 29, 1903, Margaret Ella Jamieson. Residence, 642 Corona St., Denver, Col.

Brown, Edmund Towle

Physician; b., Bridgewater, N. H., July 18, 1871; s. Josiah and Sarah (Towle) Brown; ed. public schools, New Hampton Literary Institution, Univ. of Vt. Med. College, M.D. 1897; postgraduate work, New York, 1898; Univ. of Vienna, Austria, 1909; in practice in Burlington, Vt.; since 1909, specializing in diseases of eye and ear; fellow Amer. Med. Ass'n, Vt. State Med. Soc., A. F. & A. M., K. T. and Shriner; m., Sept. 5, 1899, Mollie J. Hardacre, Winooski, Vt. Residence, 381 South Union St., Burlington, Vt.

Burbank, Charles E.

Lawyer; b., Claremont, N. H., July 5, 1866; s. Jason and Edna M. (Willey) Burbank; ed. public schools, Boston Univ. School of Law, LL.B. 1894; admitted to bar same year and since in practice in Boston; member firm of Stebbins, Storer & Burbank since 1903; Progressive; member Mass. state senate, 1914; Mass. Bar Ass'n, Economic Club; m., Oct. 10, 1906, Lilly Owen Baker, Boston. Residence, East Bridgewater, Mass.

Rublee, George

Lawyer; b., Madison, Wis., July 7, 1868; s. Horace and Kate (Hopkins) Rublee; ed. Groton, Mass., 1886, Harvard, A.B. 1890; LL.B. 1895; instructor, Harvard Law School, 1896; in practice in Chicago—Rublee & Burling, 1897-8; removed to New York City in 1898, and there in practice; appointed member Federal Trade Commission by President Wilson, March 5, 1915; member commission to report on operation of Adamson eighthour law, 1916; member Commercial Economy Board, appointed by Council of National Defence, 1917; special counsel for Treasury Dept., 1917; appointed to represent U.S. Shipping Board and Emergency Fleet Corporation on Priorities Committee of War Industries Board, 1917; Progressive; Trustee Groton School, Mass.; member Bar Ass'n, City of New York; University, City and other clubs; m., Jan. 12, 1899, Juliet Barrett, Chicago. Residence, Cornish, N. H.

Mann, Hosea Ballou

Railroading and mercantile life; b., Benton, N. H., May 27, 1858; s. George W. and Sarah (Bisbee) Mann (George W. Mann was long prominent in the public and political life of Northern New Hampshire, an active Democrat and many years representative in the

state legislature); ed. public schools and, like several of his brothers long known to the traveling public, engaged in early life in railway service; conductor on White Mountain Division, B. & M. R. R., for eighteen years previous to 1898, when he retired and engaged in the furniture trade in Littleton where he had removed from Woodsville in 1886, continuing till 1916; Liberal; Democrat: member N. H. house of representatives, 1919-20, serving on Committee on Public Improvements: member Littleton Board of Trade; m., Oct. 6, 1886, Ida E. Ladd. Residence, Littleton, N. H.

GEN. JOAB N. PATTERSON

Patterson, Joab Nelson

Soldier; public official (retired); b., Contoocook (Hopkinton), N. H., Jan. 2, 1835; s. Joab and Mary (Lovering) Patterson; ed. public schools, Contoocook Academy, Dartmouth College, 1860; taught school winters while securing education; on the outbreak of the Civil War opened a recruiting office at Contoocook and raised a company; was commissioned lieutenant of Co. H, 2d N. H. Regiment, June 4, 1861, and promoted to captain May 23, 1862 (wounded at Gettysburg July 3, 1863); lieutenant-colonel, June 21, 1864; colonel, Jan. 10, 1865; brevetted brigadier-general for courage and good conduct, to date from March 13, 1865; mustered out, Dec. 19, 1865; Episcopalian; Republican; member N. H. house of representatives from Hopkinton, 1866-8; appointed U.S. Marshal for the district of New Hampshire in 1867, serving nineteen years; commander First Regiment N. H. Militia, 1866-8 and brigade commander 1868-71; colonel 3d Regiment N. H. N. G., 1878; brigadier-general in command, 1889; second auditor, U. S. Treasury, Washington, four years from 1889; captain First Regiment N. H. Volunteers, in Spanish War, on staff of Gen. J. P. Sanger; superintendent of public buildings in Havana, Cuba, three years; U. S. pension agent at Concord, May, 1908, to Jan., 1913; agent for the state of New Hampshire for transportation of soldiers of the state to attend fiftieth anniversary of the Battle of Gettysburg, 1913; member N. H. Soc. O. A. R. (president, 1917), A. F. & A. M., K. T. and 32d degree, Wonolancet Club, Concord; m., Nov. 12, 1867, Sarah Cilley, dau. Rev. Nathaniel and Elizabeth Ann (Cilley) Bouton; children, Louis Marston, b. Nov. 11, 1869 (treasurer Me. Central R. R.; m. Alice Harriman Osborn and has two daughters); Julia Nelson, b. Oct. 26, 1872, m. Edward Warren Guyol, four children; Allan Bouton, b. Jan. 27, 1875 (formerly in United States Forest service; now in Napa, Cal.). Residence, Concord, N. H.

Harriman, Alice Stratton

Teacher; clubwoman; b., Mattawamkeag, Me., July, 9, 1874; dau. Guilford Dudley and Eva (Wing) Stratton: ed. public schools, Gorham, N. H. (high school, 1892); private training school for kindergartners, Portland, Me., 1895; N. H. State Normal School, Plymouth, 1903; principal of a private kindergarten in Brunswick, Me., two years; public kindergarten in Paterson, N. J., one year; assistant in kindergarten and primary department, Plymouth Model School, two years; teacher in Laconia graded schools two years; Unitarian; member Laconia Woman's Club (president. 1908-9), Laconia Parent-Teacher Ass'n (president, 1913-5), Woman's Alliance, Unitarian Church, Laconia (president, 1909-10); president N. H. Federation Women's Clubs, 1917–19: president N. H. State Parent-Teacher Ass'n, 1916-19; member executive committee N. H. Civic Federation, women's committee, Council of National Defense, N. H. War Savings Stamp Committee, N. H. Woman's Liberty Loan Committee, N. H. League of Free Nations (executive committee), Children's Aid Protective Soc. (executive committee), Mt. Washington Chapter, O. E. S. (Matron 1911), Interlaken Grange, P. of II., Daughters of the American Revolution, Laconia Park Commission, 1915-20; m., Oct. 4, 1904, Alpha H. Harriman, physician, Laconia; one dau., Louise, b. Dec. 17, 1906. Residence, Laconia, N. H.

Sanborn, Frank Berry

Engineer; b., Hampton Falls, N. II., Jan. 15, 1865; s. Albert J. and Sarah Ann (Johnson) Sanborn; ed. Dartmouth College, B.A. 1887; Thayer School (Dartmouth), C.E. 1889; Harvard, M.S. 1898; expert in fire protection engineering; assistant professor, eivil engineering, Tufts College, 1899–1901, professor, 1901–; substitute professor, Univ. of Illinois, 1908–9; author, "Mechanics' Problems for Engineering Students," 1902; "Public Health Survey," 1912; inventor of

many engineering appliances; proprietor Sanborn Company, manufacturers scientific instruments; m., Sept. 21, 1892, Grace Adelaide Cobb, Boston. Residence, 8 Buena Vista Park, Cambridge, Mass.

Crowley, James Benedict

General insurance; b., Nashua, N. H., Nov. 19, 1866; s. Timothy B. and Mary F. (Danahy) Crowley; ed. Nashua public schools, high school, 1883;

actively engaged in general insurance in Nashua for more than thirty years; Catholic; Democrat; member Nashua board of police commissioners twelve years; mayor of Nashua since Jan. 1, 1915; member Knights of Columbus (past state deputy), Foresters of America, Ancient Order of Hibernians, Sons of Veterans; treasurer O'Donnell Memorial Ass'n, Nashua Hospital Ass'n; president Nashua Oratorio Soc.; director Second National Bank; trustee City Guaranty Savings Bank; member Nashua Country Club. Resdence, Na Shua, N. H.

Burley, Benjamin Thomas

Physician; b., Epping, N. H., Nov. 26, 1874; s. Joseph Cilley and Sarah Elizabeth (Haley) Burley; ed. Phillips Exeter Academy, 1893; Harvard, A.B. 1897, M.D. 1901; postgraduate work in hospitals of Boston, Worcester, Vienna and London, 1901–4; in practice in Worcester since 1904, specializing in diseases of the nervous system; visiting neurologist, Worcester City and Memorial Hospitals; member American Med. Ass'n, Mass. Med. Soc., American Academy Arts and Science, etc. Residence, 25 High St., Worcester, Mass.

Burton, George Dexter

Inventor; b., Temple, N. H., Oct. 26, 1855; s. Dexter L. and Emily F. Burton; ed. Appleton Academy, New Ipswich, N. H., and Comer's Commercial College, Boston, Mass.; editor and publisher New England Star, New Ipswich, 1873-7; inventor of the Burton Stock car, and of a process of heating and welding metals by an electric current, and of various other electrical processes for different purposes; president American Eleetric Forge Co., Electro-chemical Pulp and Paper Co., Reno, Nev.; Reduction Works; the Burton Co., yarns and fibers, Clinton and Holliston, Mass.; lecturer on electrical subjeets before various societies, etc.; has received over 500 patents, and a dozen gold and silver medals for his different inventions and processes; m., Jan., 1894, Frances C. James, Newton, Mass. Residence, New Ipswich, N. H.

Campbell, Alfred Hills

Educator; b., Litchfield, N. H., Sept. 28, 1850; s. Smith and Sophia (Hills) Campbell; ed. Bridgewater, Mass., Normal School, 1870; McCollum Institute, Mount Vernon, N. H., 1872; Dartmouth College, A.B. 1877, A.M. 1880; Ph.D., Univ. of Vt., 1888; Universities of Leipsig and Jena, 1895-6; [principal Kingston, N. H., Academy, 1877-9; associate

principal Cushing Academy, Ashburnham, Mass., 1879-84; principal Johnson, Vt., Normal School, 1884-95; principal Plymouth, N. H., Normal School, 1896-1900; superintendent schools, South Hadley, Mass., 1900-4, Glastonbury, Conn., 1904-7; principal Campbell School for Girls since 1903; principal Normal Dep't, Home Correspondence School, Springfield, Mass., since 1907; manager American Teachers Agency since 1908; president Vt. State Teachers Ass'n, 1892, N. E. Normal Council, 1893; Congregationalist: Republican: mcmber Phi Beta Kappa, Theta Delta Chi; life member Soc. Science Literature and Art, London, England: Royal Arch Mason. Residence, Windsor, Conn.; office, Myrick Building, Springfield, Mass.

Busiel, John Tilton

Manufacturer; b., Laconia, N. H., Oct. 12, 1847; s. John W. and Julia Maria (Tilton) Busiel; ed. public schools; Phillips Exeter Academy, 1864; Harvard, A.B. 1868; Congregationalist; Republican; member N. H. house of representatives, 1883, constitutional convention, 1902, 1912; trustee Laconia public library (president); president Peoples' National Bank, Laconia, Laconia Savings Bank; m., July 6, 1870, Marian Pinkham, Schaghticoke, N. Y. Residence, Laconia, N. H.

Osgood, Wilfred Hudson

Naturalist; b., Rochester, N. H., Dec. 8 1875; s. Marion Hudson and Harriet Amanda Osgood; ed. public schools and Leland Stanford Jr. Univ., A.B. 1899; biologist in U. S. Department of Agriculture, 1897–1909; in charge U. S. biological investigation in Alaska, 1899–1909; studied in European nuseums, 1906, 1910; special investigator for U. S. government in fur scal question, 1914; member American Academy Arts and Science, American Ornithologists Union; founder and first president Cooper Ornithological Club of California and member and

officer of various other clubs and organizations; contributor of zoölogical definitions to Webster's International Dictionary. Address, Field Museum of Natural History, Chicago, Ill.

Glessner, John George Macbeth

Trustec of State Institutions; b., Chicago, Ill., Oct. 2, 1871; s. John J. and Frances (Macbeth) Glessner; ed. Chicago schools, Harvard Univ., 1894; came to New Hampshire with his

parents as a summer visitor, in 1877, and spent a part of each year for many years at Bethlehem, where his father established a summer home and developed one of the finest estates in Northern New Hampshire, long well known as "The Rocks," and here he has resided permanently since 1906; engaged with his father in the Harvesting Machine business in Chicago from 1894 to 1906; Republican; town auditor Bethlehem, three years; member N. H. house of representatives, 1913–14, 1915–16; member board of trustees of

state institutions from 1915 and secretary of the board; president Littleton Hospital Ass'n; trustee Littleton Savings Bank; member Passaconaway, Wonolancet and Bow Brook clubs, Concord, and St. Botolph Club, Boston; m., June 7, 1898, Alice Hamlin; children, Elizabeth, b. Sept. 12, 1899; Frances, Dec. 7, 1900; John J., 2d, April 27, 1902; Emily F., May 3, 1904. Residence, Bethleliem, N. H. (Littleton P. O.).

Chandler, William Dwight

Editor and publisher; b., Concord, N. H., Feb. 3, 1863; s. Hon. William

Eaton and Ann Caroline (Gilmore) Chandler; ed. St. Paul's School, Concord, 1882 and by travel and study in Europe, 1882–3; Episcopalian; Republican; assistant cashier First National Bank, Winona, Minn., 1883–92; vice-president and treasurer, Republican Press Ass'n, 1892–8; publisher Concord Evening Monitor and Independent Statesman, and treasurer Monitor and Statesman Co., 1898–1918; editor and

sole owner same since April 1, 1918; trustee N. H. State Library, 1896-1914 (chairman 1902-14), 1918- (chairman); member all Masonic bodies up to and including 33d degree A. A. Scottish Rite, having been presiding officer in most subordinate bodies, and now an officer in the Grand Council, Chapter and Commandery and 2d lieut, commander, N. H. Consistory; member Capital Grange, P. of H. and Wonolancet Club, Concord; m., Feb. 9, 1885, Lillian M. Porter, Winona, Minn.; children, Clark P., William Dwight, Jr., Horton I.. (see following sketches), Katharine, b., Jan. 1, 1902. Residence, 121 School St., Concord, N. H.

Chandler, Clark Porter

U. S. Army Officer; b., Winona, Minn., March 30, 1886; s. William Dwight and Lillian M. (Porter) Chand-

ler; oldest grandchild of the late Senator William Eaton Chandler; ed. Concord high school and U. S. Military Academy, West Point, 1907; in continuous service since graduation, with successive promotions, present rank being lieutenant-colonel, in Tank Corps; present chief of staff, Nantes, France; Unitarian; A. F. & A. M., lodge and chapter; m., Jan. 4, 1908, Shirley P. Walker, Boston, Mass.; children, William Eaton, 2d (oldest great grand-child of the late Senator William Eaton Chandler); b. Oct. 28, 1908; Thomas Walker, b. Dec. 3, 1911; Stuart Penn, b. Jan. 21, 1915.

Chandler, William Dwight, Jr.

U. S. Naval Officer; b., Winona, Minn., May 30, 1890; s. William Dwight and Lillian M. (Porter) Chandler; grandson of late Senator William E. Chandler; ed. public schools, U. S. Naval Academy, Annapolis, Md., 1911; in continuous service in U. S. Navy since graduation, with regular promotion, present rank being lieutenant commander; engaged four months in

convoy duty this side the Atlantic, at the opening of the late war, and fourteen months in overseas duty with the destroyer force; now navigating officer U. S. S. Huntington; Unitarian; A. F. & A. M., lodge and chapter; m., April 24, 1912, Amy Richardson, Washington, D. C.; children; Amy, b. June 15, 1913; Betty, b. May 1, 1916; Charles R., b. Jan. 19, 1918.

Chandler, Horton Lloyd

Student; b., Concord, N. H., May 1, 1898; s. William Dwight and Lillian M. (Porter) Chandler; grandson late Senator William E. Chandler; ed. Concord high school, 1914; Dartmouth College,

A.B. 1918; in training at Camp Zachary Taylor (Kentucky) 1918–19; commissioned 2d lieutenant, U.S. F. A. R. C.; Jan. 29, 1919; Unitarian; member Sigma Chi fraternity, Dartmouth College. Residence, Concord, N. H.

Perin, Florence Hobart

(Mrs. George L. Perin); author; b., Brookline, N. H., Aug. 17, 1869; dau. George W. L. and Lydia Maria (Sawtelle) Hobart; ed. public schools, Salem, Mass., Normal School; author "The Optimist's Good Morning," 1907;

Hon. Edgar Aldrich

"The Optimist's Good Night," 1910; "Sunlit Days," 1915; m., Nov. 6, 1901, Rev. George Landor Perin. Residence, 23 Naples Road, Brookline, Mass.

Aldrich, Edgar

Jurist; b., Pittsburg, N. H., Feb. 5, 1848; s. Ephraim C. and Adeline Bedel (Haynes) Aldrich; ed. public schools, Colebrook, N. H., Academy; Univ. of Mich. Law Department, LL.B. 1868; admitted to the New Hampshire bar in the latter year, and practiced in Colebrook from 1868 to 1881, serving as solicitor of Coös County, 1872-4 and 1876-9; associated for four years of this time with the late William H. Shurtleff, and three years with James I. Parsons, and alone the balance of the time; removed to Littleton, Jan. 1, 1881, where he formed a partnership with the late Judge George A. Bingham, which continued until Judge Bingham's second appointment to the bench of the N. H. supreme court, the late Daniel C. Remich having been previously admitted to the firm, which continued as Aldrich & Remich, until Mr. Aldrich's appointment as U. S. district judge for New Hampshire, Feb., 1891; Republican; member N. H. house of representatives from Littleton. 1885, and speaker of the house; member N. H. constitutional convention, 1902; U. S. district judge for New Hampshire since 1891, serving also, extensively, on the bench of the U.S. Circuit Court of Appeals for the First Judicial Circuit, under the act of March 3, 1891; author of many historical papers and addresses; m., Oct. 7, 1872, Louise M. Remick; children, Florence M., b. July 1, 1874 (Mrs. Howard S. Kniffin, Cedarhurst, Long Island, N. Y.), ed. Tilden Seminary, West Lebanon, St. Mary's School, Concord, and Abbott Academy, Andover, Mass.; Ephraim Fred, b. June 9, 1878 (Phillips Andover Academy, Boston Univ. Law School, LL.B. 1902), in practice of law in Boston, who d. in Littleton, Sept. 13, 1916. Dartmouth College conferred upon

Judge Aldrich the honorary degree of A.M. in 1891, and the Univ. of Michigan that of LL.D. in 1907. Residence, Littleton, N. H.

Bullock-Mahan, Lillian Gertrude

Physician; b., Manchester, N. H., May 13, 1867; dau. Silas Warren and Cynthia Annie (Eaton) Bullock; ed. Manchester public schools (high school 1886): Eclectic Med. College, New York City, 1895; in practice in Manchester since graduation; Episcopalian; examiner for Fidelity Life Ins. Co. and N. E. Life Ins. Co.; member Hillsborough County Med. Soc., N. H. Med. Soc., American Med. Ass'n, Medical Women's National Ass'n: member and ex-vice-president National Eclectic Med. Ass'n; first woman member and first woman president (1902) Mass. Eclectic Med. Ass'n; member and expresident Boston District Eclectic Med. Soc.; member and state chairman American Women's Hospitals (for war service); member Manchester Infant Aid Ass'n (past two years in charge of baby clinic—now under control of Board of Health); member N. H. Memorial Hospital Ass'n for Women and Children; member and secretary N. H. Animal Rescue League; member and department superintendent W. C. T. U.; member American Red Cross, Woman's Relief Corps, Daughters of Veterans, Florence Nightingale Club, Manchester Federation of Women's Clubs, Manchester Institute of Arts and Sciences, N. H. Settlement Ass'n, N. H. Children's Aid and Protective Soc., Manchester College Women's Club; m., July 30, 1912, James Henry Mahan. Residence, Manchester, N. H.

Paul, Sarah Woodman

Educator; b., Tamworth, N. H., Feb, 8, 1859; dau. Samuel and Eliza A. (Hidden) Woodman; ed. public schools, Wellesley College, A.B. 1881; studied in Cambridge, England, 1895; teacher, Washington, Dec., 1883– 7; instructor Wellesley College, 1888– 90; secretary same, 1890–5; principal Kent Place School for Girls, Summit, N. J., since 1896; Presbyterian; member Women's University Club, New York; Fortnightly Club, Summit, N. J.; m., June 23, 1887, Edward A. Paul, Washington, D. C.; d., 1888. Residence, Kent Place, Summit, N. J.

Harris, Sarah Neal

(Mrs. Augustus G. Harris); teacher of literature and elocution; b., Portsmouth, N. H., May 4, 1841; dau. George W. and Minerva (Neal) Jeffts;

grand dau. Capt. Joseph and Polly (Dearborn) Neal; ninth in descent from Godfrey Dearborn of Exeter, N. H., 1639, later of Hampton; ed. in private schools, Hampton and Portsmouth, Hampton Academy, N. E. Conservatory, Boston; m., Dec. 14, 1864, Augustus Gray Harris of Concord (d., Dec. 20, 1906); children, (1) Edward Neal, b. Sept. 10, 1865, d. Sept. 10, 1867; (2) Arthur Henry, b. Dec. 5, 1866, d. June 24, 1903; (3) Julia Atherton, b. April 29, 1874, m. June 23, 1910, Robert Whiting Har-

rington of Newton, Mass., artistdesigner, graduate of Eric Pape Art School, Boston, 1904; their children, Robert Whiting, Jr., b. Concord, N. H., April 14, 1911; Richard Bartlett, b. Concord, N. H., Nov. 1, 1912; Edward Neal, b. Medford, Mass., May 4, 1914. Upon her marriage Mrs. Harris moved from Hampton to Concord, which became her home till 1913, when she moved to Massachusetts with her daughter; in 1876 began her teaching career which continued for twenty years; elasses at Grav's English and Classical School, Concord: Pembroke Academy; Hampton Academy: Miss Morgan's School, Portsmouth; Sauveur Summer School of Languages, Exeter; special classes at Dartmouth College. Hundreds of private pupils in Concord, Manchester and other New Hampshire eities and in Newburyport, Mass., have profited by the inspiration of her teaching; communicant of St. Paul's P. E. Church, Concord, charter member of the Shakespeare Club, founded in 1877, the oldest literary society in eontinuous existence in Coneord; publication, "Voice, Gesture, Expression," 188 pp. Concord, N. H., 1891. Residence, 73 Perkins St., West Newton, Mass.

Osgood, Etta Haley

(Mrs. Edward S. Osgood): journalist and elub woman; b., Chatham, N. H., Jan. 21, 1853; dau. Thomas Jewett and Lucretia Eaton (Colby) Haley; ed. Mt. Holyoke Seminary (now college), special course in German later, and graduate work, Univ. of Washington, Seattle; some time correspondent at Bar Harbor, Me., for Boston Globe, New York Herald and other papers: special writer for Portland Argus, Express and Telegram; correspondent Philadelphia Public Ledger; founder and first president Civic Club, Portland, Mc.; life member Portland, Maine State, and National Woman Suffrage Ass'ns; first president Maine Federation of Women's Clubs (now honorary president); officer and parliamentarian, General Federation of

Women's Clubs from organization till 1904; member Livingston Manor Chapter, D. A. R., Washington, D. C.; m., Oct. 20, 1877, Edward Sherburne Osgood, Portland, Me.; Congregationalist. Residence, 37 West Louden St., Philadelphia, Pa.; summer home, "Rippling Waters," Stone Harbor, N. J.

Pattee, Fred Lewis

Educator; author; b., Bristol, N. H., March 22, 1863; s. Lewis F. and Mary P. (Ingalls) Pattee; ed. public schools, Dartmouth, A.B. 1888; A.M. 1891; professor of English Literature, Pennsylvania State College, since 1894; syrvana State Conege, since 1894; author, "The Wine of May and Other Lyrics," 1893; "Pasquaney—A Study," 1894; "A History of American Litera-ture," 1896; "Reading Courses in American Literature," 1897; "The Foundations of English Literature," 1900; "Mary Garvin," 1902; "Elements of Religious Pedagogy," 1909; "The Breaking Point," 1911; "Compelled Men," 1913; "History of American Literature since 1870," 1915; m., March 9, 1889, Mary L. Plumer, Bristol, N. H. Address, State College, Center County, Pa.

Orcutt, William Dana

Author; typographic expert; b., West Lebanon, N. H., April 18, 1870; s. Hiram and Ellen (Dana) Orcutt; ed. Harvard Univ., A.B. 1892; associated with the Plimpton Press, Norwood, Mass.; lecturer on the higher phases of printing as an art; author, "Good Old Dorchester—A Narrative History of the Town," 1893; "The Princess Hallisto," 1902, 1911: "Robert Cavelier," 1904; "The Flower of Destiny," 1906; "The Spell," 1908; "The Lever," 1911; "Writer's Desk Book," 1912; "Madonna of Sacrifice," 1913; "The Bachelor," 1915; "Burrows of Michigan and the Republican Party" (2 vols.), 1917; m., 1st, 1893, Alice Wilson, Cambridge, Mass., d. 1894; 2d, 1896, Louie Thompson, St. Louis, Mo. Residence, 333 Commonwealth, Ave., Boston, Mass.

Peavey, George Smith

Farmer and cattle broker; b., Greenfield, N. H., Feb. 14, 1835; s. Zebadiah and Mary B. (Patterson) Peavey; ed. public schools, Tubbs Union Academy, Washington, N. H., and Hopkinton Academy, under Dyer H. Sanborn; large landholder in Greenfield and vicinity, and extensively engaged in cattle dealing since early life, being now the oldest man in the business of sending cattle to the Boston markets;

taught penmanship in early life, and served in state militia; his land holdings include two fine parks in Greenfield, open to the public—Lake & Mountain, and Otter Lake parks; Congregationalist; Democrat; has served many times as moderator, town clerk, selectman, school committee and highway agent in Greenfield; member N. H. house of representatives, 1867–8; constitutional convention, 1902; state senate, 1893–4; house of representatives again, 1919–20 (oldest member of the body, receiving an ovation on

his 84th birthday); member committee on banks and ways and means; member Altamont Lodge, A. F. & A. M., Peterboro; m., June 16, 1872, Sarah Patch of Greenfield; one son, George Frederick, b. May 13, 1890, automobile dealer in Milford. Residence, Greenfield, N. H.

Tilton, Frank Pierce

Lawyer; judge of probate; b., Littleton, N. H., March 4, 1880; s. Frederick

A. and Hattie G. (Sawyer) Tilton; ed. public schools, Spokane, Wash.; Boston University Law School; admitted to N. H. Bar in 1902; member law firm of Shannon & Tilton, Laconia, until the death of E. H. Shannon in 1918; since then alone in practice; Congregationalist; Republican; solicitor, Belknap County, 1907–13, judge of probate since 1912; member school board since 1914; member Belknap County Selective Service Board; clerk and counsel for various corporations; member A. F. & A. M., lodge, chapter, commandery, shrine and 32d degree; B. P. O. E.,

P. of H.; m., Jan. 30, 1906, Leonora B. Gould; children, Frederick A., b. Oct. 24, 1906; Richard G., b. March 15, 1909; Frances B., b. Feb. 29, 1912; Sarah W., b. May 22, 1913; Robert P., b. May 11, 1917. Residence, Laconia, N. H.

Varick, Thomas Rice

Merchant; b., Manchester, N. H., Oct. 3, 1863; s. John Barnes and Jane Isabella (Rice) Varick, (Descendant of Richard Varick, lawyer of New York, who joined the Revolutionary Army in 1775, and was appointed captain in the 1st N. Y. Continental Infantry, made deputy muster-master general, Northern Department, April 10, 1777, was present at the surrender of Burgoyne, served as inspector general at West Point, and later as recording secretary of the official and private correspondence of General Washington, the commander-in-chief; was recorder of the city of New York in 1783, speaker of the N. Y. Assembly in 1787 and 1788, attorney general in 1789 and elected mayor of New York city in 1790, serving till 1801; president of the New York Soc. of the Cincinnati, which he founded in 1800, till his decease, July 30, 1831; also grandson of Thomas Rice, Jr., of Newton, Mass., for whom he was named, who was an extensive paper manufacturer and eminent citizen, an elder brother of Gov. Alexander H. Rice, and served in both branches of the Mass. legislature and the executive council, and other positions of responsibility); ed. Phillips Exeter Academy, 1883; Harvard College, 1887; Episcopalian; Republican; member Manchester police commission, 1910-13: president People's Savings Bank; vice-president People's Gas Light Co.; treasurer John B. Varick Co.; director Amoskeag National Bank, N. H. Fire Ins. Co., Manchester Traction, Light and Power Co., all of Manchester, and of the Franklin and Tilton R. R.; hereditary member of the New York State Soc. of the Cincinnati, succeeding in the right of Col. Richard Varick,

above mentioned; m., June 26, 1889, Mary Miller. Residence, Manchester, N. H.

Patrick, Mary Mills

Educator; b., Canterbury, N. H., March 10, 1850; dau. John and Harriet (White) Patrick; ed. Lyons College, Ia., 1866-9; A. M., Univ. of Iowa, 1890; Universities of Heidelberg, Zurich, Leipzig and Berlin, 1892-5; Ph.D., Univ. of Berne, 1897; LL.D., Smith College, 1914; president American College for Girls, Constantinople, since 1890; member Psychological Congresses, Munich, 1896, Paris, 1900; Philosophical Congresses, Paris, 1900, Bologna, 1911; author "Sextus Empiricus and Greek Skepticism," 1899; "Sappho and the Island of Lesbos," 1912; contributor to Hastings Dictionary of Religion. Address, Constantinople College, Constantinople, Turkey.

Norris, Harry Waldo

Educator; b., Pittsfield, N. H., Sept. 11, 1862, s. Moses Leavitt and Lydia Ann (Joy) Norris; ed. public schools, Iowa (now Grinnell) College, A.B. 1886, A.M. 1889; Cornell Univ., 1888-90; Univ. of Nebraska, 1890-91; Univ. of Freiburg, 1901-2; instructor, natural history, Grinnell College, 1888; professor biology, 1891–1903; professor zoölogy since 1903; Congregationalist; fellow Iowa Academy of Science, American Academy Arts and Sciences; American Soc. Zoölogists; American Ass'n of Anatomists; exchange lecturer, Harvard Univ., 1913-14; author (with M. L. Macy), "Physiology for High Schools," 1899; engaged in research on comparative anatomy of the nervous system; m., June 14, 1893, Harriet Victoria Ruliffson, Lincoln, Neb. Residence, Grinnell, Iowa.

Hadley, Elbridge Drew

Lawyer; banker; secretarial work; b., Deering, N. H., Sept. 16, 1842; ed. New London Literary and Scientific Institution (now Colby Academy), New London, N. H.; Appleton Academy, Mont Vernon, 1862; enlisted in Co. D, 14th N. H. Vols., Aug. 15, 1862, first sergeant; promoted to second lieutenant Co. F; first lieutenant Co. H; brevet captain of volunteers, for gallant and meritorious service in the Battle of Winchester; discharged as of Dec. 29 for disability from wound; studied law with Judge David Cross of Manchester; admitted to the bar at Nashua, Sept. 20, 1869; in practice at Manchester until Dec., 1871; removed to Iowa, and practiced at De-

Witt until January, 1873; removed to Luverne, Minn., and practiced there till 1880, when he became a partner in the Bank of Luverne, and later, after its incorporation, cashier and vice-president, continuing till 1887, when he returned to DeWitt continuing till 1896, since when he has resided in Des Moines; Congregationalist; Republican; taught school in Weare two winters before enlistment; taught in Manchester while studying law, and served on the school board in that city in 1868, also as clerk of the common council several years; county attorney and judge of probate for Rock County, Minn., while

STEPHEN A. FROST

located at Luverne, also president of the school board, and editor of the Rock County Herald; member A.F. & A. M., lodge and chapter; G. A. R.; Sons of the American Revolution (secretary Iowa Soc. continuously since 1898); Loyal Legion (recorder Iowa commandery since 1909); author of many historical articles, published in Granite Monthly and elsewhere; m., Jan. 30, 1873, Mary Elizabeth Bourne, DeWitt, Ia. Residence, Des Moines, Ia.

Frost, Stephen A.

Manufacturer; b., Halifax, N. S., Jan. 15, 1862; s. John Lewis and Mary Ann (Winters) Frost; removed with parents to Massachusetts in childhood; ed, public schools of South Natick and Shirley Village, Mass.; commenced work in the leather-board factory of Hill & Cutter at Shirley, Mass., going later into that of Jonas Spaulding at Townsend Harbor, Mass., where he continued till removal to Fremont, N. H., where Mr. Spaulding had established a large cooperage plant of which he assumed the management, and has there continued, with the exception of four years at Gloucester, Mass., where he was associated with Mr. Spaulding in a similar enterprise which was disposed of in 1893, when the Fremont concern was reorganized and incorporated as the Spaulding & Frost Co., with Mr. Frost as clerk, treasurer and manager, in which capacity he has continued, the business having become one of the most extensive of the kind in New England; Universalist; Republican; has served as member of the school board, town auditor, trustee of town trust funds; delegate in N. H. constitutional convention, 1918; A. F. & A. M., I. O. O. F., P. of H.; m., June 13, 1885, Catherine G. Fertig, Cleveland, O.; four daughters, two of whom, Lillian E. and Lizzie J., survive. Residence, Fremont, N. Il.

Oakes, Frederick Warren

Clergyman; b., Troy, N. H., Sept. 28, 1860; s. Appleton and Lucy J. (Stickney) Oakes; ed. public schools,

Bates College, Lewiston, Me., A.B. 1888, A.M. 1893; Yale Divinity School, B.D. 1891; ordained deaeon P. E. Church, 1893; priest, 1894; rector, Church of All Saints, Denver, Col., 1893–7; founder, in 1894, and superintendent since, Oakes Home (ehurch home for invalid strangers), Denver; chaplain Church of Our Merciful Saviour; Republican; member A. F. & A. M., lodge and chapter; Denver Country Club; m., June 16, 1891, Mabel Underhill, Yonkers, N. Y. Residence, 2903 West 22d Ave., Denver, Col.

Brown, Fred Herbert

Lawyer; b., Ossipee, N. H., April 12, 1879: s. Dana J. and Nellie (Allen) Brown; ed. Dow Academy, Franconia, N. H., Dartmouth College, Boston University Law School; student at law in office of James A. Edgerly; admitted to the N. H. bar in 1907, and commenced practice in partnership with Mr. Edgerly, continuing until the death of the latter in 1908, since when he has been alone in practice; Demoerat; city solicitor of Somersworth, 1908-14; mayor of Somersworth, 1914 to present time; U. S. district attorney for New Hampshire since July, 1914; delegate in N. II. constitutional convention, 1912; presidential elector, 1912; member A. F. &. A.M., lodge, chapter and commandery; K. of P. Residence, Somersworth, N. II.

Fassett, James Hiram

Educator; b., Nashua, N. H., Jan. 11, 1869; s. James Boutelle, and Ellen Maria (Morrill) Fassett; ed. public schools, Dartmouth College, A.B. 1890; principal Mount Pleasant grammar school, Nashua, 1890-3; superintendent schools, Nashua, since 1893; Unitarian; Republican; trustee N. H. State Normal School; author, "Colonial Life in New Hampshire," 1899; "History of Education in New Hampshire," 1900; "The Beacon Series of School Readers," 1914; m., June 23, 1897, Bertha Chester Smith, Northampton, Mass.; one son. James Adams. Residence, 14 Abbott St., Nashua, N. H.

Prentiss, John W.

Farmer and lumberman; b., Walpole, N. H., Nov. 20, 1857; s. John W. and Emeline (Slade) Prentiss; ed. public schools, Boston, Mass., and Walpole Academy; resided in Walpole till 1910, when he removed to Alstead, purchasing a large farm near the village, where he has been extensively engaged in agriculture, which pursuit he has always followed, though teaching school to some extent in youth; interested in

breeding Morgan horses and Berkshire swine, but more particularly noted for his superior herd of pure-blooded Holstein-Friesian cattle; also largely interested in lumbering; Unitarian; Democrat; tax collector in Walpole three years, road agent four years, selectman ten years; member N. H. house of representatives, 1907–8, 1909–10; N. H. Senate, 1911–12, 1913–14, serving as chairman of the judiciary committee the latter term; member I. O. O. F. and P. of H.; m., Dec. 1, 1883, Katie M. Fisher, of Alstead; children, Flora May, b. March 26, 1885 (Mrs. W. R. Long, Walpole;

three daughters); John W., Jr., b. July 17, 1889 (took two years course at State College; married Minnie Clark of Alstead, and has a son and daughter; is associated with his father in business under the name of J. W. Prentiss & Son); Ethel M., b. Sept. 26, 1890 (Mrs. R. M. Galloway of Walpole; three sons). Residence, Alstead, N. H.

Nelson, Edward William

Naturalist; b., Manchester, N. H., May 8, 1855; s. William and Nancy M. (Wells) Nelson; ed. public schools, Cook County, Ill., Normal School, 1875; engaged in scientific explorations in Alaska, 1877-81; naturalist of the U. S. S. Corwin, on the search for the Jeannette, 1881; with Bureau of Biological Survey, U. S. Department of Agriculture, 1890—; member Death Valley expedition, 1890—91; several years engaged in scientific explorations in Mexico; chief field naturalist, 1916; president American Ornithologists' Union, 1908-9, 1912-13; president Biological Soc., Washington, 1912-13; member Washington Academy of Sciences; author many scientific monographs and reports. Address, U. S. Department of Agriculture, Washington, D. C.

Morrill, Charles Henry

Banker; real estate operator (retired); b., Concord, N. H., July 14, 1843; s. Ephraim and Mahala Morrill; ed, public schools and Colby Academy, New London, N. H., private, 11th N. H. Vols., 1862-5; emigrated to Nebraska; private secretary to Gov. Nance, 1879–83; president Stromsberg (Neb.) Bank, 1883-90; Farmers' and Merchants' Bank, Stromsberg, 1890-2; president Lincoln (Neb.) Land Co., since 1895; also president Lancaster Land Co., So. Platte Land Co. and Boston Investment Co.; collector of customs, 1897–1901; regent Nebraska state university and president board of regents, 1891-1901; twice chairman Republican State Committee of Nebraska, and member Republican National Committee from Nebraska, 1904-8;

founder Morrill Geological expeditions from Univ. of Nebraska; Morrill County, Neb., was named in his honor; m., 1863, Harriett Currier, Nashua, N. H. Residence, Stromsberg, Neb.

Nichols, Herbert

Civil engineer; author; b., Walpole, N. H., Feb. 7, 1852; s. Amos and Lydia Nichols; ed. public schools, Worcester, Mass., Polytechnic Institute, B.S. in architecture, 1871; Ph.D., Clark Univ., 1891; civil engineer, Pennsylvania R. R. 1871–85; instructor in psychology, Harvard, 1890–3; lecturer, Johns Hopkins, 1896; author, "The Psychology of Time," 1891; "Our Notions of Number and Space," 1894; "A Treatise on Cosmology," 1904; also many monographs and magazine articles; m., Oct. 1, 1900, Jenny L. Clark, Somerville, Mass. Residence, 219 Commonwealth Ave., Chestnut Hill, Mass.

Morse, Edward Leland Clark

Educator; b., Dover, N. H., June 12, 1855; s. Moses L. and Louisa (Clark) Morse; ed. public schools, Harvard, A.B. 1877; LL.B., Lake Forest Univ., 1893; post-graduate work, Univ. of Chicago; principal Phil Sheridan School, Chicago, since 1892; member American Historical Ass'n, American Political Science Ass'n, Modern Language Ass'n of America, Illinois Bar Ass'n; Episcopalian; member Harvard Club, Chicago; author, "Spanish American Life," 1917; m., April 27, 1897, Louisa Penn Weaver. Residence, 7650 Saginaw Ave., Chicago.

Mills, Herbert Elmer

Educator; b., Salem, N. H., Aug. 8, 1861; s. Edward and Esther (Butterworth) Mills; ed. Univ. of Rochester, A.B. 1883; A.M. 1886; Ph.D., Cornell Univ., 1890; principal Marion, N. Y., Collegiate Institute, 1883–4; Union Sehool, Palmyra, N. Y., 1884–6; instructor in history, Cornell Univ., 1887–90; associate professor, history and economies, Vassar College, 1890–2; professor economics since 1892; president board of managers, State House of Refuge for Women, Hudson,

N. Y., 1899–1903; president, Pough-keepsie, N. Y., board of education, 1909–11; member American Economic Ass'n; author, "French Revolution in San Domingo," 1891; "Practical Economic Problems," 1893; "Labor Problem," 1895; "Outlines of Economics," 1906; m., July 30, 1890, Mary Louise Sansbury, Palmyra, N. Y. Residence, 106 Academy St., Poughkeepsie, N. Y.

Dearborn, Burt Stephen

Contractor and merchant; b., Thornton, N. H., Feb. 18, 1881; s. Clarence

and Torrie Bryant (Broad) Dearborn; ed. public schools; Laconia high school commercial department; engaged in business with the late William Wallace of Laconia, and is now head of the concern—The Wallace Building Co., contractors and builders and dealers in building supplies, wood and coal; Congregationalist; Republican; supervisor of cheek list; member N. H. house of representatives, 1915–16 (chairman Belknap County delega-

tion); N. H. Senate, 1919–20 (chairman committee on roads, bridges and canals, clerk committee on finance and manufactures, and member claims and forestry committees); member A. F. & A. M., to and including 32d degree shriner, and O. E. S.; Knights of Pythias (all bodies), P. of H., Laconia Gun Club, Board of Trade, etc.; m., Feb. 8, 1905, Clara Bessie Wallace, dau. William Wallace, Laconia; three daughters. Residence, Laconia, N. H.

Hurd, Henry Norris

Lawyer; b., Manchester, N. H., March 6, 1871; s. Irving Austin and

Caroline (Norris) Hurd; ed. Claremont public schools (Stevens high school 1890), Dartmouth College, A.B., 1894; studied law with Thomas F. Johnson of Colebrook; attended Harvard law school 1896–7; admitted to N. H. bar July, 1897, and later to the Federal courts of the N. H. District and First Circuit; practiced in Exeter from 1877 to 1879, in the office of the late Attorney General Eastman;

succeeded Hon, Robert J. Peaslee as partner of the late William H. Drury in Manchester 1899-1901, and continued practice in Manchester till May 9, 1910, when he removed to Claremont, and has there continued in practice; Episcopalian; Republican; member N. H. house of representatives from Ward 2, Manchester, 1907-8, 1909-10; delegate Republican state convention, 1908; delegate in N. H. constitutional convention from Clarcmont, 1912; solicitor Sullivan County 1915-17, 1919-20; water commissioner, Claremont, 1912-15; trustee Fiske Free Library, 1916-; mcmber Stevens high school committee, 1919-; member Hiram Lodge, A. F. & A. M., Sullivan Lodge, I. O. O. F., Claremont Grange, P. of H., David R. Roys Camp, S. of V., Claremont, N. H.; m., Nov. 14, 1902, Zoa Mildred Plummer, Monmouth, Mc. Residence, Claremont, N. H.

French, Daniel Chester

Sculptor; b., Exeter, N. H., April 20, 1850; s. Hon. Henry F. and Anne (Richardson) French; ed. Mass. Inst. of Tech.; studied under Dr. William Rimmer of Boston and Thomas Ball. Florence, Italy: hon, A.M. Dartmouth, 1898; Yale, 1913; Columbia Univ., Litt.D. 1913: had studio in Washington, D. C., 1876-8; Boston and Concord, Mass., 1878-87; in New York since 1887; among notable works produced are "The Minute Man of Concord," at Concord, Mass.: Statute of Gen. Cass in the Capitol at Washington: Rufus Choate, in Boston court house: John Harvard, at Cambridge, Mass.; "Dr. Gallaudet and his first Deaf Mute Pupil," the Milmore Memorial: collossal statute of "The Republic,"at Chicago Exposition, 1893; bronze doors of Boston public library; four groups—Europe, Asia, Africa and America—in front of New York custom house; statute of E. Rockwood Hoar at Worcester, Mass., of Abraham Lincoln, at Lincoln, Neb., etc.; member National Commission of Fine Arts, 1910-15 (chairman 1912-15); trustee

Metropolitan Museum of Art; member National Sculpture Soc., Architectural League, American Academy of Arts and Letters, Academia di S. Luca, Rome; m., Mary French, Washington, Dec., 1888. Residence, 12 West 8th St., New York; Stockbridge, Mass.

Quimby, Charles Elihu

Physician: b., New Ipswich, N. H., June 21, 1853; s. Elihu and Nancy A. (Cutler) Quimby; ed. Dartmouth College, A.B. 1874; A.M., 1877; N. Y. Univ. Med. College, M.D., 1878; Bellevue Hospital, 1879; in practice in New York City since 1882; assistant professor practice of medicine, Univ. of New York, 1889–90, adjunct professor 1890-5, elinical professor since 1895; visiting physician N. Y. City Hospital since 1895; trustee Mary Fletcher Hitehcock Hospital, Hanover, N. H.; member Amer. Med. Ass'n, New York Academy of Medicine, etc.; m., Sept. 28, 1881, Julia M. Cobb, Hanover, N. H. Residence, 278 West 86th St., New York, N. Y.

Putnam, Stephen Greeley

Artist; wood engraver; b., Nashua, N. H., Oet. 17, 1852; s. Abram and Clarissa (Greeley) Putnam; pupil of H. W. Herriek, Frank French and E. J. Whitney; student at Brooklyn Art School, and New York Art Students' League; received bronze medal for wood engraving, Paris Exposition, 1889; Chicago Exposition, 1893; Paris, 1900; Buffalo, 1901; m., May 21, 1881, Fanny Vetter, New York. Residence, College Point, Borough of Queens, N. Y.

Adams, Charles Henry

Journalist; b., Roehester, N. H., April 22, 1859; s. Samuel and Hannah W. (Lord) Adams; ed. public schools; went to Boston at seventeen years of age and entered employ of Boston Advertiser and Record, continuing with same through various positions to that of manager, which he held up to union of Advertiser with the Herald; Republican; member Mass. house of rep-

resentatives, 1900-1-2-3; president and director Union Trust Co., Alpha Investment Co.; trustee and member finance committee, Melrose Mass., Savings Bank; director Melrose National Bank; vice-elairman Mass. State Board of Charity; Melrose Historical Soc., Malden Historical Soc., Boston Art, City and Press clubs. Residence, 66 Orient Ave., Melrose, Mass.

Lang, Walter Monroe

Real estate and insurance; b., Fulford, P. Q., Jan. 20, 1867; s. Henry and

Mary E. (Wright) Lang; ed. schools of Magog, P. Q.; came to Manchester, N. H., in early life, and was engaged for several years in connection with different mereantile enterprises, after which he commenced business in the line of real estate and insurance, in which he has been highly successful; became, in 1893, state manager for the Prudential Life Ins. Co., continuing for several years, until his real estate business so demanded his attention

THOMAS W. STREETER

that he relinquished this position, though continuing as district manager. He is agent for other important companies, including Aetna of Hartford, Conn.; has attended many important insurance conventions in all parts of the country; Christian Scientist; Republican: member Manchester city council, 1900; member N. H. house of representatives, 1907-8 (chairman committee on insurance); member I. O. O. F. (encampment and Patriarchs Militant), White Mountain Travelers' Ass'n, Calumet Club of Manchester; president and treasurer, Walter M. Lang Realty Co., Manchester; m., Dec. 18, 1889, Clara E. Magoon; one dau., Marion E. Lang, b. Sept. 15, 1893. Residence, Manchester, N. H.

Streeter, Thomas Winthrop

Corporation law and business; b., Concord, N. H., July 20, 1883; s. Frank Sherwin and Lilian (Carpenter) Streeter (see their sketches elsewhere); ed. St. Paul's School, Concord, 1900; Dartmouth, B.L., 1904; Harvard Law School, LL.B., 1907; admitted to Massachusetts bar, 1907; in practice in Boston; member firm of Streeter & Holmes, Shawmut Bank building; Unitarian; Republican; treasurer American International Corporation, New York City; president Contoocook Mills Corporation, Mexican Investment Co.; chairman executive committee Mascoma Light & Power Co.; member Wonolancet Club, Concord, N. H.; Tennis & Racquet Club, St. Botolph Club, Harvard Club, Brookline Country Club, Boston, Mass.; m., July 23, 1917, Ruth Cheney, dau., Mrs. William H. Schofield (see sketch elsewhere); one son, Frank Sherwin Streeter, 2d, b. March 25, 1918. Residence, 112 East 74th St., New York City.

Pratt, Louise

Educator; b., White River Junetion, Vt.; dau. Myron Jefferson and Jennie Louise (Currier) Pratt; niece of Hon. Frank D. Currier of Canaan;

moved in childhood to Concord, N. H.; ed. Concord high school, 1895, Radeliffe College, 1897-8; instructor in history, Bishop Thorpe School, South Bethlehem, Penn., 1900-2; head of department of history at the Castle. Tarrytown, N. Y., 1902-10; instructor in French and German, St. Mary's School, Concord, N. H., 1910-18; appointed a Y. W. C. A. secretary for overseas work, Feb., 1918; stationed at Lyons, France, returning Feb., 1919, this being her fifth trip abroad; Episcopalian; official visitor Orphans' Home, Millville: secretary Modern Language Section of the N. H. Teachers' Ass'n: member Radcliffe Alumnae Ass'n, N. H. Children's Aid and Protective Soc., Beaver Meadow Golf Club, S. P. C. A.; letters from France in N. H. papers; speaker on war work before woman's clubs. Residence, Concord, N. H.

Kivel, John

Jurist; b., Dover, N. H., April 29, 1855; s. Patrick and Catherine Kivel; ed. public schools, Dartmouth College, A.B. 1876; studied law with the late Frank Hobbs; admitted to the bar in 1879, and engaged in practice in Dover; Catholic: Democrat; solicitor for Strafford County, 1887–93, member State Board of License Commissioners, 1903–13; appointed associate Justice N. H. Superior Court May 26, 1913; chief justice, Oct. 4, 1917; m., Oct. 12, 1879, Eva G. Ennis. Residence, Dover, N. H.

Cole, Anna B. Taylor

Physician; b., Sugar Hill (Lisbon), N. H., dau. Joseph L. and Laura (Gove) Taylor; ed. public schools, Whitefield, N. H.: Western Mass. Normal School: Boston University School of Medicine, M.D. 1884; commenced practice in Charlestown, Mass., but removed to Somerville in 1890, and has there continued, specializing in diseases of women: Universalist; member Mass. Homeopathic Med. Soc., Boston Med. Soc., Boston Surgical and Gynecological Soc., Woman's College Club, Professional Woman's Club, N. H. Club of Somerville; m., March 31, 1894, Herbert A. Cole. Residence, Somerville, Mass.

Lewis, Homer Pierce

Educator; b., West Claremont, N. H., July 28, 1849; s. George Gilbert and Adeline (Labaree) Lewis; ed. public schools, Kimball Union Academy, Meriden, N. H., Dartmouth College, A. B., 1874; principal Pinkerton Academy,

Derry, 1874–5; grammar school, Davenport, Ia., 1876–80; high school, 1880–83; Omaha, Neb., high school, 1883–96; Worcester, Mass., English high school, 1896–1901, South high school, 1901–3; superintendent schools, Worcester, Mass., 1903–1918; member Phi Beta Kappa, Psi Upsilon, National Educational Ass'n; American Institute of Instruction, etc.; founder Worcester Economic Club; m., 1st, 1878, Kate Roberts (Vassar, 1875); 2d, 1891, Elisabeth Goodson (Univ. of Mich.), 1878). Residence, 82 Elm St., Worcester, Mass.

Rice, George Samuel

Mining engineer; b., Claremont. N. H., Sept. 8, 1866; s. George Samuel and Abby (Parker) Rice; ed. public schools, College of the City of New York, two years; Columbia University School of Mines, 1887; assistant engineer, Colorado & Utah R. R., 1887; mining engineer with Colorado Fuel Co., 1888-90; mining engineer, Whitebreast Fuel Co., Ottumwa, Ia., 1890: chief mining engineer same and allied companies, Chicago, 1897; consulting mining engineer, Atchison Topeka & Santa Fé, and Chicago, Milwaukee & St. Paul Rys., 1900–08; chief mining engineer, U. S. Bureau of Mines since formation in 1910; Episcopalian; member American Institute Mining Engineers, American Academy Arts and Sciences, etc.; m., Dec. 23, 1891, Julia Sessions, Kalamazoo, Mich. Residence, Woodley Road and 35th St., Cleveland Park, Washington, D. C.

Bradley, Mark Spaulding

Physician; b., East Jaffrey, N. H., Jan. 16, 1868; s. Dr. Oscar H. and Julia A. (Spaulding) Bradley; ed. publie schools; Columbia College Physicians and Surgeons, N. Y., M.D., 1892: interne, N. Y. City Hospital, 1892-4; in practice in Hartford, Conn., since 1894; aurist, American School for the Deaf since 1908; visiting physician, Hartford Hospital; assistant medical director, Conn. Mutual Life Ins. Co.; director Glazier Woolen Mfg. Co., Williams Bros. Mfg. Co., Glaston-bury, Conn.; Baptist; Republican; member Hartford Med. Soc., Conn. State Med. Soc., American Med. Ass'n; m., July 5, 1904, Jessie E. Goodnow, East Jaffrey, N. H. Residence, 956 Asylum Ave., Hartford, Conn.

Prescott, Samuel Cate

Bacteriologist; b., South Hampton, N. H., April 5, 1872; s. Samuel M. and Mary E. (Cate) Prescott; ed. Mass. Inst. Tech., B.S. 1894; post-graduate study in Europe; assistant in biology, Mass. Inst. Tech., 1895–6; instructor, 1896–1903; assistant professor industrial biology and bacteriology, 1903–9; associate professor, 1909–14; professor industrial microbiology, 1914–; instructor bacteriology, Simmons College, 1902–9; director Boston Biochemical Laboratory, 1904–; fellow American Academy Arts and Sciences; member American Chemical Soc., American Soc. Naturalists, etc.; m., June 30, 1910, Alice Durgin Chase, Brookline, Mass. Residence, 79 Cypress St., Brookline, Mass.

Pulsifer, Harry Bridgman

Mining engineer; b., Lebanon, N. H., Dec. 23, 1879; s. Charles Edward and Ellen Diantha (Bridgman) Pulsifer; ed. public schools, Mass. Inst. Tech., B.S. 1903; post-graduate work, Univ. of Munich, 1906-7; instructor in chemistry, N. H. State College, 1903-4; assayer and mining engineer, Sonora, Mex., 1905; superintendent placer mine, Oregon, 1907; instructor in metallurgy, Armour Inst., Chicago, 1911-15; assistant professor, 1915-17; professor metallurgy, Montana State School of Mines, 1917-; member American Inst. Mining Eng'rs, American Academy Arts and Sciences, etc.; m., Sept. 9, 1909, Sarah C. Canthon, Salt Lake City, Utah. Residence, Butte, Mont.

Chadwick, Henry Dexter

Physician; b., Boseawen, N. H., Jan. 2, 1872; s. Jeremiah C. and Eliza A. (Austin) Chadwick; ed. public schools, Harvard Med. School, M.D. 1895; house officer Boston City Hospital, 1895-6; began practice in Waltham, Mass., 1896; in charge private sanitorium, Rutland, Mass., 1903-6; superintendent Vt. Sanatorium, Pittsford, Vt., 1907-9; superintendent Westfield, Mass., State Sanatorium since March, 1909; acting assistant surgeon, Spanish American War; assistant surgeon 5th Reg. M. V. M., 1899–1900; member National Ass'n for Study and Prevention of Tuberculosis, American Med. Ass'n, Mass. Med. Soc.; m., May 24, 1898, Edith Nichols Clark, Cambridge, Mass.; two children, Maurice P., b. March 29, 1899; Barbara, Sept. 24, 1904. Residence, Westfield, Mass.

Randolph, William J.

Printer and editor; b., London, England, June 15, 1859; s. William F. and Luey Randolph; ed. Twyford Hall school, London; learned the printers' trade in the office of the Bristol, N. H., Enterprise; afterward employed on the Laconia Democrat

and in the government printing office at Washington; later in the Courier office at Lowell, Mass., removing to Plymouth, N. H., in 1886, where he was employed on the Record; for four years editor and manager of the Meredith News; for twenty years regular correspondent of the Boston Globe and Manchester Union and now temporarily doing that work for his successor who is absent some months in the year; Methodist; Republican; selectman in Plymouth, 1904; census enumerator in 1900; school committee, 1907-8; auditor, 1918; register of

deeds for Grafton County since 1908; member A. F. & A. M., K. T.; m., Nov. 30, 1885, Ardella Bagley, dau. Mr. and Mrs. Timothy Eastman Bagley, of Plymouth. Residence, Plymouth, N. H.

Sanders, Loren Addison

Surgeon; b., Grafton, N. H., July 5, 1874; s. George S. and Prudence Sargent (Parker) Sanders; ed. public

schools, Latin-Scientific Course, Tilton Seminary; University and Bellovue Hospital Med. College, New York, M.D. 1899; associated with the late Dr. Granville P. Conn, in medical practice in Concord, N. H., from graduation until death of the latter; since then alone; Baptist; Republican; member Concord city council four years; board of aldermen two years; board of health several years; member N. H. house of representatives, 1911–12; attending surgeon Margaret Pills-

bury General Hospital, N. H. Memorial Hospital for Women and Children; some time deputy medical referee for Merrimack County; fellow American College of Surgeons, member N. H. Med. Soc., Merrimack County Med. Soc., N. H. Surgical Club; A. F. & A. M.; m., 1st, Sept. 29, 1898, Margaret A. Clough of Warner, N. H.; d. Sept. 7, 1916; 2d, Oct. 18, 1917, Madeline Currier. Residence, 22 West St., Concord, N. H.

Clark, George Langdon

Teacher; real estate; b., Sandwich, N. H., March 11, 1844; s. Langdon Goddard and Maria (Beede) Clark: ed. Beede's Private Academy, Sandwich Center, N. H., New Hampton Literary Institute, 1866; taught district schools in Sandwich; teacher Highland Military Academy, thirteen years: treasurer and business manager. twenty-four years; steward State Hospital, seven years; in real estate business since 1912; trustee Pinkerton Academy: treasurer Hospital Cottages for Children, Baldwinsville, Mass.; auditor Worcester State Hospital and Asylum; Congregationalist; Republican; member Worcester City government two years: A. F. & A. M.: m., July 1, 1885, Caroline Aiken Pinkerton, Derry, N. H. Residence, 12 Schussier Rd., Woreester, Mass.

Child, Samuel Mitchell

Lawyer; b., Temple, N. H., Sept. 10, 1862; s. Nahum Abbott and Ellen (Sargent) Child: descendant William Child, Watertown, Mass., 1630; ed. Phillips Exeter Academy, 1886; Harvard College, one year, Harvard Law School, LL.B. 1890; admitted to the bar in 1890 and practiced in Boston since: Democrat: member N. H. constitutional convention, 1889, from Temple; member executive committee Young Men's Democratic Club of Massachusetts, 1892-5; appointed assistant corporation counsel, Boston, 1895, resigned Jan., 1907; member Boston Bar Ass'n; Mass. Bar Ass'n; A. F. & A. M. (32d)

degree, K. T.); Harvard and University Clubs; m., Aug. 14, 1901, Margaret I. Rea, Boston. Residence, 57 Vermont St., Boston, Mass.

Collins, Clarence Morton

Shoe manufacturer; b., South Danville, N. H., Aug. 12, 1858; s. Leonard W. and Aletha J. Collins; ed. public schools and New Hampton Literary Institute, New Hampton, N. H.; Free Baptist; Republican; has held most town offices; member N. H. constitutional convention, 1912; State senate, 1917–18; house of representatives, 1919–20; A. F. & A. M., K. T., 32d degree and O. E. S.; m., in 1883, Ada F. Collins, Saugus, Mass. Residence, South Danville, N. H.

Marble, Thomas Littlefield

Jurist; b., Auburn, Me., Dec. 24, 1876; s. Dr. Henry and Mercy (Little-field) Marble; ed. Edward Little high school, Auburn, Me., 1894; Bowdoin College, 1898; Harvard Law School, 1904; admitted to the N. H. bar and in practice at Berlin, until appointed associate justice of the superior court by Governor Keyes, Oct. 4, 1917; Universalist; Republican; member Phi Beta Kappa, Delta Kappa Epsilon, A. F. & A. M., K. T.; m., Aug. 15, 1906, Harriet E. Fuller, Residence, Gorham, N. H.

Branch, Oliver Winslow

Jurist; b., New York City, Oct. 4. 1879; s. Oliver E. and Sarah (Chase) Branch; ed. Manchester high school, 1896; Phillips Andover Academy, 1897; Harvard College, A.B. 1901, A.M. 1902; Harvard Law School, LL.B. 1904: admitted to the bar and commenced practice in Manchester, in partnership with his father, continuing until appointment as associate justice of the superior court by Gov. Samuel D. Felker. November, 1913; Congregationalist; Democrat; president Man-chester Y. M. C. A.; m., Nov. 27, 1910, Isabel Dow Hoyle, Rochester, N. Y.; children, Jane Montgomery, b. April 11, 1913; Oliver Winslow, Jr., b. Aug. 2, 1914. Residence, Manchester, N.H.

Yantis, Effie Earll

(Mrs. Arnold S. Yantis); illustrator; lecturer; social worker; b., Skaneateles, N. Y., June 28, 1869; dau. John Murray and Julia Brown Earll; ed. Skaneateles Academy, 1886; Clinton Liberal Institute, 1886–8; Cornell Univ., 1893; m., 1st, 1893, Mark Vernon Slingerland, professor economic entomology, Cornell Univ., teacher, writer and lecturer, who died in March, 1909, leaving one daughter, Kathryn Lillis, b. Ithaca.

N. Y., June 2,1895 (Ithaca and Auburn, N. Y., high schools, Smith College, 1948; fellow Cornell Univ., 1919, and candidate for degree of M.A.); m., 2d. in Ithaca, 1912, Rev. Arnold S. Yantis, Universalist elergyman of Auburn, N. Y., native of Harper's Ferry, W. Va., graduate of Western Maryland College and George Washington Univ., who practiced law for a time in Washington, but has been in the ministry the last twenty-five years, holding pastorates in Brooklyn, Fort Plain and Auburn, N. Y., and in Manchester,

EDWARD W. ROLLINS

N. H., sinee 1915 (member A. F. & A. M. and B. P. O. E.); before marriage to Mr. Yantis she did illustrating for seientifie books and made lantern slides for eolleges and universities; organized the Housekeeper's Club in Auburn, N. Y., and in Manehester the Homemakers' Club, of which she is president; during the late war worked on the Woman's Committee, Council of National Defense, organizing food committees and leeturing throughout the state; leetured under the War Work Council of Y. W. C. A., and served on the State Speakers' Bureau, and Food Conservation Committee; put on the War Pageant, "Awakening of America"; member N. H. Sunday School Ass'n, Universalist State Sunday Board, Elliott Hospital Associates, Universalist Church, N. H. Federation of Women's Clubs (on Economies Committee in both state and city federations). Residence, Manchester, N. H.

Rollins, Edward Warren

Banker; b., Coneord, N. H., Nov. 25, 1850; eldest ehild Edward H. (U. S. Senator, 1877-83) and Ellen (West) Rollins; ed. Concord high sehool, B.S. 1871, Mass. Inst. of Teeh.; eivil engineer, Col. Central R. R., 1871-6; banking business, Denver, Col., 1876–99; president E. H. Rollins & Sons, investment bonds, 1891-1908; sueeecded by his brother, Frank W. Rollins (governor of New Hampshire, 1899–1901), 1908-15,meanwhile serving as chairman of the board; on the death of the latter again became president, 1915-; helped start Denver Electrical Light Co., 1881, became its president, serving till 1899 when he moved to Boston; Episcopalian; Republican; active in promoting the Denver Country Club, the Denver Club, Denver Athletic Club (president of latter seven years); member University Club, New York; University Club, Boston: Brookline Country Club; Midwick Country Club, Los Angeles; Technology Clubs of New Hampshire and New York; Old Colony Club of Boston, New York, etc.:

Press Club of Boston; Middlebrook Golf Club, Dover, N. H.; president N. H. Ass'n of Technology; in 1919 gave \$25,000 to the Wentworth Hospital, Dover, for a Nurses' Home in memory of his daughter-in-law, Gladys B. Rollins; m., 1st, Feb. 27, 1878, Jessie V. Witter, Denver, Col.; ehild: Ashton, m. Gladys A. Brown, Wellesley Hills, Mass., Sept., 1908, who d. July 19, 1917, leaving Jessie, b. Sept. 22, 1909; Edward, b. Sept. 4, 1911; Ann, b. Sept. 17, 1913; Elizabeth, b. Nov. 18, 1915; m., 2d, Nov. 25, 1891, Clara S. Sherwood, St. Louis, Mo.; ehild: Sherwood, m., Oet. 20, 1917, Lueia Goldsmith Russell, Somersworth, N. H. Residenee since 1901, Three Rivers Farm. Dover, N. H., in which town his aneestor, James Rollins, settled in 1644; business address, 200 Devonshire St., Boston, Mass.

Sulloway, Richard Woodbury

Manufacturer of hosiery; b., Franklin, N. H., Feb. 15, 1876; s. Hon. Alvah W. and Susan (Keith) Sulloway; ed. St. Paul's School, Concord, and Harvard College, 1898; engaged in the Sulloway Mills, manufacturers of hosiery at Franklin, since graduation; Unitarian: Democrat: member Franklin eity eouneil, six years; trustee N. H. State College, nine years; treasurer and manager Sulloway Mills corporation; viee-president Franklin National Bank; m., Oet. 31, 1914, Bertha, dau. the late Hon. Albert S. Batchellor of Littleton; one daughter, Mary Jeannette, b. Feb. 19, 1917. Residence, Franklin, N. H.

Cox, Channing Harris

Lawyer; b., Manchester, N. H., Feb. 28, 1879; s. Charles E. and Evelyn (Randall) Cox; ed. public schools; Dartmouth College, 1901; LL.B., Harvard Law School, 1904; in practice in Boston since graduation; Congregationalist; Republican; member Mass, house of representatives, 1910–18
(speaker three years); lieutenant-governor of Massachusetts, 1919–; mem-

ber Boston and Mass. Bar Ass'ns, A. F. & A. M.; Lincoln, City, University and Country clubs, Boston; m., Feb. 18, 1915, May Emery Young, Brookline, Mass. Residence, 91 Westland Ave., Boston; office, Tremont Bldg.

Cox, Louis Sherburne

Jurist; farmer; b., Manchester, N. H. Nov. 22, 1874; s. Charles E. and Evelyn M. (Randall) Cox; ed. Manchester public schools, Dartmouth College,

A.B. 1896; Boston Univ. Law School, LL.B. 1899; admitted to the bar and located in practice in Lawrence, Mass., continuing until his appointment as justice of the Mass. Superior Court in 1918; Congregationalist; Republican; member Mass, state senate, 1906; postmaster of Lawrence, 1906–14; district attorncy, Eastern Mass. district, 1914–18; justice superior court, 1918–; member A. F. & A. M. to and including 32d degree and K. T., L. O. O. F., B. P. O. E., P. of H., Mass. Republican Club, Essex Republican Club, Salem Club,

Home Club, Merrimack Valley Country Club, English Social Club, Congregational Club; m., Oct. 16, 1902, Mary I. Ficles, Lawrence, Mass.; children, Randall T., b. March 16, 1904; Dorothy, b. Nov. 25, 1908; Judge Cox has a fine dairy farm outside the city in attention to which he finds his chief recreation. Residence, Lawrence, Mass.

Carpenter, Georgia Butters Drake

(Mrs. Josiah Carpenter): philanthropist and social worker; b., Pittsfield, N. H., Jan. 15, 1836; dau. Col. James and Betsey (Seavey) Drake: ed, public and private schools; Pittsfield Aeademy; Episcopalian; organist St. Stephen's Episeopal Church, Pittsfield, for many years; m., Sept. 1, 1858, Josiah Carpenter, grandson of Josiah Carpenter, first minister of Chichester, and descendant of William Carpenter, freeman of Weymouth, Mass., 1640. Mr. and Mrs. Carpenter had two children—a daughter, Georgia Ella, wife of Frank M. Gerrish, deceased some years since, and a son who died in infancy. They resided in Pittsfield, after marriage, where Mr. Carpenter was cashier of the bank, until March, 1877, when they removed to Manchester, where Mr. Carpenter was active in the organization of the Second National Bank, and the Mechanics Savings Bank of which he was cashier and treasurer, respectively. He died May 22, 1913. Mrs. Carpenter was State Regent of the Daughters of the American Revolution for New Hampshire from 1895 to 1901 and has since been Honorary State Regent: during her regency fourteen chapters were organized; charter member National Soc. Colonial Dames of America, in the State of New Hampshire; corresponding secretary of same, 1913–16: historian, 1916–; treasurer United Offering, for P. E. Diocese of N. H., 1895-1916; president Manchester Children's Home since 1895; vice-president Woman's Aid and Relief Soc., Manchester, since 1881; president Woman's Auxiliary, Grace

Church, Manchester, 1902-13; honorary president since 1913; director Manchester District Nursing Ass'n since 1914. Among her many benefactions may be mentioned the following memorial gifts: For her husband, a brick gymnasium and \$5,000 scholarship fund at Holderness School. for Boys; for her father a splendidly equipped Athletic Field of thirteen acres, in Pittsfield; for her mother a fund for a course in Domestic Science at Hampton Academy; for her brother, Frank James Drake, \$5,000 scholarship fund at Dartmouth College: with her husband, in memory of their daughter, a beautiful stained glass window and a stone parish house to Grace Episcopal Church, Manchester, and to the town of Pittsfield, a library building of brick and stone construction. Mrs. Carpenter has traveled extensively at home and abroad, and holds her interest in national and international as well as social and community affairs. Residence, 1667 Elm St., Manchester, N. H.

Copeland, Elmer Humphrey

Physician; b., Aeworth, N. H., March 1, 1861; s. Hezekiah and Olive S. (Nichols) Copeland; ed. public schools; Amherst College, A.B. 1889, A.M. 1897; M.D., N. Y. Homeopathic Med. College, 1893; in practice at Northampton, Mass., since 1893; Congregationalist; Republican; member staff Cooley Dickinson Hospital. Northampton, since 1907; director Y. M. C. A. since 1900; member Mass. Homeopathic Med. Soc. (orator 1904); president Seth Pomerov Chapter, S. A. R., A. F. & A. M.; m., Aug. 23, 1893. Anna Covell, Shelburne Falls, Mass.; four children. Residence, 168 Elm St., Northampton, Mass.

Doyle, Jeremiah Joseph

Lawyer; b., New Boston, N. H., Jan. 23, 1861; s. John and Julia (O'Neill) Doyle; ed. public schools; studied law and admitted to the bar in 1884, and has since practiced in Nashua, N. H.; Catholic; Democrat; delegate Democratic National Convention, Chicago, 1896; member N. H. house of representatives, 1887–8, 1889–90, 1903–4; mayor of Nashua, 1903–4; A. O. H. (having held all offices), Foresters of America; Knights of Columbus; m., Luella J. Lucier. Residence, Nashua, N. H.

Carpenter, Dumont Hamilton

Electric railway inspector; b., Concord, N. H., Oct. 26, 1867; s. Henry Harrison and Mattie (Cotton) Car-

penter (H. H. Carpenter served three years in the 6th Maine Vols. during the Civil War); ed. Concord schools; employed on Boston & Lowell R. R., 1887–1901; superintendent Concord Electric R. R., 1901–2; inspector Concord Electric R. R., 1902–; Republican; Congregationalist (South Church); Knight Templar, A. F. & A. M.; member I. O. O. F., Sons of Veterans, Veteran Railroad Men, N. E. Street Railway Ass'n, Charity Organization Soc., N. H. Children's Aid and Protective Soc., Fish and Game

League, Concord Gun Club, Council of National Defense, Red Cross, Prohibitionist, Suffragist; m., Oct. 25, 1898, Eva May Stevens of Concord; one dau., Martha Phyllis, b. June 7, 1901, Concord High School, 1919. Residence, Pleasant St., Concord, N. H.

Spaulding, Daniel Minot

Teacher; farmer; b., Sullivan, N. H., Sept. 10, 1859; s. Henry O. and Sarah

E. (Houghton) Spaulding; ed. public schools, Keene high school, 1878, Amherst College, A.B. 1884, Phi Beta Kappa; engaged in teaching for several years—instructor in French and Science, Arms Academy, Shelburne Falls, Mass.; principal, high school, Methuen, Mass.; farmer in Keene since 1894; Congregationalist; Republican; member Keene board of education since 1911, Keene city council, 1916; member N. H. house of representatives from Ward 5, Keene, 1917–18, 1919–20 member committee on agricultural

college both sessions and also on banks and state library in latter session); A. F. & A. M. (past master), P. of H., past master Cheshire Grange, Keene, and of Cheshire County Pomona Grange and past D. D. N. H. State Grange; secretary Cheshire County Farm Bureau; president Monadnock National Farm Loan Ass'n; m., April 14, 1891, Kate M. Barker; one son, Earl Barker, b. Feb. 16, 1892. Residence, Keene, N. H.

Estabrook, Fred Watson

Manufacturer; financier; b., Grafton, Mass., Sept. 23, 1852; s. John W. and Julia (Howe) Estabrook; ed. public schools of Grafton and Marlboro, Mass.; Bryant & Stratton Business College, Boston, Mass.; commenced work as bookkeeper in a shoe factory, and at 23 years of age was made manager of the factory of Crane. Leland & Moody at Nashua, N. H.; in 1879 organized the firm of Estabrook & Anderson Bros., manufacturers of shoes, whose product gained high reputation; with greatly increasing business the concern was incorporated as the Estabrook-Anderson Shoe Co. in 1895, Mr. Estabrook continuing till 1912, when he retired to devote his attention to other interests, including extensive mining enterprises in the West; Episcopalian; Republican; member Republican national committee for New Hampshire, 1908-20; director General Development Co., Miami Copper Co., N. Y.; National Shawmut Bank, Boston; Second National Bank, Nashua; Nashua Saddlery Hardware Co.: president and director White Mountain Freezer Co., Telegraph Publishing Co., Nashua; director and vice-president Sioux City Stock Yards Co.; director and treasurer Estabrook Gold Dredging Co., Boston & Idaho Gold Dredging Co.; director Manchester Traction Light & Power Co., Wonolancet Co. Nashua; trustee Protestant Episcopal Church, St. Mary's School, Concord, N. H.; member Nashua City Club, Vesper Country Club: Union League, New York;

Algonquin and Boston Athletic Clubs, Boston, Mass.; m., Nov. 5, 1879, Alice, dau. Judge Geo. Y. Sawyer of Nashua (deceased); one son, Winthrop Howe, who served as captain of engineers during the late European war. Residence, Nashua, N. H.; office, 201 Devonshire St., Boston, Mass.

Bowman, George Ernest

Editor; b., Manchester, N. H., Jan. 5, 1860; s. George A. and Ernestine (Lord) Bowman; ed. public schools, Hartford, Conn., Yale College, A.B. 1883: has long been engaged in compiling the history of the Mayflower passengers and their descendants; founder and editor of the Mayflower Descendant, quarterly magazine, and Pilgrim Notes and Queries, monthly; founder Boston Chapter, S. A. R., first secretary and second president of same: life member Mass. Soc., Mayflower descendants; Soc. Colonial Wars; order Colonial Governors, N. E. Historic Genealogical Soc., etc.; compiler various volumes of vital records; Congregationalist; Republican; A. F. & A. M. Residence, 81 Pinckney St., Boston, Mass.

Sweet, William Isaac

Clergyman; b., Throop, N. Y., June 6, 1863; s. Vaughan and Julia Ferris Sweet; ed. Union College, Auburn, N. Y., Theological Seminary, 1887; ordained to the ministry May 7, 1887, Penn Yan, N. Y.; pastor Presbyterian Church, Fair Haven, N.Y., 1887-8; Congregational Church, Farmington, N. H., 1888–92; Passaic, N. J., 1892–7; Everett. Mass., 1897–1911 (church membership increasing from 250 to 700 during pastorate); Pittsfield, N. H., 1911-; Congregationalist; Independent; always interested in civic affairs; head of Boy Scout movement in Pittsfield, also chairman Red Cross; member West N. H. Congregational Club, A. F. & A. M., I. O. O. F.; m., Aug. 6, 1884, Jennie E. Johnson; three daughters, Harriet M., Elizabeth J., E. Louise. Residence, Pittsfield, N. H.

Amey, John Tillotson

Lumberman; member, N. H. Tax Commission; b., Pittsburg, N. H., Oct. 16, 1858; s. John Tillotson and Emily (Haynes) Amey; ed. public school, Pittsburg; employed at eighteen years of age by one of the large lumber operators of that region, and has followed that business most of the time for forty years, having been associated with the Van Dyke interests for several years; Democrat; elected to the N. H.

house of representatives for 1889, from the town of Stratford, where he was then conducting a lumber business for a Massachusetts corporation; sheriff of Coös County, 1893—4; chairman N. H. Democratic State Committee, 1894—1902; appointed minority member N. H. Tax Commission when the board was created, and has continued a member of the same; delegate from Lancaster in N. H. constitutional convention, 1918; member A. F. & A. M., lodge, chapter, commandery and shrine, m., 1st, 1881, to Emeline Higgins of Pittsburg, to whom one son and two

GEORGE A. TENNEY

daughters were born, all of whom are living, married and have children; 2d, Feb. 28, 1897, to Elsie Dolloff of Lancaster, who died Aug. 13, 1912; 3d, June 30, 1915, to Katherine O'Dowd, Lancaster, now living. Residence, Lancaster, N. H.

Tenney, George Amos

Banker; cotton manufacturer; b., Claremont, N. H., Feb. 11, 1864; s. Edward J. and Frances M. (Hall) Tenney: ed. public schools of Claremont, Stevens high school; engaged for a time as clerk in the auditing department of the Boston & Lowell R. R., Boston: went through the various departments there, and later was located in Concord, N. H., in charge of the Northern R. R. freight account; in 1888 went West and engaged in banking business in St. Joseph and Kansas City, Mo., Ellsworth, Kan., Nebraska City, Neb.; upon organization of the People's National Bank in Claremont; N. H., in 1892 he returned home to accept the position of cashier, in which he has continued and is also vice-president and director; in 1907 became treasurer and general manager of the Monadnoek Mills of Claremont, of which he is also a director, as well as of the Claremont Gas Light Co., of which he is treasurer and general manager; director, also, of the Sugar River Savings Bank of Newport and the Sullivan Co. R. R.; Episcopalian; Republican; member staff of Gov. Charles M. Floyd with the rank of colonel; member Algonquin Club of Boston, and of the Triton Fish and Game Club of the Province of Quebec; m., June 2, 1891, Sarah E. Ballou, No. Adams, Mass.; two sons, Edward Ballou, b. May 4, 1892 (ed. St. Stephens College and Philadelphia Textile School); George P., b. Nov. 17, 1900 (ed. St. Paul's School). Residence, Claremont, N. H.

Boynton, Roy J.

Physician; b., Hillsboro, N. H., July 31, 1881; s. David E. and Lydia (Roberts) Boynton; ed. public schools, Dartmouth College; M.D., College of Physicians and Surgeons, Boston, 1904; began practice in Boston same year; professor materia medica and therapeutics, and theory and practice of medicine, College of Physicians and Surgeons since 1901; secretary and professor materia medica and therapeutics, Middlesex College, Medicine and Surgery; consulting physician, Middlesex Hospital; president N. H.-Vt. Lighting Co., American Electric Light & Power Co.; Mass. Gas & Electric Co.; m., Nov. 20, 1911, Beatrice H. Underwood, Providence, R. I. Residence, Framingham, Mass.

Crossfield, Frederic S.

Physician; b., Keene, N. H., July 29, 1854; s. Kendall and Rebecca (Martin) Crossfield; ed. Dean Academy, Franklin, Mass., Bellevue Hospital (N. Y.) Med. College, M.D. 1878; in practice in Hartford, Conn., since latter date; Episcopalian: Republican: laryngologist to Hartford Hospital and Wildwood Sanatorium; consultant to Cyril and Julia Johnson Memorial Hospital, Stafford Springs, Conn., and Isolation Hospital, Hartford; member American Med. Ass'n, Conn. and Hartford Co. Med. Socs., etc.; m., July 21, 1898, Mary Evelyn Affleck, Brooklyn, N. Y.; one son. Residence, 148 Kenyon St., Hartford, Conn.

Dearborn, Sam Starrett

Physician: b., Milford, N. H., Jan. 30, 1872; s. Sam Gerrish and Henrietta (Starrett) Dearborn; ed. Phillips Exeter Academy, 1890; A.B., Harvard, 1894; M.D. 1898; in practice in Nashua since 1899; member visiting staff Nashua Emergency Hospital and St. Joseph's Hospital; city physician, Nashua, 1900–2; chairman board of health: member board of education: director Second National Bank, Wonolancet Co.; member Nashua Med. Soc., Hillsboro County Med. Soc., N. H. Med. Soc., N. H. Surgical Club, A. F. & A. M. (32d degree); Unitarian; Republican; m., Oct. 12, 1898, May H. Chandler. Residence, 6 Concord St., Nashua, N. H.

Livingston, Frank Channing

Lawyer; b., Manchester, N. H., Nov. 10, 1858; s. Charles F. and Carrie E. (Guild) Livingston; ed. Manchester public schools, high school, 1877; studied law with Hon. Joseph W. Fellows; admitted to the bar in 1881 and since in practice in Manchester; Unitarian; Republican; treasurer Hillsboro County, 1893–1905; associate justice Manchester municipal court, 1910–12; delegate N. H. constitutional

eonvention, 1918; chairman Community Labor Board, replacement committee for returning soldiers and sailors; director Manchester Safe Deposit & Trust Co.; Mason 32d degree, past commander Trinity Commandery, K. T.; member Grand Commandery of New Hampshire, Bektash Temple, N. M. S.; Ridgley Lodge, I. O. O. F., past chief patriarch Wonolancet Eneampment; m., Nov. 13, 1890, Minnie A. Campbell; children, Carolyn Guild, b. Nov. 4, 1891 (Simmons), m. Daniel D. Chase; Alice Carey, b. Feb. 27,

1893 (Simmons); Allen Campbell, b. Feb. 27, 1893 (Dartmouth), sergeant 1st class, U. S. Engineers; one and a half years service with American Expeditionary Forces in France. Residence, Manchester, N. H.

Taylor, Frederick Wellington

Educator; b., Wooster, O., Jan. 25, 1876; s. Samuel and Susan (Albright) Taylor; ed. public schools and Wooster College; Ohio State Univ., B.Se. 1900; in service of the Ohio Experiment Station, 1896-1901; U. S. Department of Agriculture, Bureau of Soils, 1901-3; professor of agriculture, N. H. State College, since 1903; now dean of the Agricultural Department and agronomist for the Experiment Station; "Methodist by birth, Congregationalist by adoption, Republican always": selectman of Durham, 1916; member Alpha Zeta, Sigma Xi and Alpha Tau Alpha college fraternities, American Academy of Arts and Sciences, American Breeders' Ass'n, etc.; Farm Institute lecturer and author of many bulletins and circulars; m., Dec. 23, 1903, Jessie L. Stocker; three children, Ralph S., Julia A. and Samuel F. Residence, Durham, N. H.

Merrow, Lyford A.

Manufacturer; b., Center Ossipee, N. H., Sept. 8, 1865; s. Daniel and Maria Elizabeth (Brewster) Merrow: descendant of Henry Merrow, Reading, Mass., 1661; direct descendant on maternal side of William Brewster of the Mayflower; ed. public schools, New Hampton Literary Institution; engaged in manufacture of oils, paints and varnishes since 1882; president and manager New England Oil, Paint and Varnish Co,; president Burbank & Ryder Varnish Co., Hoffman Paint & Varnish Co.; director Hildreth Varnish Co., George T. MeLauthlin Co.; Congregationalist; Republican; colonel on staff of Gov. Charles A. Busiel, 1895-6: member N. H. executive council, 1909-10; delegate at large from N. H. in Republican National Convention, 1912: member N. H. board of trustees of

state institutions, 1915–17; N. H. Home Missionary Soe., Boston City Club; m., Dec. 17, 1902, Elizabeth Rena Mc-Lauthlin; one son, Parker McLauthlin. Residence, Malden, Mass.; Mountainview (Ossipee), N. H.

Floyd, Charles Miller

Clothing and lumber dealer; b., Derry, N. H., June 5, 1861; s. Sewall and Sarah J. (Sleeper) Floyd; ed. public schools and Derry Academy; engaged in clothing trade in Manchester sinee 1886; Congregationalist; Republiean; member N. H. senate, 1901-2; executive council, 1905-6; governor of New Hampshire, 1907-9; director Manchester National Bank, Manchester Building & Loan Ass'n, Manchester Light & Power Traction. Derryfield Lumber Co.; partner in Batehelder & Floyd Lumber Co.; m., June 16, 1886, Carrie E. Atwood, Haverhill, Mass. Residence, Manehester, N. H.

Straw, Herman Foster

Manufacturer; b., Manehester, N. H., Dec. 31, 1849; s. Ezekiel A. and Charlotte Smith (Webster) Straw; ed. St. Paul's School, Concord, N. H., Harvard Univ.; associated with his father in the management of the Amoskeag Mfg. Co.'s establishment at Manchester, after leaving school, continuing to the present time; agent since 1885; m., Sept. 18, 1873, Mary O. Parker of Boston. Residence, Manchester, N. H.

Spalding, James Alfred

Surgeon; b., Portsmouth, N. H., Aug. 20, 1846; s. Lyman Dyer and Susan Parker (Parrott) Spalding; ed. public schools, Dartmouth, A.B. 1866; Harvard, M.D. 1870; in practice in Portland, Me., since 1873; ophthalmological and aural surgeon, Me. General Hospital, 1881–1914 (now consulting); member American Academy of Medicine, Mc. Medical Ass'n, etc.; m., Nov. 16, 1882, Sarah Chase Shepley, Boston, Mass. Residence, 627 Congress St., Portland, Mc.

Keyser, Frank Nathaniel

Railway conductor; b., North Haverhill, N. H., Sept. 12, 1866; s. Scott W. and Mary E. (Stocker) Keyser; ed. public schools; entered railway service in 1888, and has continued to the present time, having been for many years past one of the best known passenger conductors on the White Mountain division of the Boston & Maine R. R.; Methodist; Republican; member N. H., house of representatives, 1915-16,

serving on Fish and Game committee, and 1917–8, when he was a member of the same committee and that on Liquor Laws, from which the state prohibitory law was reported; member N. H. senate, 1919–20, being chairman committee on Labor, and a member of the Incorporations, Railroads (clerk), Towns and Parishes and Fisheries and Game (clerk) committees; member A. F. & A. M., 32d degree, K. T., and Shriner; Railway Conductors of America and Anchor Club of Boston; m., May 1, 1894, Addie M. Kimball, Residence, North Haverhill, N. H.

Donahue, John Joseph

Insurance; b., Keene, N. H., Aug. 7, 1859; s. James and Margaret (Quinlan) Donahue; ed. Keene public schools; engaged in early life in mercantile pursuits in Keene and Peterboro, N. H.; in insurance business since 1890, in Keene and Manchester, removing to the latter city nearly twenty years ago; Unitarian; Republican; member N. H. house of representatives, from Ward 2, Manchester, 1903–4, 1905–6 (chairman

Insurance Committee each session); U. S. pension examiner, 1907–14; deputy sheriff, Hillsboro County, 1917–19; member N. H. senate (District No. 16), 1919–20; chairman committee on Revision of the Laws; clerk committee on State Hospital; member committees on Judiciary, Education and Towns and Parishes; appointed Insurance Commissioner for N. H., April 2, 1919, to succeed the late Rufus N. Elwell; member Republican state committee,

and executive committee for Hillsboro County; chairman Republican city committee of Manchester; member I.O. R. M. (past Great Sachem for New Hampshire), K. of P., Amoskeag Grange, Amoskeag Veterans, New Century Club, Manchester Institute of Arts and Sciences; m., Jessie E. Rice. (See following sketch.) Residence, Manchester, N. H.

Donahue, Jessie Edith Rice

(Mrs. John J. Donahue); chubwoman. social worker and literary pursuits; b., Jaffrey, N. H., Nov. 7, 1873; dau. George Laban and Lucy Harriet (Baldwin) Rice; ed. Keene schools; schoolteacher for some time; later had practical experience in life insurance and as secretary and claim adjuster for a health and accident insurance company; Unitarian; for six years director National Alliance of Unitarian Women; vice-president and director National Unitarian Sunday School Soc.: director Star Island Summer Meetings Ass'n: past president Manchester Federation of Women's Chubs (during her term of office introduced playgrounds to Manchester); chairman Art Committee, N. H. Federation of Women's Clubs; past president Manchester New Century and Shakespeare clubs; vice-president National Shakespeare Federation; vice-president Manchester Institute of Arts and Sciences, and president of its literature section; member Historic Art Club: director Settlement Ass'n of New Hampshire; state superintendent of Americanization of W.C.T.U.; regent Molly Stark Chapter, D. A. R.: vicepresident Manchester Equal Suffrage League; member Amoskeag Grange, P. of H., Boston Arts and Crafts Soc., Haverhill, Mass., Arts and Crafts Soc., and instructor in wood carving in the latter organization in which art she is an experienced teacher, and skilled in various other handicrafts; has also conducted classes in Americanization for some years; special correspondent of the Boston Transcript, and frequent contributor to other newspapers and periodicals; m., John J. Donahue;

children, Helen Rice, b. May 17, 1895 (Radcliffe 1916); Esther, b. Oct. 24, 1901.

Fairbanks, Charles Albert

Physician; b., Portsmouth, N. H., Dec. 17, 1849; s. Albert A. and Lydia L. (Brock) Fairbanks: ed. public schools, Dartmouth College Scientific Department, 1871; Harvard Med. School, M.D. 1877: commenced practice in Dover, N. H., in 1878 and has there continued; Republican; city physician, Dover, 1882–98; U. S. pension examiner, 1897–1913; mayor of Dover, 1898– 1900: member school committee, 1882-1917 (chairman, 1909-17); member board of water commissioners, N. H. house of representatives, 1907-8, 1909-10, 1919-20, A. F. & A. M., I. O. O. F., I. O. R. M.; Strafford County Med. Soc., N. H. Med Soc. Residence, Dover, N. H.

Currier, Clinton Harvey

Educator; b., Manchester, N. H., Jan. 1, 1876; s. Harvey L. and Eliza True (Kenny) Currier; ed. Manchester public schools; Brown Univ., Ph.B. 1898, A.M. 1899; Univ. of Göttingen, 1910–11; instructor in mathematics, Brown Univ., 1899–1914; instructor in mathematics and astronomy since 1914; instructor at R. I. School of Design, 1901–9; member Ass'n of Mathematics Teachers of N. E., American Mathematics Soc., etc.; m., June 4, 1910, Theresa M. Connolly, Residence, 311 Wayland Ave., Providence, R. I.

Hamblett, Charles Judson

Lawyer; b., Nashua, N. H., Jan., 1862; s. Judson A. and Mary A. (Perkins) Hamblett; ed. Francestown Academy, 1883; LL.B., Boston Univ., 1889; hon. A.M., Dartmouth, 1900; admitted to the bar in 1889 and since in practice in Nashua; Republican; assistant clerk N. H. senate, 1887-89; clerk, 1891-3; city solicitor, Nashua, 1901-4; U. S. district attorney for New Hampshire, 1898-1907; m., 1st, Oct. 4, 1894, Georgie Ellen Stevens; 2d, Dec. 23, 1914, Mrs. Belle F. (Small) Fletcher. Residence, Nashua, N. H.

Young, Harrie Minot

Civil engineer; b., Manchester, N. H., Sept. 26, 1866; s. Hiram P. and Mary S. (Ayer) Young; ed. public schools of Manchester—high school, 1884; civil engineer for the city of Manchester many years; Universalist; Republican; member N. H. house of representatives, 1895–6, 1897–8 (chairman committee on Military Affairs), 1899–1900 (chairman Appropriations); ass't clerk, house of representatives, 1902–4, 1905–6;

clerk, 1907–8 and since; president Realty Investment Co., Manchester, N. H.; director The Real American; clerk Manchester Institute of Arts and Sciences; clerk and treasurer Amoskeag Veterans; clerk of trustees of Pine Grove Cemetery; chief of records, Agawam Tribe, I. O. R. M.; member Minnehaha Council Degree of Pocahontas, and the Great Council of N. H., D. of P.; great chief of records of the Great Council of N. H., I. O. R. M.; member and reading clerk of the Great Council of the U. S., I. O. R. M.; member Manchester Lodge, B. P. O. E.,

Mrs. William H. Schofield

Amoskeag Grange, P. of H., Union Pomona Grange, and has received the state and national degrees of the order; member N. H. Good Roads Ass'n, Manchester Cadet Veteran Ass'n, Manchester Y. M. C. A., Manchester Historical Ass'n, Manchester Turn Verein and Calumet Club; m., July 8, 1911, Idella Frances Corser, Contocook, N. H. Residence, 277 Concord St., office City Hall, Manchester, N. H.

Schofield, Mary Lyon (Cheney)

(Mrs. William H. Schofield); b., New Britain, Conn., Dec. 24, 1869; dau. Dr. Edwin Bradbury and Charlotte M. (Ward) Lyon; special student at Welleslev College, 1888-90; m., 1st, April 27, 1893, Charles Paine Cheney of Boston, A.B. 1892, Harvard, who d. 1897; ehildren, (1) Charles Ward, b. April 28, 1894. Lieut. Engineer Corps, A. E. F.; (2) Ruth, b. Oct. 2, 1895, m. Thomas W. Streeter (see sketch elsewhere); (3) William Halsall, b. Jan. 15, 1897, Lieut. Aviation Corps, A. E. F., killed in Italy, 1918; m. 2d, Sept. 24, 1907, Prof. William Henry Schofield, Ph.D., head of Department of Comparative Literature, Harvard Univ. Mrs. Schofield has always been greatly interested in eivic and economic problems and has spoken throughout New Hampshire on Preparedness (before the United States entered the war); on the Liberty Loan, especially women's new financial obligations; and on Opportunities for Women in Agriculture; has established training courses for women at her estate in Peterborough and was instrumental in the establishment of a Dairying Course for Women at the N. H. State College, Durham; chairman N. H. Woman's Liberty Loan Committee, 1917-19; president Woman's Land Army of America; member new board of trustee of N. H. Schoo for Feebleminded Children; chairman committee on training eourses, N. H. Woman's Committee, Council of National Defense; chairman N. H. Committee, Woman's Committee of National Civic Federation; chairman committee on war relief, N. H. Soc. of Colonial Dames of America; member N. H. Council of Americanization; Lyceum Club, London, England; Chilton Club and Mayflower Club, Boston; Episeopalian; Residence, Boston, Mass., and East Hill, Peterborough, N. H.

Minot, Lena Margaret

Bank clerk; b., Concord, N. H., July 9, 1873; dau. George Edward and Mary Jeannette (Floyd) Minot; grand dau. George Minot, president of the Meehanieks Bank, 1854, and treasurer of the B. C. & M. R. R.; tenth in descent from Elder George Minot, one of the first settlers of Dorchester, Mass., and representative, 1635-7; ed. Concord high school, 1891; elerk for A. J. Shurtleff, clerk of Supreme Court, later for J. S. Matthews; clerk in Mechanicks National Bank, Feb., 1901–17; elerk in Merrimack County Savings Bank, 1917-: communicant St. Paul's P. E. Church and assistant treasurer of St. Paul's parish; member St. Anna Branch and St. Agnes Chapter of Guild of St. Paul; treasurer Woman's Auxiliary of St. Paul's parish; treasurer Concord Chapter of American Red Cross; member Woman's Council of National Defense and active in war work: charter member (1896) of Outing Club (Camp Weetamoo) and president several years; charter member Hathaway Shakespeare Club (secretary-treasurer, 1917-); charter member (1904) Hathaway Outing Club (president, 1919-); charter member (1911) Concord Friendly Club (treasurer 1911 -14); member N. H. Historical Soc., Concord Woman's Club, District Nursing Ass'n., Concord Female Charitable Soc., S. P. C. A. Residence, Concord, N. H.

Wyman, William D.

Insurance; b., Hillsboro Bridge, N. H., April 24, 1859; engaged in employ of Mass. Mutual Life Ins. Co., at Chicago, 1883, becoming general agent; appointed state manager Berkshire Life Ins. Co. of Pittsfield, Mass., 1889; now president; president Chicago Life Underwriters' Ass'n, 1892–3, 1897-8; National Ass'n Life Underwriters, 1901-2. Residence, Pittsfield, Mass.

Barnes, George Washington

Farmer and general business; b., Lyme, N. H., March 18, 1886; s. Hiram and Esther B. (Gillett) Barnes; ed. public schools, Thetford, Vt., Academy, St. Johnsbury Academy, 1891; Methodist; Republican; member school board of Lyme; selectman nine years

and present chairman of the board; trustee town trust funds; member N. H. house of representatives, 1915-16, also 1917-18 (chairman committee on Public Improvements); N. H. senate, 1919-20 (chairman committee on Public improvements, also serving on State Library, Forestry, Public Health, School for Feeble-minded [clerk] and State Hospital committees); trustee Dartmouth Savings Bank, Hanover, and North Thetford church funds;

director Connecticut & Passumpsic Rivers R. R. and Connecticut Valley Telephone Co.; member N. H. Public Safety Committee, and National Defense League: local food administrator: war historian; district chairman War Savings Stamp work, etc.; trustee estate of the late Herbert H. Barnes. with large holdings in Boston, where he has an office and spends much time: has a large farm in Lyme, specializing in the raising of Hereford cattle, sheep and poultry; also has extensive real estate interests at White River Junction, Vt.; member A. F. & A. M., P. of H., N. H. Historical Soc., and Boston City Club; m., 1897, Laura A. Smith. Residence, Lyme, N. H.

Snow, Alpheus Henry

Lawyer; b., Claremont, N. H., Nov. 8, 1859; s. Alpheus F. and Sarah Maria (Dean) Snow; ed. Trinity College, 1876-7; A.B., Yale, 1879; LL.B., Harvard, 1883; in practice of law at Hartford, Conn., 1883-7; Indianapolis, Ind., 1887-95; engaged in literary work at Washington since 1895; lecturer on Colonial Government, George Washington Univ., 1908-9; member board of trustees, George Washington Univ.; executive council American Soc. International Law; American Bar Ass'n; American Political Science Ass'n; American Historical Ass'n, and various clubs; m., June 29, 1887, Margaret Maynard Butler, Indianapolis. Residence, 2013 Massachusetts Ave., N. W., Washington, D. C.

Whipple, George Hoyt

Pathologist; b., Ashland, N. H., Aug. 28, 1878; s. Ashley Cooper and Frances Ann (Hoyt) Whipple; ed. Yale, A.B. 1900; M.D., Johns Hopkins, 1905; assistant in pathology, Ancon Hospital, Panama, 1905–6; pathologist, Bay View Hospital, Baltimore, 1908; associate professor pathology, Johns Hopkins, 1911–14; professor research medicine, Univ. of California, and director Hooper Foundation for Medical Research since 1914; member American Med. Ass'n, Interpretations of the cooper foundation for Medical Research since 1914; member American Med. Ass'n, Interpretations of the cooper foundation for Medical Research since 1914; member American Med. Ass'n, Interpretations of the cooper foundation for Medical Research since 1914; member American Med. Ass'n, Interpretations of the cooperation of t

national Ass'n of Mcdicine, etc.; m., June 2, 1914, Katherine Ball Waring, Charleston, S. C. Residence, 2085 9th Ave., San Francisco, Cal.

Weston, Robert Spurr

Sanitary engineer; b., Concord, N. H., Aug. 1, 1869; s. Lon and Martha B. (Greenman) Weston; ed. Brockton, Mass., high school, 1887; Amherst College, B.S. 1891 (A.M. 1900); Mass. Inst. of Tech., 1894-5; Univ. of Berlin, 1897-8; assistant chemist Louisville Water Co., 1895-8; Superior Water, Light & Power Co., 1898-9; in private practice since; assistant professor public health engineering, Mass. Inst. Tech. since 1913; member American Soc. Civil Engineers, American Chemical Soc., American Public Health Ass'n, etc.; member Boston Chamber of Commerce, Twentieth Century, City, Engineers and Appalachian Mountain clubs; m., Dec. 21, 1909, Josephine Fitz Randolph, Plainfield, N. J. Residence, 81 Griggs Road, Brookline, Mass.

Wright, George E.

Lawyer; b., Brookline, N. H., Jan. 20, 1867; s. William and Eliza A. (Elliot) Wright; cd. Lawrence Academy, 1884; Phillips Exeter, 1885; Harvard, A.B. 1889; A.M. and LL.B. 1892; in practice in Seattle, Wash., since 1893; Congregationalist; Democrat; ex-president Seattle Public Library; Seattle Bar Ass'n, Municipal League of Seattle; member Phi Beta Kappa, Delta Upsilon, Phi Beta Phi, University Club; m., July 16, 1895, Mary Estelle Wyckoff, Seattle, Residence, 1227 38th Ave. N., Seattle, Wash.

Tuttle, George Thomas

Physician; b., Northwood, N. H., March 18, 1850; s. Thomas and Olive Furber (Garland) Tuttle; ed. Dartmonth College, A.B. 1872; M.D., Harvard, 1878; commenced practic in Boston, 1878; second assistant physician, MeLean Hospital, 1879–80; first assistant, 1880–1904; medical superintendent since Jan. 1, 1904; Republican; member Mass. Med. Soc., American Medico-Psychological Ass'n, Boston Soc. Psychiatry and Neurology, etc. Address, McLean Hospital. Waverly, Mass.

Ayer, Frank M.

Mcrchant; b., New Durham, N. H., Aug. 25, 1873; s. Joseph F. and Harriett (Downs) Ayer; ed. public schools of New Durham and Farmington; in

mercantile business at Alton (dry goods and antomobiles); Liberal; Republican; selectman, 1907–8, 1910–12, 1917–18 (chairman four years); town treasurer, 1909; justice Alton municipal court since March, 1915; member Republican town committee seven years; member N. H. house of representatives, 1919–20, serving on Railroads and Education committees; member and past master Winnipesaukee Lodge, A. F. & A. M., Alton; past patron Alpha Chapter, O. E. S.; past grand patron O. E. S. of New Hampshire; member Cocheco Lodge, I. O. O. F.,

and Merry Meeting Grange, P. of H.; m., March 3, 1909, Stella Francis. Residence, Alton, N. H.

Jones, Andros B.

Shoe manufacturer; b., Pownal, Me., Aug. 5, 1846; s. Sewall L. and Mary A. (Libby) Jones; ed. public schools; engaged in shoe manufacturing in Massachusetts for some years after having served three enlistments in the Union Army, during the Civil War, in

the Fifth and Sixty-Second Mass, Vols. and Battery I., 5th U.S. Artillery; removed to Nashua, N. H., thirty years ago, and has there continued, serving first as superintendent of the Brackett shoe factory and later, as foreman for Estabrook & Anderson; Congregationalist; Republican; member Nashua city council, 1891; alderman, 1892; member N. H. house of representatives, 1893–4; N. H. senate, 1901–2; police commissioner, 1903–5; mayor of Nashua, 1905–6; police commissioner, 1916–18; memler N. H. house of representatives, 4919–20; mem

ber A. F. & A. M., K. of P., G. A. R.; m., Nov. 2, 1871, Lizzic J. Young; one son, Fred A. (see sketch p. 150). Residence, Nashua, N. H.

Atwood, Charles Edward

Journalist; b., Waltham, Mass., Jan. 11, 1858; s. Luther and Katherine L. (Marsh) Atwood; ed. Exeter public schools, Phillips Exeter Academy, 1877; Harvard Univ., 1880; engaged now, and for many years past, with John Templeton on the Exeter News Letter, long known as one of the best managed and finely printed weekly newspapers in New England; Congregationalist; Republican; trustee Exeter Public Library; member Swamscott Club. Residence, Exeter, N. H.

Smith, Archibald Lavender

Real estate business and service in France; b., Hillsborough, N. H., Feb. 1, 1889; s. John Butler (governor of New Hampshire, 1893-5) and Emma E. (Lavender) Smith; ed. Hillsborough grammar school, Noble and Greenough's preparatory school, Boston; Harvard Univ., A.B. 1911: Republican: Congregationalist, uniting with the Hillsborough Church, Sept. 10, 1905; member Pi Eta Soe., Harvard College, and the Harvard Club; enlisted in the Quartermaster's Department, U.S.A., Aug. 7, 1917, and attached to the 301st Co., Motor Supply Train 401; m., Madeleine Fellows of Manchester, N. H., Nov. 1, 1916; ehild, John Butler, b. Aug. 2, 1918; Lieut, Archibald L. Smith died at Tours, France, while serving in the U.S. Army, Aug. 21, 1918. A lieutenant's commission was announced almost simultaneously with his death. At the memorial service at the Smith Memorial Church in Hillsborough, named in honor of Gov. John B. Smith, Rev. E. D. Towle said: "In Archibald Smith flowered the finest traits of New England culture. . . . Modest, reverent, teachable, respecting the rights of others, but never self-assertive, he grew in wisdom and power until the . . A beautiful courtesy lent distinction to his bearing. . . .

His innate refinement kept him from the coarser things, but pure democracy, for which he died, was also something by which he had always lived. . . . Concerning the part he played in this critical period of the world's life, a soldier-friend in Europe wrote: 'He is doing a wonderful work and doing it well.' . . . He had much to give and he gave all, for he had learned that service of humanity crowned with love to God is the sum total of life's meaning.'

Morrill, Ellen Rebecca (Bryant)

(Mrs. Ezekiel Morrill); b., Canterbury, N. H., April 27, 1843; dau. John Joseph and Harriet Maria (Hoag) Bryant: moved to Concord in childhood; ed. Concord high school, 1861; m., Sept. 21, 1863, Dr. Ezekiel Morrill, a prominent Concord physician, surgeon in the 13th N. H. Vols. and 1st Heavy Artillery during the Civil War; he d. April 18, 1908; children, (1) Edward Dewey Bryant, b. Concord, N. H., Oct. 2, 1864; d. Aug. 26, 1881; (2) Alpheus Baker, b. Salem, Mass., Dec. 25, 1867; ed. Dummer Academy, Byfield, Mass., Dartmouth College, 1891, M.D. 1895, Hahnemann Med. College, Philadelphia, post-graduate at Johns Hopkins Univ., N. Y. Med. College and N. Y. College of Physicians and Surgeons; practising physician, Concord; d. July 12, 1908; (3) Annie Stickney, b. Concord, May 26, 1877; d. April 6, 1879. After her marriage Mrs. Morrill lived at Portsmouth, Va., while her husband was in camp, then at Salem, Mass., returning to Concord in 1874 upon the death of Dr. Alpheus Morrill, Dr. E. Morrill's father. She has spent many months in California at seven different times, and in 1896 visited Egypt, Palestine, Greece and modern Europe; in 1881 she founded the club which in 1883 was formally organized as the Stratford (Shakespeare) Club, the second oldest literary society in town; president, 1889-92; charter member of Concord Woman's Club, 1893, and chairman of various committees: life member. Home for the Aged; member Friendly Club, Woman's Alliance, Unitarian Church, Red Cross; Suffragist, Republican. Residence, Concord, N. H.

French, Frank

Artist; b., Loudon, N. H., May 22, 1850; s. Hiram W. and Lydia W. French; at a very early age he showed aptitude for drawing and in this was

encouraged by an elder sister, Clara, who was a painter of some prominence; went to Manchester when about twenty and had charge of the art department on the Manchester Mirror under John B. Clarke; became a pupil of Henry W. Herrick; two years later went to New York where he made a name for himself with the Tract Soc.; later was a partner of the engraving firm of Smithwick and French at 70 Fifth Ave.; m., Alice Hendricks, Brooklyn, April 22, 1875; made residence in East Orange, N. J., and New York City until about ten years ago when the longing for New Hampshire decided the family to remove to

Hon. Oscar L. Young

Manchester. Mr. French has received the highest honors for his work at notable exhibitions; medal at Columbian Exposition, Chicago, in 1893; Pan American Exposition, Buffalo, in 1901; Paris Exposition, 1900; gold medal, St. Louis Exposition, 1904. his specialty is portraits; member of Artists Fund Soc., Kit Kat Club, Salmagundi Club of New York; author of "Home Fairies and Heart Flowers." and other works. While acting as secretary of the Soc. of American Wood Engravers he caused to be completed the "Portfolio" of fine original woodeuts by the foremost engravers and published by Harper and Brothers. Mr. French now maintains his studio in the Odd Fellows Building, Manchester, 81 Hanover St.; is president of the Studio Shop and has associated with him his daughter, Mabel Edna and son Frank A., the latter assuming the active management of the business.

Young, Oscar L.

Lawyer; attorney general; b., Ossipee, N. H., Sept. 11, 1874; s. Timothy B. and Isabel S. (Buzzell) Young; ed. Brewster Free Academy, Wolfeboro, N. H., 1895; Boston University Law School, LL.B. 1900; admitted to the N. H. bar, 1900, and commenced practice in Wolfeboro, removing to Laconia in 1901, where he has since remained in practice; now member law firm of Young & Cheney (Thomas P. Cheney), with office in Baldi Bldg., Laconia; Free Baptist; Republican; justice Laconia police court, 1903-13, Laconia municipal court, 1915, 1917; clerk Board of Railroad Commissioners, 1909–11: chairman Republican state committee, 1908-10; attorney general of New Hampshire since April 15, 1918: trustee Laconia Savings Bank, Brewster Free Academy, Wolfeboro, N. H.: president Lake City Club, Laconia; member A. F. & A. M., I. O. O. F., P. of H.; m., July 11, 1909, Anna M. Paris, Wolfeboro, N. H. Residence, 84 Whipple Ave., Laconia, N. H.

Hetzel, Ralph Dorn

Educator; b., Merrill, Wis., Dec. 31, 1882; s. Henry Clayton and Sadie (Dorn) Hetzel; ed. Merrill, Wis., public schools; Univ. of Wisconsin, A.B. 1906; LL.B. 1908: LL.D., Dartmouth, 1918: instructor in English, Oregon State College, 1908-9; assistant professor, 1909-11; professor English and political science, 1911-3; director of Extension Service, 1913-17; president N. H. College of Agriculture and Mechanic Arts since August, 1917; admitted to the Wisconsin bar, 1908; Oregon bar, 1910; member Delta Upsilon, Phi Delta Phi. Gamma Sigma Delta, American Ass'n Agricultural Colleges and Experiment Stations (chairman Extension Section, 1915); m., Aug. 4, 1911, Estelle Helene Heineman, Merrill. Wis.; four children. Residence, Durham, N. H.

Whoriskey, Richard

Professor of modern languages: b., Cambridge, Mass., Dec. 2, 1874; s. Richard and Anne (Carroll) Whoriskey; ed. Harvard College, 1897; Harvard Graduate School, 1897-8; professor of modern languages, N. H. College of Agriculture and Mechanics Arts, Durham, since 1899; former president modern language section, N. H. Teachers' Ass'n; former president, N. H. Schoolmasters' Club; member Modern Language Ass'n of America, Kappa Sigma; author of various monographs; chief of the division of cooperating agencies on the staff of Huntley N. Spaulding, federal food administrator for New Hampshire; speaker for the League of Nations. Residence, Durham, N. H.

Weston, George Franklin

Educator; b., Hancock, N. H., Oct. 3, 1853; s. Ephraim and Almira H. (Gates) Weston; ed. New London Literary and Scientific Inst., New London, N. H., 1874; Brown Univ., 1878, A.M. 1881; principal, Elmwood grammar school, Providence, R. I., 1878–95; principal, Technical high school, Providence, since 1895; member R. l. Institute of Instruction, R. I. Ass'n Mech. Eng'rs, R. I. Historical

Soc., etc.; m., Oct. 14, 1879, M. Louise Stewart, Keene, N. H. Residence, 89 Oriole Ave., Providence, R. I.; summer home, Hancock, N. H.

Foster, William Hamilton

Vice-rector, St. Paul's School; b., Concord, N. H., Aug. 27, 1861; s. Judge William Lawrence and Harriett Morton (Perkins) Foster; grandson Judge Hamilton E. and Clara B. (George) Perkins; eighth in descent

from John Foster, one of the early settlers of Salem, Mass.; ed. St. Paul's School, 1883; honorary M.A., 1885, Dartmouth College; master St. Paul's School, Concord, N. H., 1883–1941; vice-rector St. Paul's School, since July 1, 1941; Episcopalian; Republican; member N. H. Historical Soc., N. H. Soc. of Colonial Wars, Wonolancet Club; m., June 28, 1888, Alcina E. Gordon, dau. Nathaniel and Alcina E. (Sanborn) Gordon of Exeter, N. H.; child; Harriett Evelyn, m. Frederick Gardiner of Philadelphia, Sept. 22, 1943; their children, Evelyn,

b. 1915; Isabel, b. Nov. 2, 1917. Residence, St. Paul's School, Concord, N. H.

O'Kane, Walter Collins

Entomologist and writer: b., Columbus, O., Nov. 10, 1877; s. Henry and Catherine (Van de Water) O'Kane; ed. Ohio State University, A.B. 1897; A.M. 1909; engaged in newspaper and magazine work, 1897-1909; circulation manager Farm and Fireside, Woman's Home Companion and Twentieth Century Farmer; professor economic entomology, New Hampshire State College, 1911-; deputy commissioner of Agriculture, state of New Hampshire, 1911-: Congregationalist: member Beta Theta Chi, Sigma Xi, American Ass'n for Advancement of Science, Entomological Soc. of America; president American Ass'n Economic Entomologists; author books relating to agriculture; m., Dec. 30, 1902, Clifford Hetherington: two sons and two daughters. Residence, Durham, N. H.

Neal, John Herbert

Physician; b., Parsonfield, Me., March 20, 1862; s. John and Sarah Jane (Lord) Neal; ed. public schools, North Parsonfield, Me., Seminary, Bowdoin Medical College, Brunswick, Me., and Long Island College Hospital, Brooklyn, M.D. 1886, having also studied with Dr. J. M. Leavitt of Effingham, N. H.; commenced practice at Sanford, Me., in 1886, removing to Rochester, N. H., in 1894, thence to Portsmouth, in 1907; Republican; member boards of health in Sanford and Rochester; member Rochester board of education three years; member N. H. state senate, 1903-4; promoter of the law abolishing the office of coroner in New Hampshire and establishing that of medical referee; first medical referee of Strafford County; U.S. examining surgeon for pensions ten years; chairman N. H. State Board of Arbitration and Conciliation; chairman Portsmouth board of health; ex-president Strafford and N. H. Med. Socs.; member American Med. Ass'n, A. F. & A. M., 32d

degree and K. T.; m., Nov. 28, 1888, Lula E. Clark, Sanford, Me.; son, Cecil M., b. Oct. 25, 1890. Residence, Portsmouth, N. H.

Smith, John Warren

Mcteorologist: b., Grafton, N. H., Sept. 21, 1863; s. John R. and Mary E. (Wadleigh) Smith; ed. public schools, N. H. College, B.S. 1888; M.S. 1900; Lawrence Scientific School, Harvard, 1891-2; summer school, Ohio State Univ., 1902; scrvice U. S. Weather Bureau, 1888; director New England section, 1890-6: Montana section, 1896-7; Ohio section, 1898-1909; district forecaster, St. Louis, 1909-10; professor metcorology and director Ohio section, 1910-15; professor meteorological science, Ohio State Univ., 1910-15; chief division of agriculture, meteorological Weather Bureau, Washington, 1916-; president Ohio Academy Science, 1914-15. Residence, 10 E. Oxford St., Chevy Chase, Md.

Stone, Winthrop Ellsworth

Educator; b., Chesterfield, N. H., June 12, 1862; s. Frederick L. and Ann (Butler) Stone; cd. Mass. Agricultural College, B.S. 1882; Boston Univ., B.S. 1886; Ph.D. Göttingen, 1888; LL.D., Mich. Agricultural College, 1907; assistant chemist, Mass. Agricultural College Experiment Station, 1884–6; chemist, Tenn. Agricultural Experiment Station, 1888–9; professor chemistry, Purdue Univ., 1889–90; vice-president, 1892–1900; president since 1900; member Ind. State Board of Education, and various associations and societies. Residence, Lafayette, Ind.

Tilden, George Thomas

Architect; b., Concord, N. H., March 19, 1845; s. Rev. William Philips and Mary J. (Foster) Tilden; ed. Phillips Exeter Academy, Mass. Institute Tech.; in architectural offices of Ware & Van Brunt, Boston; studied in Paris under Emil Vaudremer; associated in practice with Arthur

Rotch, as Rotch & Tilden, Boston, 1880-94; since alone; designed and erected many church, library and school buildings; fellow American Institute of Architects; member Boston Soc. Architects, etc. Residence, 55 White St., Milton, Mass.

Billings, Warren Tracy

Newspaper writer and advertising specialist; b., Cambridge, Mass., Jan. 11, 1868; s. Emilius G. and Lillicore

(Tracy) Billings; lineal descendant of Lieut. Thomas Tracy, born in Tewksbury, Gloucestershire, England, in 1610, who crossed to the Massachusetts Bay Colony about 1630, was in Salem till Feb. 23, 1634, and in 1660 became one of the proprietors of Norwich, Conn., removing to that town, where he died Nov. 7, 1685; also lineal descendant of Nathaniel Billings who crossed to Boston and was in business there in 1630; ed. public schools, leaving at thirteen years of age, and at seventeen becoming entire support of a family of four, continuing several

years; Liberal; Republican; engaged for twenty years as reporter and traveling correspondent of the Boston Herald and other newspaper enterprises; established industrial departments on Boston & Maine and Maine Central Railroads in 1907, retiring voluntarily on change of managementin 1911; Member Sons American Revolution; m., 1st, July 19, 1890, Lucy L. C. Bigelow; 2d, Dec. 11, 1908, Marina A. H. Whitney; children, Constance, b. Dec. 4, 1894; Warren Dudley, b. Sept. 20, 1897. Residence, Gilford, N. H.

Cogswell, John Ross

Physician; b., Landaff, N. H., April 18, 1840; s. George W. and Harriett

(Taylor) Cogswell; ed. public schools, Lisbon, N. H., New Hampton Literary and Scientific Institute, 1859 (one year of college course), Dartmouth Medical College, M.D. 1864 (postgraduate course in Harvard, 1869); practiced at Franconia, N. H., 1864-74; removed to Warner, N. H., in 1874, and since in practice there; Congregationalist; Democrat; superintending school committee in Franconia five years; member school board in Warner three years; high school superintendent three years: member A. F. & A. M., lodge, chapter and commandery; I. O. O. F. (district deputy grand master, 15th district, five years); P. of H. (past master Warner Grange, No. 90; past lecturer Merrimack County Pomona Grange); member White Mountain Medical Soc. (secretary), Center District Medical Soc. (past president), N. H. Medical Soc., holding various offices; m., 1st, July 9, 1867, Ella M. Knight, Lisbon; d. Aug. 31, 1869, leaving one son, Edward K., b. Aug. 30, 1869, now in mercantile business in Keene; 2d, Sept. 18, 1872, Ellen L. Hildreth, Lisbon, d.; one son, Lloyd H., b. Dec. 7, 1879, now physician in Warner. Residence, Warner, N. H.

Smith, George Albert

Physician; b., Wakefield, N. H., Nov. 9, 1858; s. Alfred F. and Susan E. (Mordeaugh) Smith; ed. public schools, Bellevue Hospital Med. College, Univ. of N. C., M.D. 1881; physician, assistant superintendent and superintendent N. Y. Asylum for the Insane, Hart's Island, 1882–95; medical superintendent Central Islip State Hospital for the Insane since 1895; member Med. Soc. State of N. Y., American Medico-Psychological Ass'n, Associated Physicians of Long Island, etc.; Republican; m., Dec. 8, 1886, Amelia M. Kaus, New York. Address, State Hospital, Central Islip, L. I., N. Y.

Smith, William Clarke

Educator; b., Manchester, N. H., Feb. 22, 1857; s. Judge Isaac W. and Amanda W. (Brown) Smith; ed. publie schools, Dartmouth College, Univ. of Berlin, M.A. 1894–5; instructor, Univ. of Wyoming, 1887; master and part owner, St. Luke's School, Wayne, Pa.; Episcopalian; Republican; member Alpha Delta Phi, Soc. of Philadelphia; author, "About Us and the Deacon," 1911; "The Vigil," 1912; "Songs from the Foot-hills," 1915, etc. Residence, Wayne, Pa.

Morrill, Sibley Gage

Physician; b., Oct. 3, 1873, Concord, N. H.; s. Luther Sullivan and Mary Agnes (Gage) Morrill; grandson Dr. Charles P. Gage, who began practice in Concord in 1838; grandnephew Dr. Alpheus Morrill, who began practice in Concord in 1848, being succeeded by his sons, Drs. Ezekiel and Shadrach C. Morrill and his grandson, Dr. Alpheus Baker Morrill, making a period of over seventy years that the Morrill name has stood at the head of the medical profession in Concord; ed. schools of Concord and Harvard Univ.; M.D. 1898, Harvard Med. School: specialty. internal medicine; physician to and president of staff of Margaret Pillsbury General Hospital; consulting physician to N. H. Memorial Hospital for Women and Children and to Pembroke Sanatorium for Consumptives; member N. H. State Board of Health and City of Concord Board of Health, Fellow American Medical Ass'n, member N. H. Medical Soc. and Center District Soc.: Independent Republican; member St. Paul's (P. E.) church, Sons American Revolution, Blazing Star Lodge, A. F. & A. M., Mount Horeb Commandery. Knights Templar and Bektash Temple, Mystic Shrine; publications in medical journals, especially on the subject of Acidosis; m., Oct. 16, 1905, Georgia Sherman, dau. Roger and Mary (Gilman) Sherman of Lincoln, Mass., who d. Oct. 6, 1918; children, Sibley Sherman, b. May 13, 1908; Roger Sherman, b. June 8, 1913. Residence, Concord. N. H.

Parker, Walter Matthew

Banker; b., Manchester, N. H., July 18, 1850; s. Nathan and Charlotte M. (Riddle) Parker; descendant of Capt. James Parker, Woburn, Mass., 1640; ed. private tutors, Dartmouth College, A.B. 1871; entered employ of Manchester National Bank, of which his father was president, after graduation, later becoming cashier, and succeeding his father as president in 1894; Congregationalist; Republican; served on Manchester school board and

as a member of the common council; member N. H. house of representatives, 1883; vice-president N. H. Fire Ins. Co.; director and treasurer Manchester Gas Light Co.; director Concord & Montreal R. R.; m., July 29, 1896, Christina Holmes, Cape Breton, N. S.; one dau., Charlotte, b. June 4, 1897. Residence, Manchester, N. H.

Conant, Charles Sumner

Musician; b., Greensboro, Vt., July 2, 1860; s. E. Tolman and Mary J. (Fisher) Conant; descendant, on paternal side, in the ninth generation, from Roger Conant, who settled Salem, Mass., in 1623; on maternal side descendant of Dea. Samuel Fisher, early settler of Londonderry, N. H.; ed. public schools of Greensboro and St. Johnsbury, Vt., Academy; devoted his attention from youth to youal music. studied under private teachers in St. Johnsbury, Boston, Mass., New York City and London, England (under the tutelage of William Shakespeare in the latter city); taught singing in the schools of St. Johnsbury, Vt., in 1886, and in various places in Northern New Hampshire and Vermont, in 1887; removed to Concord, N. H., in 1888, to accept the position of teacher of music in the schools of the city, in which position he has continued; spent two days per week in Laconia, for four years— 1888 to 1892—introducing music into the schools of that city; has been director of the Concord Oratorio Soc., since its organization in 1899; director of church choirs in Concord and Manchester twenty-four years in all; has taught hundreds of private pupils, and still continues the work; member and past president N. H. Music Teachers' Ass'n; member and former vice-president National Music Teachers' Ass'n: member Eureka Lodge, A. F. & A. M., Concord: Congregationalist: Republican; m., Jan. 22, 1883, Martha P. Burnham, St. Johnsbury, Vt.; one son, Roy W., b. May 4, 1885, now in automobile business in Kausas City. Residence, Concord, N. H.

Bartlett, Benjamin G.

Lawyer; b., Haverhill, Mass., Nov. 9, 1872; s. Thomas B. and Victoria E. Williams (Cilley) Bartlett (descendant of Gen. Joseph Cilley and Gen. Thomas Bartlett); ed. Dean Academy, Franklin, Mass., 1891, Williams College, A.B. 1895, Boston Univ. Law School, LL.B. 1898; in practice of law at Derry, N. H., since latter date; member of

firm of G. K. & B. T. Bartlett; Universalist; Republican; member N. H. house of representatives, 1915-16 and chairman Committee on Revision of the Laws; N. H. senate, 1919-20; chairman judiciary committee and member committees on military affairs, elections, State Prison, Industrial School and Soldiers' Home; justice Derry police court, 1906-13; member N. H. Bar Ass'n, N. H. Historical Soc., A. F. & A. M., K. T. and Shriner, I. O. O. F., Eagles, Derryfield Club, Manchester,

N. H.; m., June, 1907, Lillian G. Nelson, Haverhill, Mass.; four children. Residence, Derry, N. H.

Dolloff, Amy Josephine Babb

Physician's assistant: social worker and writer; b., Lowell, Mass., Aug. 30, 1870: day, John William and Josephine (Damon) Babb (direct descendant on maternal side of John Hancock, minister in Lexington, Mass., in 1696, grandfather of Gov. John Hancock, and on paternal side of John Mason, grantee of New Hampshire in 1629): ed. public schools, Lakeport, N. H., and Providence, R. I., and private instruction in college branches at Hanover, N. H.; m., May 5, 1888, Albert Simeon Dolloff, M.D. (Dartmouth Med. College, 1891), a native of Meredith, N. H., b. Aug. 19, 1862, who practiced some time in Beverly, Mass., and, later, for fifteen years, at New Hampton, N. H., removing to Lewiston, Me., in 1916; but retaining a summer home in New Hampton. Dr. Dolloff, who is on the staff of the C. M. G. Hospital at Lewiston, holds a eaptain's commission in the U.S. Medical Service, did relief work in France during the war, and after its close was sent on a Red Cross expedition to Montenegro, where he established a hospital and dispensary at Niksitck and has charge of relief work in a district embracing 55,000 people. Mrs. Dolloff has been physician's assistant and nurse for more than twenty years, and was actively engaged in her husband's sanatorium at New Hampton; in Lewiston she has been police matron since Feb. 22, 1918; Baptist (superintendent Sunday school at New Hampton nine years); member Cosmos Guild, W. C. T. U., Red Cross, Y. W. C. A., Hospital Aid Ass'n, Housewives League (treasurer); poetical writer of note and frequent magazine contributor; One son, Albert Franklin, b. Nov. 23, 1896; graduated from New Hampton Literary Institution 1915; entered Bates College in class of 1919; enlisted in U.S. Coast Artillery, April 19, 1917; in active service as corporal one year in France,

returned in March, 1919, and will complete his college course. Residence, Lewiston, Mc.; summer home, New Hampton, N. H.

Leighton, George Bridge

General business; b., St. Louis, Mo., July 19, 1864; s. George Eliot and Isabella (Bridge) Leighton: ed. Harvard Univ., A.B. 1888; Episcopalian; Republican; member N. H. Republican State Committee: colonel on staff of Gov. Henry B. Quinby, 1909-10: member N. H. Forestry Commission; N. H. Conservation Commissioner: president Los Angeles Terminal Ry. (Calif.); Leighton & Howard, 1889-1900; Steel Company, St. Louis, 1899-1903; Lone Star Ship Building Co., Allegheny By-Product Coke Co.: vice-president N. H. Historical Soc., Copper Exploration Co.; director, American Steel Foundries, Emerson-Brantingham Agricultural Implement Co., New York Railways Co.; member Committee on Safety Appliances, Amer. Ry. Ass'n, 1898-1903; Master American Railway Guild, 1899–1900; chairman Committee on Geology, Harvard University; founder and first president Associated Harvard Clubs; member Cincinnati, Loyal Legion, Society of Colonial Wars, S. A. R., Pepperell Ass'n, Lewisburg Memorial Ass'n (honorary trustee), Somerset Club, Boston, Mass.; Union and University clubs, New York; Harvard Clubs, Boston, New York, Chicago, New York Farmers; owner of Monadnock Farms, Dublin, N. H., and strongly interested in agriculture; m., April 12, 1893, Charlotte Kayser, St. Louis; children, George Elliot (Harvard, A.B. 1917), Ensign U.S. N. R.; John Langdon (Harvard, A.B. 1919), ensign U.S. N. R.; Henry K., U. S. N. R. Address, Monadnock, N. H.; 111 Broadway, N. Y.

Scott, Clarence Watkins

Educator; b., Plymouth, Vt., Aug. 20, 1849; s. Hon, Charles A., M.D., and Betsey E. (Watkins) Scott; ed. Vermont State Normal School, Randolph, 1867; Black River Academy,

Ludlow, Vt., Kimball Union Academy. Meriden, 1870, Dartmouth College, A.B. 1874, A.M. 1877; LL.D., N. H. College, 1913; librarian, Dartmouth College, 1874-8; instructor N. H. College, 1876-81 (admitted to Vermont bar, 1879); professor English, N. H. College, 1881-94: professor history and political economy, 1894-1913; professor history since 1913; Congregationalist: Republican: member Phi Beta Kappa, Kappa Kappa Kappa, American Historic Ass'n; m., 1888, Harriet M. Field, Duluth, Minn.; three children, Charles Field (B.S.), b. Jan. 23, 1891; Sue H. (A.B.) July 30, 1895; Alice H., Aug. 12, 1899. Residence, Durham, N. H.

Jackson, Andrew

Lawyer; b., Littleton, N. H., Jan. 8, 1882; s. James R. and Lydia (Drew) Jackson: ed. Littleton high school, Dartmouth College, A.B. 1903; instructor at Lyndon Institute, Lyndon, Vt., 1904; instructor in the Rochester (N. H.) high school, 1905, and later elected superintendent of schools in that city; in 1908 entered Boston Univ. Law School, graduating with highest honors. Upon his admission to the Massachusetts bar in 1910, he became associated with the firm of Hurlburt, Jones & Cabot, remained with this firm two years, then formed a partnership with Paul Hurlburt, son of Hon. Henry F. Hurlburt of Boston, and opened an office in Rochester, N. II., under the firm name of Jackson & The success of the new Hurlburt. firm was immediate and during the next five years there was little litigation of importance in Strafford county in which it was not engaged on one side or the other. On the entry of this country into the war, he enlisted in the 1st N. H. Reg. of Infantry, and was enrolled in Company C as a private; his two brothers, Harry B. Jackson and William M. Jackson having enlisted in the same organization. He went overseas in the 103rd Infantry. In the Second Battle of the Marne, in an attack on Hill 190, north of ChateauThierry, he was wounded in the left wrist by a machine gun bullet and for his conduct in refusing to be evacuated and continuing in action and rescuing the wounded under heavy fire till overcome by loss of blood, was cited for bravery, recommended for the Distinguished Service Cross and promoted to Sergeant-Major. His regiment on this occasion lost 770 of 890 men engaged, and of 234 men in his company but ten remained unscathed after the attack; following the cessation of hostilities he was designated by the government for a course of instruction at the University of Can.

Pearson, Edward Nathan, Jr.

Investment banker; b., Concord, N. H., March 4, 1884; s. Edward N. and Addie M. (Sargent) Pearson; ed. Con-

cord high school and Dartmouth College (class of 1906, non-graduate); member of the firm of Schwabacher & Company, investment bankers, San Francisco, Cal.; m., July 6, 1910, E. Jean Povor; dau., Jane, b. May 31, 1914. Residence, Oakland, Cal.

Pearson, Robert Houghton

Engineer; b., Concord, May 30, 1885; s. Edward N. and Addie M. Pcarson; ed. Concord high school, Dartmouth College (class of 1907) and Thayer School of Civil Engineering;

engineer on Panama Canal, June, 1907–10; assistant foreman of construction on the Gatun Locks, laid the first concrete in that structure; d., Medford, Mass., Jan. 5, 1911.

V Stone, Harlan Fiske

Lawyer; educator; b., Chesterfield, N. H., Oct. 11, 1872; s. Frederick Lauson and Ann Sophia (Butler) Stone; ed. Amherst College, B.S. 1894; A.M. 1897; Columbia Univ. Law School, LL.B. 1898; lecturer on law, Columbia Univ. Law School, 1899–1902; professor of law, 1902–5; dean since 1910; member firm of Satterlee, Canfield & Stone, New York City; director Atlantic & Charlotte Air Line Ry., Woman's Hotel Co.; president Ass'n American Law Schools; member American Bar Ass'n (com. on legal

education), etc.; m., Sept. 7, 1899, Agnes Harvey, Chesterfield, N. H. Residence, 2 Chestnut St., Englewood, N. J.

Pearson, John Walter

Investment banker; b., Concord, N. H., Nov. 6, 1888; s. Edward N. and

Addie M. Pearson; ed. Concord high school and Dartmouth College (class of 1911); with Bonbright, Herrick & Co., investment bankers, Cleveland, O.; assistant paymaster, with rank of ensign, in U. S. Naval Reserve, July, 1917–March, 1919; m., Margaret Withee of Grand Rapids, Mich., July 3, 1917. Residence, Cleveland, O.

Bowker, Edgar Marshall

Lawyer; b., Lisbon, N. H., April 18, 1876; s. Mitchell H. and Laura P. (Brooks) Bowker; ed. Whitefield, N. H., high school, 1893; George Washington Univ. Law School, 1905, and in practice in Whitefield, N. H., since; Baptist; Republican; justice White-

field municipal court since 1902; member board of education; treasurer Lancaster & Jefferson Electric Co.; member A. F. & A. M., lodge, chapter and commandery; S. A. R., P. of H.; m., Aug. 30, 1904, Marie Halligan, Boston. Residence, Whitefield, N. H.

Morrison, Howard A.

Manufacturer; b., Jersey City, N. J., March 30, 1891; s. Henry K. and Emma M. Morrison; removed in childhood with his parents to Concord, N. H., and prepared at the Concord high school for the Massachusetts Institute of Technology (class of 1914); superintendent of transportation, Scoville Manufacturing Co.; m., Oct. 14,

1916, Mildred, daughter of Edward N. and Addie M. Pearson of Concord, N. H.; s. Howard A. Morrison, Jr., b. March 5, 1919. Residence, Waterbury, Conn.

Metcalf, Henry Harrison

Journalist; b., Newport, N. H., April 7, 1841; s. Joseph P. and Lucy (Gould) Metcalf; ed. public and private schools, Mt. Caesar Seminary, Swanzey, N. H., Law Department of the Univ. of Michigan, LL.B. 1865; studied law in the office of Hon. Edmund Burke, Newport, N. H.; admitted to the Sullivan County bar, Sept., 1866; engaged in journalism as editor of the White Mountain Republic, Littleton, N. H., 1867-8; editor of The People, Concord, N. H., 1868-72; editor of the White Mountain Republic, 1872-4; founded The Democratic Press, Dover, N. H., 1874, and edited and published the

same till 1879; meanwhile founded *The Granite Monthly*, which he removed to Concord in the spring of 1879; in November of that year sold the magazine to John N. McClintock and engaged in the service of Stilson Hutchins as managing editor and editorial writer for the Manchester *Daily Union*, then established as a morning paper, continuing till 1882, when he returned to Concord as editor of *The People and New Hampshire Patriot*, continuing ten years in that position; purchased *The*

Granite Monthly in 1892 and published the same for two years, then sold it to the Republican Press Ass'n; many years N. H. correspondent of the New York World, Herald and Times, and of the Boston Post; editorial writer for the Portsmouth, N. H., Times, twelve years and for the Cheshire Republican, Keene, N. H., five years; regained control of The Granite Monthly again in 1906 and continued its publisher till 1919; received hon. A. M., from Dartmouth College, 1913. Member First Universalist Church, Concord, N. H.. moderator parish four years, superintendent Sunday school seven years; vice-president N. H. Universalist state convention, 1906-15; member board of trustees, 1918-; Democrat; secretary N. H. Democratic state committee, 1869-70; delegate Democratic Nat'l. Conv., 1876; president N. II. Democratic state convention, 1900; chairman Democratic city committee, Concord, several years; Democratic candidate for representative in Congress, Second N. H. District, 1910; appointed editor of State Papers (state historian) July 1913; member board of education, Littleton Union Dist. 1873-4; auditor Union School District, Concord, since March, 1906; member N. H. Constitu-Convention, 1918; Concord Board of Trade (secretary, 1893-8, 1900-13); secretary N. H. State Board of Trade, 1907-16; member N. H. Soc. S. A. R., serving as necrologist; member board of managers and vice-president at different times (president, 1918-19); member executive committee N. II. Old Home Week Ass'n, 1899-1914, president since 1914; member N. H. Historical Soc., Patrons of Husbandry. (first lecturer and past master Capital Grange: lecturer Merrimaek County Pomona Grange eleven years; N. H. State Grange, 1897–1903; m., Dec. 18, 1869, Mary Jane Jackson, Littleton; children, Harry Bingham, b. Concord, N. H., Jan. 25, 1871 (Dartmouth, 1893); Edmund Burke, b. Littleton, N. H., July 7, 1872; Laura Prueia, b. Littleton, N. H., Feb. 4, 1874 (m. Harlan C. Pearson). Residence, Concord, N. H.

ALPHABETICAL INDEX OF SUBJECTS

NAME	PAGE	NAME	PAGE
Abbof, Charles Greeley	149	Babbidge, Paul Freese	393
Abbot, Florence Hale	139	Bachelder, Nahum Josiah	178
Abbot, Stanley Harris	237	Bachelder, Thomas Cogswell	394
Abbott, Alfred Wells	401	Bailey Benjamin Franklin	255
Abbott, Frances Matilda	365	Bailey, Charles Hardy	394
Abbott, Frederick Wallace	334	Bailey, Irving Widmer	360
Abbott, Harlan Page	402	Bailey, Marshall Henry	345
Abbott, Leon Martin	349	Bailey, Solon Irving	317
Abbott, Sewall Wester	467	Baker, Benjamin Ward	355
Abbott, Warren	266	Baker, Dana Wingate	98
Adams, Blanche Spalding Griffin	273	Baker, Walter Smith	142
Adams, Charles Darwin	327	Ball, Sumner Nehemiah	343
Adams, Charles Henry	513	Ballard, William Preston	169
Adams, James Meade	398	Bancroft, Charles Parker	171
Adams, Wesley	162	Bancroft, Susan Cushing Wood	173
Africa, Walter Greenland	390	Barber, Daniel Fletcher	391
Ahern, William Joseph	33	Barnabee, Henry Clay	134
Aiken, Edwin Joseph	247	Barnard, Charles Daniel.	360
Albee, Ernest	349	Barnard, Harry Everett	190
Aldrich, Edgar	503	Barnes, George Washington	534
Aldrich, George Isaae	399	Barney, Charles Oscar	395
Aldrich, Walter J	401	Barry, William Henry	493
Alexander, J. Grace	443	Bartlett, Benjamin T	544
Alexander, Thomas Branch	406	Bartlett, Edwin Julius	135
Allen, Carl Addison	23	Bartlett, John Henry	409
Allen, Edwin Morris	249	Bartley, William Tenney	393
Allen, Fred Hovey	291	Barton, Jesse Morton	105
Allen, Glover Morrill	402	Barton, Ralph Martin	322
Allen, John Eliot	387	Bass, Robert Perkins	245
Allison, Henry Darracott	10	Bassett, Whitman Sears	319
Amey, Harry Burton	463	Batchelder, Ernest Allen	322
Amey, John Tillotson	525	Baynes, Ernest Harold	67
Amsden, Charles Hubbard.	123	Beach, Amy Marcy Cheney.	263
Anderson, George Weston	311	Beal, Frank Johnson	349
Anderson, Isabel Weld Perkins.	309	Bean, Edwin Curtis	21
Andrews, Herbert Marston	352	Bean, George Fremont	24
Anthony, Francis Wayland	399	Beaton, Alexander, Argus.	351
Aspinwall, Ada Mae	46	Beckley, Chester Charles.	391
Atherton, Ella Blaylock	409	Beckwith, Hira Ransom	174
Atwood, Charles Edward	536	Beede, Joshua William	323
Averill, Elisabeth	275	Bell, Charles Upham	387
Ayer, Frank M	535	Bell, Louis	390
Ayers, Helen McGregor	118	Benton, John Edwin	57
Ayers, Joseph Gerrish .	352	Bickford, John Calvin.	322
Ayers, Philip Wheelock.	191	Billings, Warren Tracy	541
· ·			

NAME ·	PAGE	NAME	PAGE
Bingham, George Hutchins	382	Burroughs, Sherman Everett	, 35
Bingham, Harry	18	Burton, George Dexter	498
Black, Archibald	166	Busiel, John Tilton	499
Blackburne, Mary F. Blaisdell	361	Buss, George Washington	286
Blaisdell, Albert Franklin	366	Buxton, Willis George	105
Blaisdell, Bertram	480		
Blaisdell, Carlyle W.	109	Cain, John Leavitt	357
Blake, Amos Jewett	79	Campbell, Alfred Hills	498
Blakely, Quincy	425	Carlton, Charles Elijah	
Blanchard, Grace	89	Carpenter, Dumont Hamilton	523
Blunt, Harry Harmon	325	Carpenter, Frank Pierce	93
Boutwell, Harvey Lincoln	65	Carpenter, Georgia Butters Drake	
Bowker, Edgar Marshall.	547	Carpenter, Philip	
	525	Carr, Charence Edgar.	77
Bowman, George Ernest Boynton, Roy J	527	Carr, Henry James	366
Brackett, Charles Albert	163	Carroll, Annie Wilkins.	175
	71	Carter, Solon Augustus.	115
Brackett, John Q. A	516		479
Bradley, Mark Spaulding.	$\frac{510}{519}$	Carter, William Scott	$\frac{478}{230}$
Branch, Oliver Winslow	483	Cavanaugh, John Bernard.	$\frac{250}{474}$
Brehaut, James William		Cavis, Kate Chandler	$\frac{474}{517}$
Brennan, James F	119	Chadwick, Henry Dexter	
Brennan, Vincent John	137	Chamberlin, Alonzo Laban	154
Bridge, John' Davis	90	Chamberlin, Edson Joseph	390
Bridgman, Don Seavey	151	Chamberlin, Henry Eastman.	28
Brinley, Godfrey Malbone	418	Chandler, Clark Porter	500
Britton, Arthur Harvey	456	Chandler, Fred Gray	137
Britton, William John	95	Chandler, Horton Lloyd	501
Brooks, John Graham	206	Chandler, William Dwight	500
Brown, Albert Oscar	421	Chandler, William Dwight, Jr	501
Brown, Alice	266	Chandler, William Eaton	3
Brown, Alice Van Vechten	270	Chapin, Bela	245
Brown, Calvin Luther		Chapman, Charles E	231
Brown, Edmund H	34	Charron, Henry Emery.	190
Brown, Edmund Towle		Chase, Arthur Horace	51
Brown, Elisha Rhodes		Chase, Charles Parker.	158
Brown, Emma Elizabeth		Chase, Harvey Stuart	383
Brown, Frank Herbert.		Chase, Ira Arthur	95
Brown, Frank Parker	213	Chase, Levin Joynes	39
Brown, Fred Herbert	509	Chase, Olin Hosea	27
Brown, George Henry . Brown, Harry James	441	Chase, Russell MacMurphy	-237
Brown, Harry James	262	Chase, Stuart	353
Brown, Henry Currier	37	Chase, William Martin	19
Drown, John Henry	413	Chellis, Frank Otis	464
Bugbee, Marion Louise Bugbee, Perley Rufus	83	Cheney, Elias Hutchins	-127
Bugbee, Perley Rufus	-155	Cheney, Harry Morrison.	12
Bullock-Mahan, Lillian Gertrude	503	Child, Edwin Leighton	353
Burbank, Charles E	495	Child, Samuel Mitchell.	-518
Burgum, Edwin Berry	307	Child, William Henry	367
Burleigh, Alvin	45	Churchill, Mabel H. Hall.	-283
Burley, Benjamin Thomas	498	Churchill, Winston	-193
Burlingame, Harriet Grace Boyd	233	Chutter, Frederick George	482
Burnham, Sylvester	361	Claggett, Fred Porter	-359
Burnham, William Henry	110	Clark, Allan Chester	331

NAME	PAGE	NAME	PAGE
Clark, George Langdon	518	Curtis, Wardon Allan	417
Clarke, Olive Rand	226	Cutter, Guy Henry	29
Clay, Charles Leonidas	157	1	
Clifford, Thomas Fellows	367	D. D. 117	
Clough, Clarence Edward	203	Daley, Daniel James	455
Clough, Joseph Messer	282	Danforth, Mary Shepherd	94
Clough, William Rockwell	317	Davis, Charles Thornton	418
Clow, Fred Ellsworth	438	Davis, Nathaniel French Day, Arthur Kehew Day, Harry Brooks	418
Cobleigh, Marshall Day	277	Day, Arthur Kehew	111
	295	Day, Harry Brooks	138
Coburn, Jesse Milton		Dearborn, Burt Stephen	511
Cochran, John Milton	306	Dearborn, George Vann Ness.	306
Cogswell, John Ross	542	Dearborn, Josiah Greene	74
Colby, Frederick Myron	4	Dearborn, Sam Starrett	527
Colby, Ira Gordon	153	Dearborn, Sarah Frances Stevens	101
Colby, James Fairbanks	138	DeMeritt, Jennie Mabelle	87
Cole, Anna B. Taylor	515	DeMeritt, John	165
Cole, John Adams	375	Demers, George Arthur	310
Cole, Samuel Winkley	371	Demond, Fred Clarence	271
Collins, Clarence Morton	519		
Colony Horatio	467	Dewey, Henry Sweetser	331
Colony, John Joslin	135	Dickinson, Leonard Perley	419
Conant, Charles Sumner	543	Dillingham, Thomas Manley	318
Conant, Ernest Bancroft	371	Dixon, Frank Haigh	421
Conant, John Willis	371	Doe, Haven	126
Conn, Charles Fuller	195	Dolloff, Amy Josephine Babb	544
Cook, Charles Fred	13	Dolloff, Charles Hall	90
Cook, George	5	Donahue, Jessie Edith Rice	530
Copeland, Elmer Humphrey	523	Donahue, John Joseph	530
		Donovan, John Joseph	438
Copp, Owen	414	Donovan, Michael Henry	54
Corey, Francis A	303	Douglas, Orlando Benajah	85
Corning, Charles Robert	7	Dow, George Francis	434
Cottle, Marion Weston	344	Doyen, Charles Augustus	285
Couch, Benjamin Warren	6	Doyle, Jeremiah Joseph	523
Cox, Channing Harris	521	Drake, George Robert	326
Cox, Guy Wilbur	445		94
Cox. Louis Sherburne	522	Drake, James Frank	$\frac{94}{279}$
Crafts, Albert Barnard	426	Drake, Nathaniel Seavey	
Cram, Ralph Adams	411	Drew, Irving Webster	149
Cram, William Everett	419	Drury, Samuel Smith	240
Cressy, Frank	78	Dudley, Albertus True	439
Cressy, Will Martin	297	Dudley, Harry Hubbard	305
Crocker, Herbert Samuel	415	Duffy, George Ernest	329
Crosby, Eva May (Emery)	299	Duncan, Charles	98
Cross, Allen Eastman	373	Duncan, George Henry	435
Cross, Alvin Benton	373	Dunlap, Roger Allen	258
Crossfield Frederic S	527	Durrell, Jesse Murton	433
Crossfield, Frederic S Crowley, James Benedict	498	Dutton, Samuel Train	107
Cummings, Allen Curtis	186		
Cummings, Allen Curus		Fanna Canna Harland L	901
Cummings, Edward	417	Eames, George Herbert, Jr	381
Cummings, Milon David	409	Eastman, Clarence Willis.	158
Currier, Charles Francis Adams	419	Eastman, Samuel Coffin	37
Currier, Clinton Harvey	531	Edes, Samuel Harcourt Edgerly, James Bartlett	30
Currier, Frank Dunklee	-154	Edgerly, James Bartlett	287

NAME	PAGE	NAME	PAGE
Edgerly, John Albert	270	Floyd, Charles Miller	529
Edgerly, Joseph Gardner	265	Folsom, Channing	217
Edgerly, Winfield Scott	302	Folsom, William Odlin	236
Elliot, John Wheelock	440	Foote, Arthur Lowell	419
Ellis, Carleton	440	Foss, George Ernest	270
Elwell, Rufus Newell	7	Foster, George J	150
Emerson, Abraham Fitts	431	Foster, Herbert Darling	430
Emerson, Benjamin Kendall	423	Foster, Joseph	429
Emerson, Charles Franklin	107	Foster, William Albert	282
Emerson, Charles Sumner	15	Foster, William Hamilton	540
Emerson, Francis Patten	202	Fowler, George Winthrop	58
Emerson, Henry A	297	Fowler, William Plumer	147
Emery, Fred Parker	143	Freeman, Zoheth Sparrow	414
Emery, Natt Morrill	431	French, Daniel Chester	512
Emery, (William) Stanley	257	French, Emma Blood	137
English, Fred Hubbard	$\frac{395}{497}$	French, Frank	537
Ernst, Clayton Holt :	427	French, George Barstow	470
Erskine, James Buddington	223	French, Horace	243
Estabrook, Fred Watson	524	French, James Edward	181
Evans, Alfred Randall	207	French, Leigh Hill	$\frac{431}{191}$
Evans, Ira Hobart	$\frac{442}{31}$	Frisselle, Frank Monroe	303
Everett, Frederic Edwin	91	Frost, Robert	509
Fahey, John H	61	Prost, Stephen A	000
Fairbanks, Arthur	425	Gage, Walter Boutwell	429
Fairbanks, Charles Albert	531	Gale, Stephen Henry	456
Fairbanks, George Arlington	65	Gallagher, Edward John	247
Farley, Frank Edgar	427	Gallagher, Thomas	429
Farmer, James Clifton	302	Gallinger, Jacob Harold	15
Farmer, William Parker	159	Gardner, Rufus Parker	385
Farnsworth, Kate Maria Sheldon	186	Gay, George Washington	23
Farmin, Charles Henry	212	Gerould, Gordon Hall	434
Farnum, Lewis Calvin	212	Gerould, James Thayer	434
Farrand, George Edward	38	Gerould, John Hiram	433
Fassett, James Hiram	509	Gerrish, Frank Lawrence	143
Faulkner, Philip Handerson	391	Gibson, Harvey Dow	348
Felch, Albert Dustin	73	Gile, John Martin	66
Felker, Andrew Llewellyn	21	Glessner, John George Macbeth.	499
Felker, Samuel Demerritt	157	Goddard, Christopher Marsh	429
Fellows, Nellie E. Newton	290	Goldthwaite, James Walter	458
Fellows, William Baimbridge	35	Goodall, Louis Bertrand	447
Ferguson, Frank William	427	Goodell, Richard Carter	286
Fernald, Josiah Eastman	57	Goodrich, Nathaniel Lewis	447
Ferry, Edwin Sidney	423	Gordon, George Henry	205
Fischer, Herbert Brainerd	375	Goss, Winifred Lane	226
Fisk, Daniel Moses	426	Gould, Alfred Josiah	102
Fiske, Abby Gilman	457	Gould, Robert Truman	471
Fiske, Amos Kidder	426	Gove, Aaron	$\frac{476}{474}$
Flanders, James Greeley Flatcher, Lucy Nottio	$\frac{430}{398}$	Gove, Charles Augustus	325
Fletcher, Lucy Nettie Fletcher, Robert	131	Grattan, Lawrence	356
Flint, William Willard.		Graves, Robert John	89
Flint, William Willard, Jr.	240	Greeley, Harry Parker	456

NAME	PAGE	NAME	PAGE
Green, Henry Francis	5	Hetzel, Ralph Dorn	539
Greenleaf, Charles Henry	139	Hill, Frank Pierce	185
Greer, Benjamin Fuller	422	Hill, Howard Fremont	186
Griffin, Appleton Prentiss Clark.	443		464
		Hill, Joseph Adna	
Guernsey, Alice Margaret	445	Hirst, Edgar Clarkson	30
Guertin, George Albert	393	Hobbs, Frank Pierce	221
Gunnison, William Towne	47	Hodgman, Burns Plummer	43
		Hodsdon, Ervin Wilbur	464
Hackett, Frank Warren	451	Hoitt, Charles William	452
Hackett, Wallace	142	Holden, Arthur James	410
Hadley, Charles John	370	Holden, Gerry Rounds	452
Hadley, Elbridge Drew	507	Hollis, Abijah	130
Hadley, George Plummer	386	Hollis, Allen	49
Hadlock, Albert Emerson	101	Hollis, Henry French	81
		II-14 II-mm	
Hale, William Gardner	241	Holt, Hermon	189
Hall, Daniel	101	Hook, Andrew Jackson	33
Hall, Dwight	248	Hopkins, Ernest Martin	243
Hall, Harriet James	405	Hough, Arthur Hugh	-233
Hall, Newton Marshall	222	Howard, Alfred Franklin	289
Hall, Walter Perley	441	Howard, Charles Danforth	127
Halloran James Ambrose	31	Howard, Charles Woodbury	59
Hamblett, Charles Judson	531	Howes, Benjamin Alfred	469
Hamlin, Frank Wilbert	480	Howland, Fred Arthur	492
Hammond, Otis Grant	51	Hoyt, Charles Burleigh	223
Hannaford, Mary Elisabeth Neal	217		491
Hannard, Mary Ensadeth Near		Hoyt, Deristhe Lavinta	
Hanscom, Charles Ridgley	443	Hoyt, Horace F	163
Hanson, Benjamin Frank	142	Hoyt, Louis G	469
Hanson, Bert	146	Hoyt-Stevens, Jane Elizabeth	344
Hanson, Charles Lane	446	Humphrey, Aliee Caroline	-267
Hardy, Willis Chenery	-275	Hunt, Edwin Sumner	43
Harriman, Aliee Stratton	497	Huntington, William Spooner	377
Harriman, Walter C	193	Huntress, Frank	442
Harrington, Karl Pomerov	446	Huntress, Harriet Lane	17
Harris, Almon Greene	314	Hurd, Henry Norris	512
Harris, Ira Francis	405	Husband, Richard Wellington	259
Harris, Sarah Neal	504	Huse, Raymond Howard	181
Harris, Thomas Jefferson	455	Hutchins, Harry Burns	236
	215		74
Hartford, Fernando Wood		Hutchins, John Corbin	1-1
Hartshorn, William Newton	455	T TT G 1	***
Hartwell, Edward Mussey	456	Ives, Henry Goodson	59
Hatch, Albert Ruyter	106		
Hayes, Charles Carroll	244	Jackman, Charles Lyman	-203
Hayes, Francis Little	453	Jaekman, Samuel Hason	-403
Hayes, Frank Lincoln	414	Jackson, Andrew	-545
Haynes, Martin Alonzo	67	Jackson, James Robert	71
Hazelton, Gerry Whiting	83	Jaekson, Lydia Drew	81
Hazlett, Charles Albert	130	Jaekson, Robert	58
Heard, Arthur Marston	425	Jameson, John Butler	-257
	222		$\frac{257}{459}$
Hendrick Nellie Towns			
Hendrick, Nellie Towne	382	Jewell, John Woodman.	305
Hening, Crawford Dawes	77	Jewett, Stephen Shannon	119
Herbert, John	166	Johnson, Jesse	282
Hering, Hermann Siegfried	178	Johnson, Martha Evelina	281

NAME	PAGE	NAME	PAGE
Johnson, Perley Albert	16	Leonard, Henry Barrett	489
Johnson, Thomas Franklin	394	Lewis, Homer Pierce	516
Jones, Andros B	536	Lewis, Jonathan Snow	413
Jones, Edwin Frank	193	Lewis, Samuel De Wolf	343
Jones, Elgin Alonzo	229	Linehan, John J	352
Jones, Fred Andros	150	Little, Clarence Belden	379
Jones, Seth Warner	303	Little, Cyrus Harvey	86
Jones, William Safford	212	Livingston, Frank Channing	528
Jump, Herbert Atchison	370	Lockhart, Burton Wellesley	385
Junkins, William Oliver	99	Lord, Harry True	481
outling, with our of the control of	00	Lord, John King	287
Keeler, Irad Eugene	25	Lougee, Arthur Jewett	323
Keenan, George William	285	Loveland, Israel Albert	415
Kellom, Franklin Pierce	85	Lund, Fred Bates	481
Kempton, Elisha Moody	38	Lyford, James Otis	53
Kendall, John Chester	459	By for d, wanters O tas	00
Keyes, Anson L	91	MacGreggor, Henry Frederick	469
Keyes, Arthur Louis	229	MacMurphy, Mary L. S. James.	468
Keyes, Frances Parkinson W	335	Madden, Charles Augustus	397
Keyes, Henry Wilder	211	Madden, Joseph	406
Keyes, Homer Eaton	461	Madigan, Thomas Henry, Jr	323
Keyser, Frank Nathaniel	529	Manahan, William Henry	$\frac{323}{351}$
Kidder, Daniel	453	Mann, Hosea Ballou	495
Kimball, Benjamin Ames	229	Mann, William Hazeltine Gage	$\frac{450}{290}$
Kimball, George Morrill	$\frac{223}{277}$	Marble, Thomas Littlefield	$\frac{250}{519}$
Kimball, Henry Ames	141	Marden, Orison Swett	477
Kimball, Herbert Harvey	461	Marshall, Harold	479
Kimball, Martha Smith	279	Marshall, Roujet DeLisle	463
Kimball, William Henry	482	Martin, Frederick Roy	313
King, Charles Francis	461	Martin, Nathaniel Everett	89
Kingsbury, Edward Newell	202	Marvin, Winthrop Lippitt	468
	182	Mason, Ellen McRoberts	195
Kingsbury, William Josiah	$\frac{162}{515}$	Mason, Nathaniel Robert	198
Kivel, John Knowlton, Edgar Jay	109	Mason, Wallace Edward	401
Knox, William Franklin	417	Masseck, Frank Lincoln	451
Miox, William Frankiii	417	Matthews, Joseph Swett	161
Ladd, Fred Newton	377	McAllister, George Isaac	446
Ladd, William Palmer	487	McCollester, Lee Sullivan	407
Lake, Harry Foss	51	McCollester, Sullivan Holman	287
Lamb, Fred William	488	McCollester, Bullivan Holman McCrillis, John	$\frac{237}{24}$
Lamprey, Maitland Charles	315	MeDaniel, Allen Boyer	-468
Lane, Edward Austin	356	MeDonald, Etta Austin Blaisdell	$\frac{465}{465}$
Lane, Francis Ransom	463	MeDougall, Henry C	422
Lang, Walter Monroe	513	McDuffee, Willis	422
Langdell, Samuel Frank	274	McElwain, Herbert Andrew	375
Lauder, George Burns	259	McFarland, Annie Avery	402
Layeock, Craven	145	MeGregor, George Wilbur	42
Leach, Edward Giles	295		333
Learned, Henry Barrett	489	MeHugh, Bartholomew Franklin	29
Ledoux, Henri Toussaint.	462	McIntyre, Daniel	-159
Lee, William Andrew	426	McLaughlin, Agnes Winifred	435
Leighton, George Bridge	545	McLaughlin, George Asbury	477
Leonard, Charles Hall	330	McLaughin, George Asbury McQuaid, Elias Alfred	383
Donard, Charles Han	131317	megdald, Enas Anted	900

NAME	PAGE	NAME	PAGI
Mead, Edwin Doak	421	Neal, John Herbert	540
Mead, Lucia True Ames	421	Nealley, John Haven	311
Meader, John Levi	423	Nelson, Edward William.	510
Melendy, Jesse George	253	Newton, Earl Frank	
Melville, Henry	473	Nichols, Herbert	
Merrill, Charles Clarkson	467	Nichols, William Theophilus	
Merrill, Robert Josiah	54	Niles, Bertha	
	470	Niles, Edward Cullen	
Merrill, William Bradford.			
Merrow, Lyford A	528	Niles, Harold Herbert	
Messer, Loring Wilbur	470	Niles, Mary	294
Metcalf, Frank Arthur	249	Niles, William Porter.	
Metcalf, Harry Bingham	223	Nims, Harry Dwight	279
Metcalf, Henry Clifton	261	Nolin, William Peter Norris, Harry Waldo Norris, True Livingston	199
Metcalf, Henry Harrison	547	Norris, Harry Waldo	507
Miller, Charles Ransom	473	Norris, True Livingston	491
Miller, Edward Sherman.	366	Norwood, Charles Miles	
Miller, Ida Farr	62	Noyes, Charles Hermon	45
Mills, Herbert Elmer	511	Nute, Eugene Pearl	267
Minot, Fanny E. Pickering	69	, ,	
Minot, Lena Margaret	533	Oakes, Frederick Warren	509
Mitchell, Abram Whittemore	63	Odell, Eva Beede	341
Mitchell, Harry Walter	473	Odell, Willis Patterson	341
Mitchell, John Lewis.	109	Odlin, Arthur Fuller	149
Mitchell, William Hugh	122	O'Kane, Walter Collins	540
Moore, Herbert Fisher	171	O'Leary, Thomas Mary	047
Morrill, Albro David	471	Orcutt, William Dana	-0:
Morrill, Arthur Putnam.	170	Osgood, Etta Haley	50
Morrill, Charles Henry	510	Osgood, Wilfred Hudson	499
Morrill, Ellen Rebecca (Bryant)	537	Otis, Edward Osgood	$\frac{15}{258}$
Morrill, Grace	365	Owen, Ellery Scott	140
Morrill, Harley Winslow	331	Owen, Enery Scott	110
Morrill, Osma Caroline Baker	206	Page, Calvin	417
Morrill Cibler Core	543		439
Morrill, Sibley Gage		Page, Charles Tilton	40:
Morris, George Franklin	207	Parker, Charles Sullivan	91
Morris, James Henry	58	Parker, Edward Melville	
Morris, Lula J. Aldrich	209	Parker, George Amos	343
Morrison, Henry Clinton	77	Parker, Harry Elwood	387
Morrison, Howard A	547	Parker, Hiram	10
Morrison, Obe Gray	225	Parker, Hosea Washington	
Morrison, William H.	450	Parker, Samuel Sewall	394
Morse, Edward Leland Clark	511	Parker, Walter Matthew.	543
Morse, Harris A	182	Parks, Isabel Merial	11:
Moses, George Higgins	127	Parsons, Frank Nesmith.	329
Moulton, Warren Joseph	330	Patrick, Mary Mills	507
Murchie, Alexander	47	Pattee, Fred Lewis	503
Murchie, Robert Charles	9	Patten, Helen Philbrook	258
Murphy, David Edward	261	Patterson, Joab Nelson	497
Musgrove, Frank Abbott	57	Paul, Amasa Copp	321
Musgrove, Mary Donker.	54	Paul, George Washington.	251
Myers, Walter Crane.	194	Paul, Sarah Woodman	50:
		Pearson, Edward Nathan.	*
Nash, John Barzillia	- 69	Pearson, Edward Nathan, Jr.	546
Nason, William Francis	123	Pearson, Harlan Colby	248

NAME	PAGE	NAME	PAGE
Pearson, John Walter	547	Remick, Mary Pendleton	201
Pearson, Robert Houghton	546	Rice, George Samuel	
Peaslee, Robert James	325	Rieh, George Frank	
Peavey, George Smith	505	Richards, Charles Herbert	494
Pender, John	111	Riehards, William Frances	
Perin, Florence Hobart	501	Richardson, Albert James	
Perley, George Edmund	70	Riehardson, Ellen Ruddiek	
Perley, Mary Elizabeth	115	Richardson, Henry Sturtevant	465
Perley, Sir George Halsey	24	Riehardson, Leon Josiah	
Perry, Daniel Webster	479		
	482	Richardson, William Cummings.	73
Peterson, Oscar William		Ricker, Marilla Marks Young	483
Pettee, Charles Holmes	339	Riley, Phil Madison	
Pike, Edwin Bertram	175	Robbins, Joseph Henry	
Pillsbury, Albert Enoch	27	Roberts, Ernest Porter	
Pillsbury, Arthur Judson	491	Robertson, John Evans	
Pillsbury, Rosecrans William.	55	Robie, Charles Warren	
Pingree, Samuel Everett	43	Robie, Edward	98
Plimpton, George Lincoln	318	Robie, Samuel Hastings	
Plummer, John Wesley	55	Robie, Virginia Huntington	488
Plummer, William Alberto	63	Robinson, Maurice Henry	488
Pollard, John William Hobbs	491	Rogers, Fred Ashley	185
Poor, Ruel Whitcomb	253	Rogers, William Nathaniel	477
Porter, Eleanor Hodgman	69	Rolfe, Jennie Clapp	
Porter, John Lincoln	481	Rollins, Dillwyn Sidney	28
Powers, Jennie B. Carter.	494	Rollins, Edward Warren	
Powers, Samuel Leland	49	Rolofson, Mary Currier.	
Powers, Wilbur Howard.	33	Roote, Charles Burgess	150
Pratt, Louise	515	Ross, Winfred Smith	
Prentiss, John W	510	Rossiter, William S.	
T) CU L III	481	Rotch, William Boylston	433
	516		39
Prescott, Samuel Cate		Rowe, Stewart Everitt	105
Preston, Frank Buchanan	129	Rublee, George Rundlett, Louis John Runnells, Ellsworth Potter	
Preston, Frank Wesley	493	Rundlett, Louis John	4 000 /3
Preston, George Cutler	307		4 800 801
Proctor, Edna Dean	153	Runnells, Ernest Potter	
Pulsifer, Harry Bridgman	517	Runnells, Everett Hazen.	
Putnam, George Martin.	489	Runnells, John Sumner,	
Putnam, Stephen Greeley.	513	Russell, Frank Webster	
		Ryder, Herbert Daniel	348
Quimby, Charles Elihu.	513		
Quimby, Frank Pierce.	103	Saltus, (Amasa) Wright	-262
Quimby, Fred Elihu	126	Sampson, Cassander Cary	411
Quimby, Henry Brewer	301	Sanborn, Alden F	110
Quincy, Josiah Hatch	187	Sanborn, Alice Evelyn	
	-	Sanborn, Eugene Dana	376
Rainie, Herbert Williamson.	425	Sanborn, Frank Berry	
Rand, John Prentice	114	Sanborn, Jeremiah Wilson	75
Randolph, William J.	517	Sanborn, John Page	
Ranney, William Bradford.	313		4 5 4 5 800
Ray, Robert Allen	62		
	179	Sanborn, Walter Henry	
Reed, George Harlow .		Sanders, Charles Henry	
Remick, Helen L. Benedict	360	Sanders, Charles Hemy. Sanders, Loren Addison	
Remick, James Waldron	-201	Sanderson, Henry Stephen.	494

NAME	PAGE	NAME	PAGE
Sargeant, Frank Wadleigh	370	Stacy, Thomas Hobbs	231
Sargent, Orison Clark	219	Stearns, Edward Roland	227
Sawyer, Edward Allen	492	Stearns, George Landon	282
Sawyer, Enos Kittredge	295	Stevens, Edwin Dearborn	289
Sawyer, Frederick W	492	Stevens, Henry Webster	12
Sawyer, Herbert Noyes	397	Stevens, Jabez Howes	244
Sawyer, Roland Douglas	225	Stevens, Raymond Bartlett	265
Sawyer, William Henry	187	Stevens, Roland Eugene	275
Scales, Burton True	117	Stickney, Edward Huntington	211
Scales, John	93	Stoddard, Edward Percy	465
	347		158
Scammon, John	533	Stone, George Weare Stone, Harlan Fiske	546
Schofield, Mary Lyon (Cheney).		Stone Winthrop Flloworth	541
Scott, Clarence Watkins	545	Stone, Winthrop Ellsworth	
Setzer, William Judson	492	Storrs, John Williams	293
Shea, Michael Francis	379	Story, Fred Williams	429
Shedd, Charles Gale	435	Straw, Herman Foster	524
Shedd, John Graves	326	Streeter, Frank Sherwin	45
Shedd, Rhoda Jane Colburn	438	Streeter, Lilian Carpenter	27
Shepard, Annie Bartlett	213	Streeter, Thomas Winthrop	515
Shepard, Ida Frances	327	Sullivan, Dennis Edward	103
Shepard, Joseph Eastman	42	Sullivan, Edmund	397
Sherman, Lillian A. Tourtelotte.	146	Sullivan, Patrick Henry	385
Sherry, George Henry	306	Sulloway, Alvah Woodbury	269
Shockley, Alice Porter	45	Sulloway, Frank Jones	314
Shontell, Frederick William	340	Sulloway, Richard Woodbury	521
Shurtleff, Merrill	271	Swart, William Dumond	11
Shute, Henry Augustus	369	Sweet, William Isaac	525
Sibley, Mary Matilda Putnam	17		
Silver, Ernest Leroy	199	Taggart, David Arthur	389
Sinonds, Katherine Call	-263	Taylor, Amos Leavitt	386
Slayton, William Harvey	234	Taylor, Frederick Wellington	528
Sleeper, Alvah Guy	445	Taylor, Levi Colby	91
Sleeper, Charles Martin	445	Taylor, Maria Sanborn	334
Smalley, Fred Charles	293	Tenney, George Amos	527
Smith, Archibald Lavender	536	Thayer, Helen Chadwick Rand	462
Smith, Charlotte S., M.D.	486	Thayer, Lucius Harrison	462
Smith, Edward M	50	Thaver, William Fiske	41
Smith, Ezra M	63	Thayer, William Wentworth	61
Smith, George Albert	542	Theriault, Marcel	269
Smith, Jeremiah	266	Thomas, Edwin Herbert	458
Smith, John Warren	541	Thompson, Edward Payson	82
Smith, Jonathan	174	Thompson, Willis Duer	452
Smith J. Brodie	486	Thorne, John Calvin	298
Smith, William Clarke	542	Thorne, Mary Gordon (Nichols).	$-\frac{298}{298}$
Snow, Alpheus Henry	534		371
Snow, Leslie Perkins	337	Thorp, Louis Ashton	-487
Snow Norma Cutton Currier		Thurber, Lester Freeman	
Snow, Norma Cutter Currier	337	Tilden, George Thomas	541 508
Spalding, James Alfred	529	Tilton, Frank Pierce	506
Spaulding, Daniel Minot .	524	Tilton, George Henry	483
Spaulding, Huntley Nowell	161	Tobey, Charles William	440
Spaulding, Oliver Lyman	187	Towle, Fred Scates	217
Spaulding, Rolland Harty	21	Towle, Loren Delbert	239
Spaulding, William Waldemar.	13	Town, Francis Laban	369

NAME	PAGE	NAME	PAGE
Towne, Hollis Frank	381	Wellington, Leonard	141
Towne, Omar Alvah	18	Wellman, James Albert	291
Townsend, Manley Bacon	290	Wellman, Justin Owen	474
Tracy, Charles Alden	319	Wells, Christopher Henry	206
Trickey, William Henry	281	Wendell, Caroline R	167
Tripp, Walter Henry	315	Wentworth, Joseph	399
Tripp, Warren	343	Weston, George Franklin	539
True, Reuben Cutler	190	Weston, Robert Spurr	535
Tuek, Edward	355	Wheeler, Bertrand Thorp	439
Tuek, Edward Arthur	406	Whippen, Frank Warren	161
Tucker, William Jewett	162	Whipple, George Hoyt	534
Tufts, Edith Souther	227	Whipple, Henry Chandler	86
Tufts, James Arthur	69	Whipple, Sherman Leland	131
Turner, George Huffman	407	Whitcher, William Frederick	113
Tutherly, Herbert Everett	262	White, Eliza Orne	301
Tuttle, George Thomas	535	Whitford, George Langdon	327
Tuttle, James Patterson	97	Whittemore, Arthur Gilman	291
		Whoriskey, Richard	539
Upham, James Duncan	473	Wiggin, Joseph	286
Upham, Warren	123	Wilder, Ella Caroline Abbot	257
Upton, Robert W	381	Willis, Eben Marston	106
e prom, reosere with the contract of	901	Willis, John Richard	326
Varick, Thomas Rice	506	Winchell, F. Mabel	153
Varney, Charles Wesley	339	Winslow, Sherburn J	430
Vaughan, Charles Woodward	369	Wood, George Albert	125
Verette, Moise	321	Wood, Leonard	114
verette, masser i i i i i i i i i i i i i i i i i i i		Wood, Mary Inez Stevens	179
Wadleigh, Fred Tilton	177	Woodbury, Charles Edward	327
Wagner, George Augustus	382	Woodbury, Elmer Ellsworth	283
Walker, Charles Rumford	6	Woodbury, Frank Ernest	361
Walker, Reuben Eugene	145	Woodbury, Frank Taylor	330
Wallace, Ellen Alfreda	150	Woodbury, Gordon	66
Wallace, James Burns	170	Woodman, Frederic Thomas	183
Warren, George Herbert	447	Woolson, Augustus A	202
Warren, Joseph	134	Woodward, Nellie F. Tupper	97
Warren, Mary Hale Palmer.	450	Woodward, Sarah Jones	87
Wason, Edward Hills	251	Woodward, Susan Jones W	353
Wason, Eugene	261	Woodworth, Edward Knowlton.	235
Wason, George Butler	167	Woodworth, Mary Parker	53
Waterman, Thomas Palmer	133	Worthen, Thomas Wilson Dorr.	41
Watson, Irving Allison	22	Wright, George E	535
Weaver, George Albert	309	Wright, Robert Morrill	318
Webster, Harold Adams	134	Wyman, Louis Eliot	356
Webster, Jennie Josephine A.	363	Wyman, William D.	533
Webster, Jerome Pierce	363	wyman, william 12	990
Webster, Lorin	363	Yantis, Effie Earll	519
Weed, Charles Frederick	11	Young, Harrie Minot	531
Weeks, Albert J	479	Young, James Burlington	427
Weeks, John W	233	Young, John Edwin	395
Welch, John Tapley		Young, Oscar L	
* * C & C & E & * * * * * * * * * * * * * * * * *	1 4 4	A 171444 mg 17171 (44 Adres	000

UNIVERSITY OF CALIFORNIA LIBRARY Los Angeles

This book is DUE on the last date stamped below.

MAR 23 1983

Form L9-50m-4,'61 (B8994s4) 444

mm

