

Name	Birth/Death	Age	Range/Site
Dabney, Sarah A.	d. 11 Mar 1892		R23/223
Dabney. At 1:15 p.m. on Friday, March 11, 1892, Mrs. Sarah A. Dabney, widow of the late H.W. Dabney and beloved daughter of Mrs. Sarah J. and the late Joseph S. Elam of Richmond, Va. Funeral from the residence of her son-in-law, Dr. W.H. Heiser, 728 Fifth street northeast, Monday, March 14, at 3 p.m. Friends and acquaintances respectfully invited to attend. [Richmond papers please copy].			

Name	Birth/Death	Age	Range/Site
Dade, Captain Townshend	b. 1810 – d. 11 Sep 1841	31 yrs. 1 mo. 3 days	R53/93
Dade. Died on the 11th instant in this city, Townshend Dade, late a Captain of U.S. Dragoons. A large circle of relatives and friends will mourn the loss of one whose valor, generosity and friendly disposition had endeared him to them, and which greatly overbalanced those frailties of human nature to which all are subject. M.			

Name	Birth/Death	Age	Range/Site
Dagenett, Manford H.	b. 1897 - d. 13 Oct 1962		R86/162-N
<p>Dagenett, Manford H. On Saturday, October 13, 1962, Manford H. Dagenett of 1507 D st. s.e., the beloved husband of Ruth E. Dagenett. Friends may call at Nalley's Funeral Home, 3200 Rhode Island ave. at Eastern ave. n.e., Sunday, October 14, and Monday October 15, from 5 to 9 p.m. Funeral Tuesday, October 15 in St. Monica's Episcopal Church, 14th st. and Mass ave. s.e., at 10:30 a.m. Relatives and friends invited. Interment Congressional Cemetery. Expressions of sympathy may be made in the form of contributions to the D.C. Heart Fund.</p>			

Dahlgren, Col. Ulrich	d. Mar 1864		Public Vault ®
------------------------------	-------------	--	-----------------------

The Evening Star, October 28, 1865

The Remains of Colonel Dahlgren

On Monday evening, the body of Colonel Ulric Dahlgren, who was killed near Richmond, on Kilpatrick's raid, In March, 1864, and which was placed in a vault at Congressional Cemetery some months ago, will be removed to the City Hall, where it will lie in state until Tuesday, when it will be taken to the 4 1/2 street Presbyterian Church, where the funeral discourse will be delivered. It is expected that Rev. Henry Ward Beecher, of New York, will officiate. The remains will be placed on a train and taken to Philadelphia, where it will be laid in state in Independence Hall, and afterwards it will be taken to Wilmington, Del., where it will be interred in the old family burial ground.

The Evening Star, October 31, 1865

The Funeral of Col. Dahlgren

The remains of the late Colonel Ulric Dahlgren, who was killed on Kilpatrick's raid near Richmond in March 1864, and whose body was recovered about six months ago, brought to this city, and placed temporarily in a vault at the Congressional Cemetery, were yesterday, preparatory to the funeral ceremonies removed, under an escort of eight sergeants of the Veteran Reserves, in charge of Brevet Captain Dempsey. The remains were placed in the Mayor's office until after the adjournment of the Board of Common Council, when they were removed to the Council Chamber, and a guard of honor, composed of the following officers of the Veteran Reserve Corps, placed over them: Captains James Cromlie, 12th; M.J. Bunnell, 24th, W.H. Eldridge, 9th; H. Camp, 14th; O.W. Preston, 10th; and J. O'Dwyer, 7th Veteran Reserve Corps.

The corpse, which was encased in a metallic casket, remained in the Council Chamber until near noon, the President's and Secretaries' desks being draped with the National colors, while over the corpse a mammoth flag was flung, on which was a profusion of flowers and a photograph likeness of the deceased, which was viewed with interest. They will lie in state tomorrow, and from thence they will be taken to Wilmington, to be interred in the family burial ground. The arrangements for the funeral here were under the charge of Capt. A.H. Wands, A.A.G., Mr. Kirby being the undertaker.

About noon, the escort under the command of Brevet Brigadier Gen. Gile, V.R.C., composed of battalions from all the Veteran Reserve regiments in the city, the 8th regiment of Hancock's Corps, and the 195th and 214th Pennsylvania regiments formed, when the remains were taken to the 1st Presbyterian Church (being carried by eight sergeants of the Veteran Reserves) the following acting as pall-bearers: Brevet Brig. Gen. DeWitt, 10th V.R.C.; Brev. Brig. Gen. McKibbin, 214th Pa.; Col. J.R. Mansfield, 12th V.R.C.; Col. C.F. Johnson, 18th V.R.C.; Col. T. Pearce, 8th regiment, 1st army corps; Brevet Col. Johnston, 9th V.R.C.; Brevet Col. Foust, 10th V.R.C.; Brevet Col. Collis, 7th V.R.C.

On the arrival of the funeral procession, at the church, the Marine Band, stationed in the choir, performed a miserere while the corpse was being carried to the front of the altar, where it was deposited. The church was crowded in every part, among the audience being President Johnson, accompanied by Secretaries Stanton, Welles, and Harlan, Mr. Faxon of the Navy Department, Generals Ekin, T.M. Harris, Howe and others. Mayor Wallach and a number of members of the City Government. The chief mourners were the father of the deceased with his son and two daughters.

The services were commenced with an invocation by Rev. E.D. Neill, of Minnesota, followed by the choir singing "I heard a voice from Heaven." Rev. J.C. Graves, of Boston, then read selections from various parts of the Scripture, which was followed by a prayer of Rev. Dr. Nadal, of Wesley Chapel. The hymn "I know my Redeemer liveth," (solo) was sung by Mrs. Butts.

Rev. Henry Ward Beecher announced his text, 24th verse of the 20th chapter of Acts. He proceeded to speak of the qualities of the true man, with whom honor is better than life. If the country had continued as it was going four years ago, in fifty years we would have been ruined. Our young men were trained up to be devotees of policy not principle. But it pleased God to give us deliverance, and he ordained young men to be in a measure saviors of the country. The speaker regarded the late civil war in almost every particular as beneficial to the country. Rain is good for the roots of trees and blood for the roots of men, and the channels of thought were now opened, every one may now say what he thinks and think when he pleases. It was a great thing to roll away, as it were, the stone from the sepulchre.

For four years the nation has been holding up its hands to God, saying, take our money, our peace, our children, but save our country (applause). Mr. Beecher then spoke of the many noble young men who went into the war from principle, with their lives in their hands, the sacrifices made by the people when they sent their sons one after another to battle for their country. Thanks be to God that so many were willing to die;

Name	Birth/Death	Age	Range/Site
<p>they have a memorial that they went out to save their country, and saved it! They were assembled to pay homage to one of the youngest, best, and purest of the defenders of the Union.</p> <p>He was called to duty before he reached manhood, and earned advancement in the field. He sought it not--did not chase honors, but honors had to travel fast to overtake him. He carried home virtues to the camp, and gave his time, courage, and life to the cause of the nation. He got up from a sick couch and joined a hazardous expedition--mounting his horse by the aid of a crutch--the object of which was to succor our prisoners then in the prison pen.</p> <p>We can form some idea of him, as he dashed along close by the rebel Capitol, but none will even know the anguish he felt when he was forced to give up his object. He turned and had almost reached a safe place when the bullets from an ambushcade pierced him, not killed him, but he still lives and ever will live in history. The name of Dahlgren was now permanently written on the page of history of the country.</p> <p>Mr. Beecher closed with a prayer, after which the choir sung, "Rest Spirit Rest," and the benediction was pronounced.</p> <p>The remains were escorted to the depot, where they were placed on the 4:30 train, accompanied by the family and friends. On the arrival of the train in Baltimore, a number of General Hancock's officers will take charge of the remains and escort them to Philadelphia, where they will arrive tonight and be taken to Independence Hall.</p>			

Name	Birth/Death	Age	Range/Site
Dailey, Charlie	d. 4 Aug 1875		R5/149
Dailey. August 4 at 6 a.m., Charlie, infant son of John and Jane Dailey. Funeral will take place at 4 o'clock on the 5th inst. From the residence of his parents, 118 6th street southeast.			
Dailey, Effie R.	d. 3 Feb 1939		R83/112
Dailey, Etta R. On Friday, February 3, 1939, Etta R. Dailey, beloved sister of Richard C. Dailey. Funeral services at the W.W. Chambers Southeast funeral home, 517 11th street s.e. on Saturday, February 4 at 2 p.m. Relatives and friends invited. Interment Congressional Cemetery.			
Dailey, Mrs. Harriet R.	d. 23 Oct 1861	44 yrs.	R86/81
Dailey. On the 23d inst., Mrs. Harriet R. Dailey aged 44 years. The friends of the family are respectfully invited to attend her funeral tomorrow at 3 o'clock from the residence of her husband, corner 7th and F st. south.			
Dailey, Henry C.	d. 20 Sep 1886	49 yrs.	Public Vault
Dailey. Died suddenly on Sunday morning, September 20, 1886, Henry C. Dailey of Connecticut in the 50th year of his age. Funeral will take place tomorrow afternoon at 4 o'clock from No. 1301 K street northwest. Friends invited. Interment in Connecticut. (Connecticut papers please copy).			
Dailey, Hester G.	d. 13 Mar 1914		R83/113
Dailey. Departed this life Friday, March 13 1914 at 6:30 am., Hester G. Dailey. Funeral from the residence of her son, Richard C. Dailey, 404 H street southwest, Monday, March 16, at 10 a.m. Relatives and friends invited to attend. (Jersey City and New York papers please copy).			
Dailey, James	d. 12 Feb 1846		R38/66
<p><i>The National Intelligencer, February 13, 1846</i></p> <p><i>Distressing And Fatal Accident</i></p> <p>We are sorry to learn that another fatal accident occurred yesterday, about ten o'clock in the morning, by an explosion in the laboratory at the Navy Yard. It appears that while the workmen were engaged in the dangerous operation of preparing detonating powder, an explosion took place which caused the immediate death of a person named Dailey, from Philadelphia, whose skull and head were shattered in a dreadful manner. A son of Captain Mitchell, of the steamboat <i>Oceola</i>, had also an arm broken by this distressing occurrence. We understand the concussion was very great, so as to raise the roof of the building and otherwise injure it. Coroner Woodward held an inquest over the body of the decease in the course of the day; but we could not obtain, at a late hour last night, the verdict of the jury.</p> <p><i>The National Intelligencer, February 16, 1846</i></p> <p><i>The Late Fatal Accident at the Navy Yard</i></p> <p>Which was briefly noticed by us in the <i>National Intelligencer</i> of the 13th instant, was fully investigated by the jury which was summoned on that day by Coroner Woodward. After due deliberation and the hearing of one witness, who seemed to entertain the opinion that carelessness had led to the fatal explosion, the jury returned a verdict in which they declared it as their belief that "the explosion was purely accidental and that no blame can attach to any person connected with the laboratory."</p> <p>It seems to be almost providential that only one person was killed. If the explosion had taken place a day or two earlier there would undoubtedly have been a greater sacrifice of human life, as there were many more persons at work in the laboratory. Nineteen hands had been discharged on the previous day. We learn that Mr. James Daily, the unfortunate person who was killed by the explosion, was a young man of excellent character, and his premature death has been generally regretted.</p>			
Dailey, John	b. 28 May 1834 - d. 28 Jun 1907		R5/148
Dailey. On Friday, June 28, 1907 at 9:45 p.m., John, beloved husband of Jane Dailey. Funeral services at his late residence, 612 B street southeast, Monday, July 1 at 3:30 p.m. Relatives and friends invited.			
Dailey, Moses	d. 14 Mar 1856	21 yrs.	R66/144
Dailey. On the 14th instant, Moses Dailey in the 22d year of his age. Funeral will take place tomorrow, the 16th instant, at 2 p.m. from the residence of his daughter, Mrs. J. Dowell, 420 D street between 6 and 7th streets (Leesburg papers copy).			
Dailey, Patrick H.	d. 5 Dec 1899	49 yrs.	R63/D-4

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

Dailey. On Tuesday, December 5, 1899 at 6 o'clock a.m. after a lingering illness, P.R. Dailey, beloved husband of Lottie Stone Dailey, aged 49 years. Funeral from his late residence, No. 1134 10th street northwest, Thursday, December 7 at 2 o'clock p.m. Interment private.

Dailey, Samuel F. d. 7 Oct 1883 4 mos. 16 days **R86/81**

Dailey. On Sunday, October 7th, 1883, infant son of Charles F. and Sarah A. Dailey, aged 4 months and 16 days.

Hush, dear mother, thy bitter weeping,
I think thy Father's will is best,
And thy child's within his keeping,
Early lost is early blest.

Left in no dim paths to wander,
He has reached a better care,
And upon a bosom fonder
Than thine own, is safer there.

Funeral from his parents' residence, No. 1219 Potomac street, Georgetown, D.C., Tuesday, October 9th, at 2 o'clock p.m.

Name	Birth/Death	Age	Range/Site
Daingerfield, William Winn	d. 7 Sep 1852	11 mo.	R40/128
Daingerfield. In this city on the evening of the 7th instant, William Winn, son of Col. William Henry and Mary Louisa Daingerfield, aged 11 months.			

Name	Birth/Death	Age	Range/Site
Dakin, Ernest R.	d. 30 Dec 1938		R15/17
Dakin, Ernest R. On Friday, December 30, 1938, Ernest R. Dakin, beloved husband of Eva M. Dakin, father of Patricia Dakin and brother of Mrs. Mary E. Dade and Mrs. Mildred May. Remains resting at the Lee funeral home 4th st. and Mass. ave. n.e. where services will be held on Monday, January 2, 1939 at 3 p.m. Relatives and friends are invited. Interment Congressional Cemetery.			
Dakin, Mary S.	d. 6 May 1908	71 yrs.	R15/16
Dakin. On May 6, 1908, Mary B. Dakin, aged 71 years. Dearest mother, thou hast left us We thy loss most deeply feel. But 'tis God who has bereft us. He can all our sorrows heal. Funeral from her late residence, 437 8th street southwest, Saturday, May 9 at 3 p.m. Relatives and friends invited.			

Name	Birth/Death	Age	Range/Site
Dale, Olevine Otelie	d. 27 Aug 1891	18 yrs.	R54/277
Dale. On Thursday, August 27, 1891, Olevine Otelie Dale in the 19th year of her age.			
'Tis hard, dear sister to part from thee			
To meet on earth no more			
It seems this world can never be			
The place it was before.			
By Her Brother			
Funeral from the residence of Mrs. Husemann, 901 4th street northeast, Sunday at 3 p.m. Friends are invited.			

Name	Birth/Death	Age	Range/Site
Daley, John [U.S. Marines, Oiler] 2 markers, see John Daly.	b. 1846 - d. 20 Jan 1899	53 yrs.	R134/241
Daly, John (2 markers one Daly the other Daley) [53 years. Erected by Shipmates of the USS Dolphin] [Oiler. Died in U.S. Navy Hospital]	b. 1846 - d. 20 Jan 1899	53 yrs.	R134/241

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

Dallam, Maud	d. 19 Apr 1894	24 yrs.	R21/108
---------------------	----------------	---------	----------------

Dallam. At Providence Hospital at 10 o'clock p.m. Thursday, April 19, 1894, Mrs. Georgia Metzger Dallam. Funeral from the home of her parents, 320 2d street southeast, Saturday, April 21, at 10 a.m.

The Evening Star, April 20, 1894

Death of Mrs. Dallam

She Was Known on the Stage as Georgia Metzger

Mrs. Frank B. Dallam died at Providence Hospital yesterday from the effects of an operation performed three weeks ago and from which she never rallied. She was favorably known on the stage as Georgia Metzger, and her last engagement was with the "Parlor Match" Company. Mrs. Dallam was the daughter of Philip Metzger of the Post Office Department and was exceptionally talented and attractive. She made her professional debut with the Emma Abbott Opera Company. She married Mr. Dallam in 1891 and was twenty-four years old at the time of her death.

Name	Birth/Death	Age	Range/Site
Dallas, Borodino	d. 3 Oct 1872	8 yrs. 4 mos. 19 days	R15/120
Dallas. On October 3d, 1872, Borodino Dallas, son of Stephen J. and Elizabeth A. Dallas, aged 8 years, 4 months and 19 days. The friends and acquaintances of the family are requested to attend his funeral from the residence of his parents, 1134 12th street N.W., on Friday, the 4th instant, at 10 o'clock a.m.			
Dallas, Elizabeth A.	d. 4 Aug 1861	4 yrs. 10 mos. 12 days	R75/93
Dallas. On the 4th instant, Orion, son of Stephen J. and Elizabeth A. Dallas, aged 4 years 10 months and 12 days. The friends and acquaintances of the family are invited to attend his funeral on Monday, the 5th instant, at 4 o'clock p.m. from the residence of his parents, No. 355 Twelfth street west.			
Dallas, Elizabeth A.	d. 11 Apr 1881	48 yrs.	R15/121
Dallas. On April 11, 1881, Elizabeth A. Dallas, at her residence 1134 12th street northwest, wife of S.J. Dallas in the 49th year of her age. Funeral will take place on Thursday, 14th April at 4 o'clock p.m. Friends of the family are invited to attend.			
Dallas, James Sesostris	d. 17 Dec 1856	8 yrs. 3 mos. 17 days	R45/240
Dallas. On the 17th instant, James Sesostris, son of Stephen J. and Elizabeth A. Dallas, age 8 years 3 months 17 days. The friends and acquaintances of the family are invited to attend his funeral on Friday the 19th instant at 11 o'clock a.m. from the residence of his parents, No. 355 12th street.			
Dallas, Mary Byrd	d. 27 Nov 1901	90 yrs.	R143/240
Dallas. On Wednesday, November 27, 1901 at 9:30 p.m. at the residence of her daughter, Mrs. Mary Dallas Strong, 2015 G street northwest, Mary Byrd Dallas, relict of Commodore Alexander James Dallas, U.S.N. Interment private (Philadelphia, Nashville, Tn. and Pensacola, Fl. papers please copy).			
<i>The Evening Star, November 29, 1901, p. 16</i>			
<i>Relative of Washington</i>			
<i>Death of Mrs. Mary Byrd Dallas, in Her Ninety-First Year</i>			
Funeral services over the remains of Mrs. Mary Byrd Dallas, the widow of Commodore A.J. Dallas, United States navy, were held this afternoon at her late residence, 2015 G street northwest. The interment will be at the Congressional cemetery.			
The deceased, who was in the ninety-first year of her age, was a direct descendant of Col. Fielding Lewis and Betty, the sister of George Washington. A sister of Mrs. Dallas married the Prince Achille Murat of Naples, then an exile on his estate in Florida.			
Dallas, Olympia Mary	d. 1 Jul 1859	6 mos. 19 days	R75/93
Dallas. On the 1st inst., Olympia Mary, daughter of Stephen J. and Elizabeth A. Dallas, aged 6 months 19 days. The friends and acquaintances of the family are invited to attend her funeral on Saturday the 2d inst. at 3 o'clock p.m. from the residence of her parents, No. 355 12th st.			
Dallas, Otis Collerd	d. 14 Jun 1894	4 mos. 14 days	R15/120
Dallas. On June 14, 1894, at 9:50 o'clock p.m., Otis Collerd, infant son of C.P. and F.M. Dallas, aged 4 months and 14 days. Funeral from his grandparents' residence, 419 9th street southwest, Saturday at 11 o'clock a.m. Friends invited.			
Dallas, Stephen J.	d. 16 Feb 1883	74 yrs.	R15/122
Dallas. On February 16, 1883 at 6 o'clock a.m., Stephen J. Dallas, a native of Poland, principal clerk of surveys in the General Land Office in the 75th year of his age. Funeral will take place from his late residence, No. 1134, 12th street northwest at 3 o'clock p.m., Sunday, February 18. Friends are respectfully invited to attend.			
<i>The Evening Star, February 20, 1883</i>			
The will of the late Stephen J. Dallas filed yesterday constitutes Edna Ann Dallas executrix and leaves his property to his 5 children.			

Name	Birth/Death	Age	Range/Site
Dalton, Ann Geneva A.	d. 20 Dec 1901	42 yrs.	R145/225
Dalton. On Friday, December 20, 1901 at 4 a.m. at the residence of her son, William L. Ashdown, 325 G street southeast, Mrs. Geneva Ashdown Dalton, widow of William F. Ashdown and daughter of the late Michael and Catherine Conner. Requiem mass at St. Peter's Church, Monday, December 23 at 9 a.m. Relatives and friends invited to attend.			
Dalton, Caroline K.	d. 14 Feb 1890		R81/351
Dalton. At her residence, No. 427 Massachusetts avenue northwest at 6:15 a.m. on February 14, 1890, Carrie K. wife of Thomas R. Dalton and daughter of Mary A. and the late John Sessford. Funeral Monday morning from her residence at 9:30 a.m., thence to St. Aloysias church where a solemn mass of requiem will be said at 10 a.m. Relatives and friends are respectfully invited to attend.			
Dalton, Ellen	d. 17 Oct 1888	66 yrs.	R78/335
Dalton. On Wednesday, October 17, 1888, Mrs. Ellen Dalton, aged 66 years. Funeral from her late residence, 1218 Pennsylvania avenue southeast on Friday the 19th inst. Services at St. Peter's church, Capitol Hill at 9 o'clock a.m.			
<i>The Evening Star, October 18, 1888</i>			
<i>Burned to Death</i>			
<i>A Startling Tragedy Last Evening in Southeast Washington</i>			
Mrs. Ellen Dalton, the widow of the late Martin Dalton, was burned to death at 1218 Pennsylvania avenue southeast, about 6 o'clock last evening. Mrs. Dalton, who was 64 years of age, resided with her widowed daughter, Mrs. Alice Gorman, and was quite decrepid. Mrs. Gorman had, after putting the supper on the stove, started to a drug store, leaving her mother reading by the stove. Soon after Mrs. Gorman had left, the house took fire in some unknown manner. On the arrival of the firemen Mrs. Dalton's body was found lying on its face. She was burned almost beyond recognition. It is thought that after Mrs. Gorman left that her mother attempted to attend to the supper when her clothing took fire. She had evidently attempted to reach the front door and falling, the flames had communicated to the furniture.			
Dalton, Francis	d. 9 Sep 1904	1 yr. 11 mos.	R81/352
Dalton. On Friday, September 9, 190 at 7 p.m., Francis Xavier, beloved son of Thomas W. and Gertrude E. Dalton, aged one year and eleven months. Funeral from the residence of his parents, 427 Massachusetts Avenue northwest, on Monday, September 12, 1904, at 4 p.m. (Philadelphia and Newmark papers please copy).			
Dalton, Gertrude E.	d. 12 Jul 1902	1 yr. 9 mos.	R81/353
Dalton. At 2:10 a.m., July 12, 1902, Gertrude Ella, infant daughter of Thomas W. and Gertrude E. Dalton, aged 21 months. Notice of funeral in Sunday's papers.			
Dalton, Thomas W.	d. 17 Jan 1920		R81/352
Dalton. Sunday, January 18, 1920, Thomas W., beloved husband of Gertrude E. Dalton. Funeral from his late residence, 427 Massachusettes avenue northwest, Wednesday, January 21, 8:30 a.m. Requiem mass at St. Aloysius Church at 9 o'clock. Relatives and friends invited. Interment (private) at Congressional cemetery. Please omit flowers.			
Dalton. The members of Washington Council No. 224, Knights of Columbus are advised of the death on Sunday, January 18, 1920 at his residence, 427 Massachusettes avenue northwest of Brother Thomas W. Dalton and are requested to attend his funeral services on Wednesday, January 21 at 9 am. at St. Aloysius Church, North Capitol and I streets northwest.			
Frank O'Hara, G.K.			
A.D. Wilkinson, F.S.			
Dalton, Zelda M.	d. 20 Jun 1913		R87/312
Dalton. On Friday, June 20, 1913 at 7:20 a.m., Zelda M., beloved daughter of Zelda Cross Dalton and the late Robert Dalton, jr. Funeral Monday, June 23 at 2:30 p.m. from 220 South Carolina ave. s.e.			
<i>The Evening Star, June 20, 1913, p. 3</i>			
<i>Miss Zelda Dalton Dead</i>			
<i>Eastern High School Student Taken Ill Before Graduation</i>			

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

Miss Zelda M. Dalton, daughter of Mrs. Zelda Cross Dalton and the late Robert Dalton, died this morning at the home of her aunt, Mrs. Edna Lithgow, 220 South Carolina avenue southeast, after a long illness. Arrangements for the funeral have not been completed.

Miss Dalton, who was nineteen years old, would have graduated from Eastern High School this year had it not been for her illness. Her mother and a brother, Brooks Dalton, survive.

The Evening Star, June 21, 1913, p. 12

Funeral of Miss Dalton

Funeral services for Miss Zelda M. Dalton who died yesterday after a long illness will be held from the residence of her aunt, Mrs. Edna Lithgow, 220 South Carolina ave. s.e., Monday afternoon at 2:30 o'clock. Miss Dalton was the daughter of Mrs. Zelda Cross Dalton and the late Robert Dalton, jr.

Dalrymple, Annie E.	d. 10 Feb 1922	73 yrs.	R119/231
----------------------------	----------------	---------	-----------------

Dalrymple. Suddenly, Friday, February 10, 1922, at 8:55 a.m., Annie E., widow of the late Ellis Dalrymple, aged 73 years. Funeral from her daughter's residence, 925 South Caroline ave. s.e., Monday, February 13 at 2 o'clock. Relatives and friends invited. Interment at Congressional cemetery.

Dalrymple, Ellis	d. 10 Dec 1915	72 yrs.	R119/232
-------------------------	----------------	---------	-----------------

The Evening Star, December 10, 1915, p. 11
Ellis Dalrymple Dies After a Long Illness
Resident of Washington for Twenty-Five Years and for Twenty-Four Years in the Pension Office
 Ellis Dalrymple, seventy-two years old, father of Policeman C.L. Dalrymple, who has been stationed at the door of the executive office of the White House for many years, died this morning at his home, 1340 East Capitol street, after a long illness. Mr. Dalrymple, formerly a citizen of Ohio, had lived in Washington twenty-five years, and twenty-four years of that time had served in the pension office as an examiner. At the beginning of the civil war he enlisted as a private in the 52d Ohio Regiment, under Col. Dan McCook, and served with gallantry throughout the war. He was married to Miss Annie E. White of Springfield, Ohio, May 29, 1868. His widow and six children are living. The children are Policeman Dalrymple, Ernest A. Dalrymple, Mrs. A.J. McCurdy, Mrs. A.N. Mitchell, Ira B. Dalrymple and Earl Dalrymple.

Funeral services will be held at the home Monday afternoon at 2 o'clock, conducted by Rev. George A. Miller of the 9th street Christian Church and interment will take place in Congressional Cemetery the same afternoon.

Dalrymple, Priscilla W.	d. 31 Dec 1925		R38/103
--------------------------------	----------------	--	----------------

Dalrymple. Suddenly, December 31, 1925, at her residence, Ardmore, Md., Priscilla W., beloved wife of the late James A. Dalrymple. Funeral Tuesday, January 5, 1926, at 11:30 a.m., from her late residence. Interment at Congressional Cemetery.

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

Dan, Moy	d. 1 Jan 1900	36 yrs.	R134/257®
-----------------	---------------	---------	------------------

*** Removed to Hong Kong, February 1, 1909 ***

The Evening Star, January 4, 1900

Moy Dan's Friends Provide for His Journey to Heaven

Moy Dan, a Chinese laundryman, who died Monday at Emergency Hospital, was buried yesterday at Congressional cemetery. The body was prepared for burial at Lee's undertaking establishment, and before the coffin was closed friends of the dead man placed in his hands a number of tickets, which were intended to pay Moy's fare across the Styx, and written instructions were also given as to the way he should take to outwit the devils who would follow and try to capture him.

Eight Chinamen in two carriages accompanied the remains to the cemetery, three riding inside of each carriage and one with each driver. Those outside scattered bits of red, white and green paper, inscribed with charms, to drive away the devils in the air, which are supposed to be ever seeking to catch souls of the departed and carry them off to torment.

At the grave punk sticks were lighted, and while they were burning one of the Chinamen threw twenty-one grains of rice in the open grave. When the grave was filled two roasted chickens, a package of tea, three jars of preserves and a bag of rice were placed on it, in order that Moy should not go hungry on his journey. A small pot of tea was poured upon the grave, and then the pot and several small cups were placed by the food.

Danenhower, Alice G.	d. 25 Jan 1939		Dannenhower Vault
-----------------------------	----------------	--	--------------------------

Danenhower, Alice G. On Wednesday, January 25, 1939 at her residence, 732 11th street s.e., Alice G. Danenhower, beloved wife of John Danenhower, mother of Mrs. Mildred A. Stillwell, Mrs. Aline Knof, Mrs. Rae St. Charles, Mrs Margaret Slope and Mr. Harry Scroggins. Services at the above residence on Saturday, January 28 at 2:30 p.m. Relatives and friends invited. Interment Congressional Cemetery. T. Frank Murray funeral services, 741 11th street s.e.

Danenhower, Alice G. A special meeting of Hope Chapter, No. 30, O.E.S. is called for Saturday, January 28, 1939 at 1:30 p.m. at Masonic Temple, 13th street and New York avenue n.w. for the purpose of attending the funeral of our late sister, Alice G. Danenhower.

Grace M. Dodge, Worthy Matron

Jennie M. Gregory, Secretary

Danenhower, Charles	b. 17 Jul 1841 - d. 28 Apr 1908		Dannenhower Vault
----------------------------	---------------------------------	--	--------------------------

Danenhower. On Tuesday, April 28, 1908, Charles Danenhower, husband of Mary E. Danenhower, born July 17, 1841. Funeral from his late residence, 1012 New Jersey avenue northwest, Friday, May 1 at 2 p.m. Funeral private.

Danenhower. Encampment 69, U.V.L. The death of Comrade Charles Danenhower is hereby announced. Funeral on Friday, May 1, 1908 at 2 o'clock p.m. from his late residence, 1012 New Jersey avenue northwest. All comrades are invited to attend.

W.. Weiss, adjt. H.W. Sandford, Col.

Danenhower, Elizabeth S.	d. 7 Mar 1920	96 yrs.	Dannenhower Vlt
---------------------------------	---------------	---------	------------------------

Danenhower. Entered into rest at 6:15 o'clock, Sunday morning, March 7, 1920, Elizabeth S. Danenhower, widow of the late W.W. Danenhower in her 97th year. Services at 2 p.m., Tuesday, March 9 at her residence, 716 19th street s.w.

Danenhower, William Weaver	b. 22 Feb 1820 - d. 31 May 1894		Danenhower Vault
-----------------------------------	---------------------------------	--	-------------------------

Danenhower. Departed this life after a lingering illness, at his residence, on Monday, May 28, 1894, at 4:45 a.m., William Weaver Danenhower, in the 75th year of his age. Funeral services will be held in Christ Church, Navy Yard, Wednesday, May 30, at 4 p.m. Interment at Congressional Cemetery. Friends respectfully invited to attend. Please omit flowers.

The Evening Star, May 28, 1894

W.W. Danenhower Dead

The End of a Useful and Honorable Career

At an early hour this morning Mr. William Weaver Danenhower breathed his last at his residence, North Carolina avenue and 6th street southeast. While the news of his death will come with a sense of personal loss to a large circle who knew and loved the deceased, it will not be received with great surprise, for those who were near to Mr. Danenhower were aware that he was gradually failing. In fact, since the accident of two years ago, when he broke one of the bones in his leg, he has not enjoyed his usual health. For more than thirty years Mr. Danenhower has been a resident of this city. He was identified with its interests, and his high character and his general popularity made the influence of his presence and the value of his advice sought for on occasions of public moment.

He was born in Philadelphia on the 22d of December, 1820, and his family had made that city, or rather Germantown, their home for many years. In 1849 Mr. Danenhower left Philadelphia and went to Chicago as the representative of the publishing house of Harpers. He became interested in politics and took such an active and prominent part in the first Lincoln campaign, that after the election he was invited by Mr. Lincoln to Washington, and was appointed acting fourth auditor and chief clerk. After holding this position for a short time, he resigned and went into the claim business in this city. In 1879, in connection with his son, Washington Danenhower, he engaged in the real estate business, from which he retired in the year 1888.

He has lived a life of leisure ever since, having massed a competence, his property being largely real estate in this city. For a number of years he lived in the old Chain House, which is now the Fredonia Hotel, and which was his property. He leaves a wife, four sons and two daughters to mourn his loss. His children are Joseph E. of Chicago, Charles, W.W. jr., and Washington Danenhower of this city, Mrs. John W. Schenck and Mrs. Frank L. Williams of this city. The funeral services will be held on Wednesday afternoon at 4 o'clock, at Christ Church, near the Navy Yard.

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

The Evening Star, May 29, 1894

Funeral of W.W. Danenhower

The Grand Encampment, Mt. Nebo Encampment and Grand Canton, No. 1, I.O.O.F., met at Odd Fellows' Hall, 7th street northwest, last evening, for the purpose of taking suitable action in regard to the funeral of Past Grand Master W.W. Danenhower. Committees were appointed to confer with similar committees from the Grand Lodge, Veteran Association and Washington Lodge, which meet tonight at Odd Fellows' Hall. The funeral will take place tomorrow afternoon from Christ Church, East Washington, and will be attended by the several bodies of Odd Fellows of which deceased has long been a member, having represented his jurisdiction in the Sovereign Grand Lodge, and also being a past grand master.

The Evening Star, March 24, 1882

Locals

Mr. W.W. Danenhower is having copies taken from the two photographs received by him from his son, Lieut. Danenhower, last Saturday. They were taken September 17, 1881, at Yakutz.--one representing the party upon their arrival at the place after nine months absence from civilization, and the other their appearance after "fixing up," The six men, Lieut Danenhower, R.L. Newcomb (taxidermist), Jacob Cale, Herbert Leitch, Henry Wilson, seamen, and Tong Sing, steward, appear from the pictures to be in good physical condition.

Name	Birth/Death	Age	Range/Site
Danforth, Ann <i>The Evening Star, December, 26, 1872</i> Mrs. Danford, about 72 years of age, residing on the Burnt Bridge road, in the county, was nearly burned to death yesterday by her clothes taking fire from the stove. Dr. Christie was called in and rendered medical assistance, and there are hopes that she will recover.	d. 25 Dec 1872	72 yrs.	R70/209
Danforth, Charles A. Danforth. On Thursday, February 21, 1901, at 3 a.m., of pneumonia, Charles A., beloved husband of Laura V. Danforth (nee Holt), aged 42 years. We shall meet, but we shall miss him; There will be one vacant chair-- We would linger to caress him As we breathed our evening prayer. By His Wife and Children Funeral from his late residence, 1242 7th street southwest, Sunday, February 24, at 2 p.m. Relatives and friends respectfully invited to attend. (Newport News papers please copy).	d. 21 Feb 1901	42 yrs. 5 mos. 22 days	R70/208
Danforth, Eliza Danforth. On Wednesday, August 21, 1907 at 6:30 a.m. after a brief illness, Eliza, beloved wife of the late James Danforth. Funeral from the residence of her sister, Mrs. Jane Lusby, 476 Massachusetts avenue northwest, Friday, August 23 at 2 p.m. Relatives and friends invited to attend. Interment private. <i>The Evening Star, August 24, 1907, p. 16</i> <i>Funeral of Mrs. Danforth</i> Funeral service of Mrs. Eliza Danforth, widow of James Danforth were held yesterday afternoon at the house of her sister, Mrs. Jane Lusby, 476 Massachusetts avenue northwest. Rev. Dr. Andrews of Anacostia M.E. Church of which Mrs. Danforth was one of the founders, conducted the services. Besides her sister, Mrs. Danforth is survived by one daughter, Mrs. H. Gray of Norfolk, Va.	d. 21 Aug 1907		R69/208
Danforth, James A. Danforth. February 4, 1921, James A. Danforth in the 68th year of his age of pneumonia. Funeral private.	d. 4 Feb 1921	67 yrs.	R70/208
Danforth, James H. Danforth. Saturday, March 4, 1905 at 3 o'clock p.m., James H. Danforth, husband of Elizabeth M. Danforth. Funeral from his late residence, 410 L street s.e., Tuesday, March 7, 1905 at 2 o'clock p.m.	d. 4 Mar 1905		R69/209
Danforth, Mary Mildred Danforth. On Wednesday, February 24, 1892, of diphtheria, Mary Mildred, aged 13 months, youngest daughter of James A. and Fanny Danforth. Funeral private.	d. 24 Feb 1892	1 yr. 1 mos.	R92/244
Danforth, Samuel Danforth. In this city on Wednesday the 13th instant after a short illness, Mr. Samuel Danforth of Boston. (The editors of the Boston papers are requested to insert the above for the information of his friends in that city.)	d. 13 Sep 1826		R71/192

Name	Birth/Death	Age	Range/Site
Dangler, Margaret E.	d. 28 Nov 1900	62 yrs.	R113/209
Dangler. On Wednesday, November 28, 1900, Margaret E., beloved wife of Curtis Dangler and daughter of the late Samuel and Elizabeth Cunningham of Georgetown. The friends of the family are respectfully invited to attend the funeral from the family residence, 1629 34th street, West Washington, D.C., on Friday, November 30, at 2 o'clock p.m.			

Daniel, Effie H.	d. 28 Dec 1900	24 yrs. 2 mos.	R91/135
Daniel. On Friday, December 28, 1900 at 1 o'clock, Effie Hammett, wife of Ernest H. Daniel and daughter of Mrs. Julia A. Hammett. Funeral from family residence, 644 F street southwest, Monday at 10 o'clock (Maryland papers please copy).			
Daniel, Frederick	d. 26 Mar 1878	35 yrs.	R17/110
Daniel. On Tuesday, March 26, 1878 at 11 a.m., Frederick Daniel, aged 35 years. Funeral from his late residence, No. 1621 Marion street on Thursday at 3 p.m.			
Daniel, Frederick G.	d. 13 Jul 1891	22 yrs.	R17/110
Daniel. On July 13, 1891 of congestion of the brain, Frederick G. Daniel aged 22 years. Funeral private.			
Daniel, Karl J.	d. 15 Dec 1903	26 yrs.	R91/136
Daniel. Suddenly in this city on Tuesday, December 15, 1903 at 1:20 o'clock p.m., Karl J., son of Mary A. and the late William H. Daniel in the 27th year of her age. The funeral which will take place from the residence of his brother, 1413 Q street northwest, will be private.			
Daniel, William H.	b. 12 Jan 1844 - d. 27 Aug 1897	53 yrs.	R91/134
<i>The Evening Star, August 27, 1897</i> <i>William H. Daniel Dead</i> <i>Well-Known Musician and Musical Composer Unexpectedly Passed Away</i> <i>The Director of St. John's Choir and Also Connected With Many Local Groups</i> Mr. William H. Daniel, the well-known musician, died at his residence, 414 10th street southwest, at eighteen minutes before 6 o'clock this morning. Mr. Daniel had been ill for some time and suffered considerably from an abscess which gathered on the right side of his neck. It is supposed that blood poisoning was the ultimate cause of his death. The death of Mr. Daniel came suddenly and as the greatest surprise to his friends, who are numbered; by the thousands, in every section and quarter of the city. Mr. Daniel, like his father before him, and with him, was identified with the musical interests of Washington for more than a quarter of a century, and during that time he steadily increased the number of those who deemed it an honor to call him friend. <i>Taxed His Energies</i> When death came he was engaged in building up the St. John's choir, of which he was leader, and in the spring taxed his energies more than his friends were willing he should in order that the boys should have their regular summer outing. During that outing he worked still harder to care for his flock while away from the city, and see that each one enjoyed the opportunity for fun. While Mr. Daniel had not been well for the past year, the end was not supposed to be in sight, and his death will be a severe shock to all who knew him. Mr. Daniel was the eldest son of James H. and Ann C. Daniel, and was born January 12, 1844, in this city, where the greater part of his life was spent. At the age of seventeen he joined the confederate army under Gen. Jackson, and fought in that service until the end of the great struggle. As a soldier he was noted for his daring and bravery, and several times received public commendation for some brilliant exploit. Mr. Daniel married Miss Mary A. Brown, December 23, 1869. Miss Brown was the daughter of William Brown, surgeon in the United States army. From 1883 to 1884 Mr. Daniel was connected with the firm of Geo. F. Timms & Co. having charge of an important branch of business. <i>Career in Musical World</i> Mr. Daniel's career in the musical world was a long one and a most useful one. From his father, who taught music in the public schools of Washington for such a long period of time, he inherited a strong love for music, an excellent voice and an understanding that reached into the innermost recesses of musical lore. He was director of the St. John's choir at the time of his death, which position he had held for over sixteen years. The choir under his direction was brought from a position of obscurity in the local musical world to a place ranking among the foremost church organizations of this city, and occupying a position with the great vested choirs of the country. While choirmaster at St. John's, he personally directed and participated in many notable funerals and weddings. At the request of the President, Mr. Harrison, Mr. Daniel personally conducted the music at the funeral of Mrs. and Miss Tracy, and later that of Mrs. Harrison in the White House. Mr. Harrison for this service transmitted to Mr. Daniel a letter of thanks in which his warmest sentiments were brought forth.			

Composer of Ability

Mr. Daniel was also a composer of no mean ability, his talent in this line being mainly directed to practical church work. Some of his work is now widely used in the Episcopal Church of this country, and has excited general comment by its worth. It is not generally known that he was the creator of the part of Captain Corcoran in "H.M.S. Pinafore" in this country.

His Prominent Connections

There was scarcely an organization in Washington with which Mr. Daniel was not affiliated, including the old Arion Society, the Saengerbund, the Choral Society, the Washington Operatic Society and a host of others interested in musical work. For two years he was the honored president of the Choral Society, resigning from that position last year on account of failing health.

He remained on the board of directors, however, and continued to lend his valuable aid and influence in conducting its affairs. He was also identified with a musical coterie, consisting of Mr. Pugh, Mr. Hay, Miss Helen Lamont and Mrs. True, which put on such operas as "Penelope," "Rose of Auvergne," "Barber of Bath" and other light works.

As an arranger and director Mr. Daniel was particularly well known, and he was constantly in demand when Sunday schools and other organizations were preparing musical works for presentation. The death of Mr. Daniel's father and of Mr. Daniel himself have removed from Washington two of its brightest lights and two of the most beloved members of the musical world.

The Evening Star, August 30, 1897

William H. Daniel At Rest

Funeral Services at St. John's Church Yesterday Afternoon

A large concourse of people attended the funeral of Prof. William H. Daniel, which took place from St. John's Episcopal Church yesterday afternoon at 4 o'clock. The services were conducted by Rev. Robert S. Wood, assisted by Rev. Thomas O. Tongue and Rev. George Dudley, and the body was placed in the vault at Congressional cemetery. The pallbearers were M.B. Fugitt, R.H. Atkinson, E.E. Stevens, E.B. Hay, H.C. Pearson and J.C. Spencer.

Representatives of the Choral Society of Washington were present, and there were handsome floral tributes from organizations and personal friends. The Choral Society sent a magnificent piece in the shape of a harp, with the initials "C.S." on the strings.

After the 11 o'clock service at St. John's Church yesterday morning Rev. Mr. Wood spoke feelingly for some time on the life of Prof. Daniel. The beautiful character of the dead man was emphasized, together with his devotion to his church and choir, and the example of his just life to all mankind.

Daniel, William Henry	d. 14 Jun 1894	8 mos.	R24/207
------------------------------	----------------	--------	----------------

Daniel. On June 14, 1894, William Henry, son of W.R. and Rebecca Daniel, aged 8 months.

This lovely bud, so young, so fair,
 Called hence by early doom,
 Just came to show how sweet a flower
 In Paradise would bloom.
 Ere sin could harm or sorrow fade,
 Death came, with friendly care,
 The opening bud to heaven conveyed
 And bade it blossom there.

Funeral will take place Saturday at 3 o'clock p.m., 1208 3d street southeast. Friends invited to attend.

Daniel, William Robert	d. 1 Jan 1940	76 yrs.	R164/C-2
-------------------------------	---------------	---------	-----------------

Daniel, William Robert. On Monday, January 1, 1940 at his residence, 519 N. Jackson st., Arlington, Va., William Robert Daniel, aged 76 years, beloved husband of Ella R. Daniel and father of Mrs. H.A. Meyers, Mrs. J.P. Callan, Samuel C. and William Robert Daniel, jr. Funeral services at his late residence on Wednesday, January 3, at 2 p.m. Relatives and friends invited. Interment Congressional Cemetery.

Name	Birth/Death	Age	Range/Site
Daniels, Annie M.	d. 2 Feb 1884	57 yrs.	R83/185
Daniels. On Saturday, February 2, 1884, A.M. Daniels, beloved wife of James H. Daniels in the 58th year of her age. May she rest in peace. Funeral will take place from her late residence, 309 G street northeast on Sunday, February 3 at 3 o'clock p.m. Friends are invited.			
Daniels, Bernard O.	d. 3 Feb 1920		R49/303
Daniels. Tuesday, February 3, 1920, at 3 p.m., at his grandmother's, 488 M st. sw., Bernard O. Daniels, youngest son of Harvey and Susie Daniels. Funeral Friday, February 6, at 2 p.m. Interment at Congressional cemetery. Relatives and friends invited to attend.			
Daniels, James H.	d. 31 Jan 1907		R83/185
Daniels. Headquarters Potomac Post #11, GAR - Comrades, again it becomes my sad duty to announce the death of comrade James H. Daniels. Comrades are requested to attend the funeral from his late residence, 903 22nd street northwest on Thursday, January 31, 1907 at 2 o'clock. By order W.A. O'Meara, Commander W.H. Hoover, Adjt.			
Daniels, John	d. 18 Mar 1908	82 yrs.	R115/177
Daniels. On Wednesday, March 18. 1908 at his residence, 911 9th street northeast, John Daniels, husband of Meranda Daniels, aged 82 years. May his soul rest in peace. Funeral from his late residence, Friday, March 20 at 2 o'clock p.m. Interment at Congressional cemetery.			
Daniels, Laura	d. 8 Oct 1903	11 mos. 8 days	R138/186
Daniel. On Thursday, October 8, 1903, Laura Inez, daughter of W.R. and Rebecca Daniel, aged 11 months and 8 days. A precious one from us has gone, A voice we loved is stilled; A place is vacant in our home Which never can be filled. God in His wisdom has recalled The boon His love has given, And though the body slumbers here, The soul is safe in heaven. By Her Parents Funeral will take place Friday, October 9, at 4 p.m., from parents' residence, 2807 M street northwest. Friends invited.			
Daniels, Margaret M.	d. 8 Aug 1885	76 yrs.	R3/117
Daniels. On Saturday morning, August 8th, 1885, Margaretta M. Daniels, in the 77th year of her age. Funeral from the residence of her son-in-law, W.F. Jefferis, 405 Eleventh street southeast, on Monday, at four o'clock.			

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

Dankworth, Mrs. Cordelia	d. 24 Apr 1873 <i>** Removed to Alexandria, May 16, 1873 **</i>		Public Vault
---------------------------------	--	--	---------------------

Dankworth. On the 22d inst., at 11 o'clock p.m., Mrs. Cordelia Dankworth, wife of the late Frederick Dankworth, after years of suffering which she bore with Christian fortitude. May she rest in peace. Notice of Funeral hereafter (Alexandria, Va. Papers please copy).

Dankworth, Frederick	d. 22 Apr 1859 <i>** Removed to Alexandria, April 29, 1859 **</i>	53 yrs.	Public Vault
-----------------------------	--	---------	---------------------

Dankworth. On the 19th instant, in the 54th year of his age, Frederick Dankworth, a native of Philadelphia (lately attached to the U.S. Coast Survey Office) and for the last 20 years a resident of this city. The friends of the family are respectfully requested to attend the funeral on Friday next, at 3 o'clock, from his late residence, No. 612 Maryland avenue, near 12th street, Island.

Name	Birth/Death	Age	Range/Site
Dant, Burnetta Irvin	d. 15 Jan 1889		Public Vault
Dant. On Tuesday morning, January 15, 1889, at 4:45, after a short illness, Burnetta Irvin, daughter of Edw. E. and Alice Dant. Good-bye, darling, God will take you To that beautiful home above, Where no suffering will distress you, Where all is joy, peace and love. By Her Parents Funeral will take place from her grandparents' residence, 210 Ninth street southeast, Thursday at 2 o'clock p.m. Relatives and friends invited to attend.			
Dant, Ellen N.	d. 13 Dec 1880	66 yrs.	R75/306
Dant. On December 13th, 1880 at 10:10 p.m., after a long and painful illness, Mrs. Ellen N. Dant, wife of Thomas E. Dant, in the 67th year of her age. Funeral from the residence of her son, 210 9th street southeast, on Wednesday, the 15th inst., at 2 o'clock p.m. Relatives and friends respectfully requested to attend.			
Dant, Mary E.	d. 2 Jan 1873		R29/239
Smallpox. At 1007 4 1/2 street southwest.			
Dant, Thomas E.	d. 3 Jul 1908	70 yrs.	R75/307
Dant. On July 3, 1908, Thomas E. Dant, beloved husband of Mary E. Dant in the 71st year of his age. Funeral from his late residence, 210 9th street southeast, Monday, July 6 at 3 p.m. Friends and relatives invited.			

Name	Birth/Death	Age	Range/Site
Darby, Ezra	b. 7 Jun 1768 - d. 29 Jan 1808 See the on-line " Biographical Directory of the U.S. Congress "	39 yr.	R24/4
<p><i>The National Intelligencer, Friday, January 29, 1808</i> Died. In this city, about four o'clock yesterday morning, of a consumptive complaint, the Hon. Ezra Darby, Member of the House of Representatives from the state of New Jersey, in the fortieth year of his age.</p> <p>Both in his public and private walks, Mr. Darby was an ornament to society. He was a true patriot, a real philanthropist, a tender husband, a kind neighbor, a faithful friend. But more than all these, he was a sincere Christian. He firmly believed in the doctrine of the gospel, and for several years was a public professor of the religion of Jesus Christ, which proved the sweetest consolation of his declining moments. Malignity could not impeach his character, nor death blast his hopes. He sleeps in Jesus, and shall awake in his likeness. He has left a tender consort, and a numerous train of friends and relatives to lament his loss.</p> <p><i>For details of the funeral and procession see "Pomp & Circumstance at Congressional Cemetery."</i></p>			
Darby, Dr. Ralph H.	d. 9 Mar 1875	45 yrs.	R76/286
<p>Darby. On Tuesday the 9th inst., at a quarter past 9 o'clock p.m., Dr. Ralph H. Darby in the 46th year of his age. The funeral will take place from his late residence in Uniontown, D.C. on Thursday the 11th at 3 o'clock afternoon.</p>			

Name	Birth/Death	Age	Range/Site
Darcey, Evelyn E.	d. 11 Aug 1911	9 mos. 24 days	R28/277-W
<p>Darcey. On Friday, August 11, 1911 at 4 p.m., Evelyn Darcey, only daughter of Edward N. and Feebe LaMom Darcey (nee Money) aged 9 months and 24 days.</p> <p>Day by day we saw her fade And gently steal away. Yet often in our hearts we prayed That she might longer stay. Grandma M.</p> <p>Funeral from her late residence, 1629 Rosedale street northeast on Monday, August 14 at 10:30 o'clock. Relatives and friends invited. Interment private at Congressional cemetery.</p>			

Name	Birth/Death	Age	Range/Site
Darden, Gertrude	d. 25 Dec 1902	33 yrs.	R4/145
<p>Darden. On Thursday, December 25, 1902, at 4:30 o'clock, Gertrude A, the wife of A.J. Darden, and beloved daughter of Charles R. and Jane H Railey, in her 34th year.</p> <p>A mother bends above her child And whispers loud, in anguish wild, "Oh, God!" she cries, "couldn't Thou spare This treasure to a mother's care?" Then there sounds a voice of love-- A voice that comes from heaven above, "This loved one is dear to me, I'll keep the treasure safe for thee." By Her Mother</p> <p>Funeral will take place at 2 o'clock p.m. Monday, December 29, from 474 H street southwest, Washington, DC. (Baltimore papers please copy).</p>			
Darden, Gertrude M.	d. 27 Sep 1908	5 mos. 5 days	R141/216
<p>Darden. On Sunday, September 27, 1908, at 11:50 p.m., Gertrude Mira, beloved daughter of Lloyd and Callie Darden (nee Watson), aged five months and five days. Funeral Tuesday, September 20, at 3 p.m., from the residence of her aunt, Mrs. Ida Cleary, 1521 E street southeast. Interment at Congressional cemetery. Relatives and friends invited.</p>			

Darley, B. Franklin	b. 22 Sep 1826 - d. 18 Oct 1884	58 yrs. 26 days	R85/178
----------------------------	---------------------------------	-----------------	----------------

Daley. In this city, Saturday, October 18, 1884 at 11:40 p.m., Frank Darley, aged 58 years and 26 days. His funeral will take place from his late residence, No. 321 Missouri avenue northwest, tomorrow (Tuesday) morning, at ten o'clock. Relatives and friends of the family are respectfully invited to attend. (Baltimore, Md. and Ripley, Tenn., papers please copy).

The Evening Star, October 20, 1884

Death of a Well-known Composer

Mr. Frank Darley, a well-known compositor of this city, died at his residence, No. 321 Missouri avenue northwest, Saturday night, aged 58 years. Mr. Darley had been sick of typhoid fever since the 9th instant, and was under the care of Dr. Marstella. The deceased was born in Alexandria, Va., but came to this city when quite young and learned the printing trade. He worked here in the newspaper offices and the government printing office for several years, and was a compositor on The Evening Star for several years prior to 1859, when he moved to Wadesboro, N.C., where he established the North Carolina Argus. He was here when the war begun, and, enlisting in the confederate army, was captured by the federal forces and held as a prisoner some time. At the close of the war he returned to Wadesboro and reestablished the Argus, which he conducted till 1869, when he sold out and returned here, and since then he has worked at the government printing office, and for the last few years setting type for The Evening Star. Mr. Darley has been for years an active member of the typographical union, and was also a Knights of Pythias, holding the position of secretary of Syracustans Lodge, No. 10, of that order. He was a representative for some time to the grand lodge of the order. He was also a member of Federal lodge, No. 1, of Masons. Mr. Darley was a quiet, unassuming man, and was esteemed by all with whom he was brought in contact. He leaves a widow and several children, and has one brother living at Ripley, Tenn., and one in Baltimore. His funeral will take place tomorrow at ten o'clock. The services will be conducted by Rev. Dr. Sunderland, of the First Presbyterian church, and the interment will be made at the Congressional Cemetery.

The Evening Star, October 21, 1884

Frank Darley's Funeral

The funeral of Frank Darley, the well known compositor of this city, whose death was mentioned in yesterday's Star took place this morning from his late residence, No. 321 Missouri avenue. There was a large attendance, including many members of the Typographical Union and Syracusians Lodge, No. 10, Knights of Pythias, under Chancellor Commander Sprague. The remains attired in a suit of black were in a cloth-covered casket, with silver plate and handles and the emblems of the K. of P. and on it was a fine floral cross from The Star composing room, and other floral emblems. The services were conducted by Rev. Mr. Little of the Assembly's Presbyterian Church. The pall-bearers were J.D. Harris, J.H. O'Brien and H.H. McKeever, of the Typographical Union; A.E.L. Keese, John Humphrey and R.C. Glasscock of Syracusians Lodge, K. of P. The remains were interred at the Congressional cemetery with the rites of the order of K. of P., conducted by Prelate George F. Cuninghame.

Darley, Elizabeth G.	b. 6 Nov 1830 - d. 6 Oct 1890		R85/177
-----------------------------	-------------------------------	--	----------------

Darley. On Monday, October 6, 1890 at 2 a.m., Mrs. Elizabeth G. Darley, widow of the late Frank Darley, in her 60th year. Funeral from her late residence, 321 Missouri avenue, Wednesday, October 8, at 2 p.m. Relatives and friends invited. No flowers.

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

Darling, Esther K. d. 18 Dec 1906 87 yrs. **R97/294**
 Darling. On Tuesday, December 18, 1906 at 2 a.m., Esther K. Darling, in her 88th year. Funeral from the Methodist Home, 601 M street northwest, Wednesday, December 19 at 2 p.m.

Darling, Eunice Elizabeth d. 15 Aug 1902 **R97/294**
 Darling. August 15, 1902 at 5:30 a.m., Eunice Elizabeth Darling, daughter of Mrs. Esther K. Darling. Funeral service at the Methodist Home, Saturday, August 16 at 4 p.m.

Darling, Flora Adams b. 1840 - d. 6 Jan 1910 **R55/96-97**

The Evening Star, January 6, 1910

Mrs. Darling Dead

D.A.R. Founder Expires Suddenly in New York

Resident of Washington -- About to Start for Home Here When Summons Came

Was Seventy Years Old -- Was One of the Organizers of the Original Society Formed in This City

New York, January 6 – Mrs. Flora Adams Darling, a founder of the society of the Daughters of the American Revolution, and the Society of the Daughters of the War of 1812, died this morning, at 9 o'clock, from apoplexy, at the home of her brother, John Quincy Adams, at 153 West 117th street. She was seventy years old.

Mrs. Darling was just starting for Washington. A cab had been summoned and when it reached the door she rose to go out, but was seized with a stroke of apoplexy, when she reached the hall. Dr. Lombard of Graham Court, the family physician was sent for. When he reached the house Mrs. Darling had already died. Mr. Adams, her brother was going to accompany her to Washington.

Mrs. Darling will be buried at Lancaster, N.H., Saturday or Sunday. She was the widow of Gen. Edward Irving Darling of the southern Confederacy, who was killed in the civil war. She is survived by two grandchildren, Charles Tiernon Darling and Nancy Darling of Washington.

Controversy Over Founding

There has been a controversy of long standing as to who was the actual founder of the Daughters of the American Revolution, other claimants to that distinction being unwilling to cede all the honor to Mrs. Darling.

The Society was organized in the city of Washington. The headquarters are in Washington. Its present membership is reported by the secretary general to be 60,250. It has 1,000 state chapters in forty-five states and territories and the District of Columbia. Chapter regents have been appointed for Cuba, China, Mexico and the Philippines.

The Daughters of the Revolution were organized in the city of New York, August 20, 1891. Eligibility to membership is restricted to women who are lineal descendants of an ancestor who was a military or naval or marine officer, soldier, sailor or marine in actual service under the authority of any of the thirteen colonies or states, or of the continental congress, and remained always loyal to such authority, or descendants of the signers of the Declaration of Independence, or one who actually assisted in the establishment of American independence.

Mrs. Flora Adams Darling was a resident of Washington for many years, and was prominent in patriotic society circles. Until recently she resided at 1007 N street. This house was given up a short while ago, and Mrs. Darling expected to make her home in another section of the city.

In addition to her brother, John Quincy Adams of New York, the deceased is survived by two grandchildren, Charles Tiernon Darling and Miss Nannie Darling.

The Evening Star, January 9, 1910

Services for Mrs. Darling

Reported Remains Will Be Brought To This City

New York, January 8 – Funeral services for Mrs. Flora Adams Darling, founder of the Daughters of the American Revolution, the Daughters of the Revolution and the Daughters of the War of 1812 were held here today at All Souls Church.

By request of the several societies of which she was founder it has been decided that Mrs. Darling shall be buried in Washington, D.C. She lived there for more than fifty years, during all the active period of her life.

Mrs. Matthew T. Scott, president general of the Daughters of the American Revolution, and other officers of that organization last night said they had not been advised of the purpose to bring the remains of Mrs. Darling to this city for interment.

The Evening Star, April 20, 1895, p. 1

Shocked at the Charges

Mrs. Spranger Says That Mrs. Darling is a Monomaniac

Los Gatos, Cal., April 20--Dr. Francis X. Spranger and his wife, accused of the murder of Edward I. Darling, the former husband of Mrs. Spranger, by slow poisoning, are in the Santa Cruz mountains, and have been almost ever since they were married in Boston on the 11th March.

With them are the two children of Darling, a boy and a girl.

"We were greatly shocked at these charges," Mrs. Spranger said, "but, do you know, I have been expecting this for a long time. Mrs. Darling, the mother of my first husband, is a monomaniac on the subject of money, and ever since my husband's death she has made my life miserable. This persecution has grown almost unbearable since my marriage to Dr. Spranger. I want it understood, in the first place, that I am not nearly so wealthy as I have been credited with being.

"To be frank, we do not consider that she is in her right mind. The truth is that Mr. Darling killed himself, though, mind you, I would never have said anything about this had not my former husband's mother begun. During our entire married life he was addicted to the use of stimulants, and their excessive use finally brought on consumption and a general break-down, from which nothing could have saved him. Dr. Spranger was called in as any other physician might have been, and did what he could for my husband, but we all knew that he could not be saved.

"The cry about the poisoned milk at the Ebbitt House in Washington is all nonsense. The milk served us there was not good and made us all sick. Mrs. Darling, herself, ordered her son's body cremated. I had nothing to do with it. She had also done all she could to make my life miserable, once even trying to have my husband send me to an insane asylum, and she also took away my six-year-old girl, the one I have with me, and put the child in a convent."

The following telegram was sent today to John J. Connelly of Detroit, and Mrs. A.A. Birney at Washington, Mrs. Spranger's attorney: "Darling has maligned us. Use your own judgment and course.

(Signed:) "Spranger."

Dictionary of American Biography

DARLING, FLORA ADAMS (Mrs.), authoress, was born at Lancaster, Coos County, N.H., July 25, 1840, daughter of Harvey and Nancy Dustin (Rowell) Adams. She is of most distinguished ancestry; Henry Sampson, who came over in the Mayflower, and Henry Adams were her first ancestors to come to America. In England and Scotland her ancestors included many famous personages. In 1895 Westminster College, of Maryland conferred upon her the degree of A.M. She was the founder and first vice-president and general director of the Daughters of the American Revolution, and for her services in organizing the society, was made an honorary life member. She resigned, however, in 1891. She is also founder of the United States Daughters of 1812, and president of the Edward Irving Darling Musical Society, founded in memory of her son, an American composer. She is also vice-president of the Lamperti School of Music. She is author of Mrs. Darling's Letters, or Memories of the Civil War; A Social Diplomat; Founding of the D.A.R. and D.R. Societies; Senator Athens, C.S.A.; A Wayward Winning Woman; Was It A Just Verdict? Memories of Virginia (1907), etc. She is a benefactress of William and Mary College; presented to the State of Mississippi a portrait of Jefferson Davis; in memory of her son, gave a magnificent painting of the Crucifixion to the Church of St. Peter, Mt. Clemens, Mich. Mrs. Darling is a member of the American Society of Authors, and, in religion, a Roman Catholic. On March 15, 1859, she married Edward L. Darling, later General in the Confederate Army. Residence: 1907 N Street, N.W. [American Biographical Directory 1908-1909]

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

Darne, Anna M. d. 30 Mar 1905 20 yrs. **R92/350**

Darne. On Thursday morning, March 30, 1905, at her residence, 902 9th street northwest, Anna Mead, only child of Julia E. and the late John A. Darne, aged twenty years. Funeral Saturday, April 1, at 2 p.m. Friends invited. Interment private.

Darne, Eppa H. d. 10 Jan 1904 30 yrs. **R75/371**

Darne. On Sunday, January 10, 1904 at 7:30 o'clock a.m., Eppa H., beloved husband of Annie M. Darne (nee Webster) in the 31st year of his age. Funeral from his late residence, 11 Tennessee ave. n.e., January 13 at 2 o'clock p.m. thence to Church G street s.e. Interment Congressional Cemetery. Relatives and friends invited.

Darne, John A. d. 8 Aug 1888 33 yrs. **R92/351**

Darne. On Wednesday, August 8, 1888, John A. Darne, in the 34th year of his age. Funeral tomorrow, Friday, morning, at 9 o'clock from the Fourth Presbyterian Church, 9th street, between G and H.

Darne, Julia M. d. 25 May 1907 40 yrs. **R92/350**

The Evening Star, May 26, 1907, p. 2

Found Dying in Her Room

Mrs. Julia Darne Had Swallowed Carbolic Acid

Coroner Prepares Certificate That Death Was Due to Suicide,

But Withholds Same

Mrs. Julia E. Darne, forty years of age, who boarded at the house of Mr. and Mrs. J.H. Kaiser, 607 21st street, died at the Emergency Hospital last night shortly before 12 o'clock, her death being due to carbolic acid poisoning. It is not known if she took the acid with suicidal intent, or if it was swallowed by mistake. Mr. and Mrs. Kaiser, incline to the latter opinion. They had never heard her say a word that would indicate that she had the slightest intention of ending her life, although she was somewhat despondent over the death of her daughter, who died two years ago.

Yesterday being the anniversary of the death of her daughter, Mrs. Darnes gave the matter more thought than usual and she seemed somewhat nervous last night when she returned home from her work. She was employed at the glove counter of a department store and was a general favorite among the other employes there. It is stated that she formerly resided near Glymont, Charles county, Md. and that relatives live there now. Mr. and Mrs. Kaiser had become very much attached to the deceased. The latter had only a few friends in this city, it is stated, when she was admitted to the Kaiser household two years ago as a boarder, and she had come to be regarded as one of the family.

Heard Suspicious Noise

Mrs. Darne last night left her place of employment as soon as the store closed and went to her room. When she reached the house she found the members of the family in the parlor. They were enjoying music. During a lull in the entertainment a suspicious noise was heard on the upper floor. Mr. Kaiser went to the door of Mrs. Darne's room and knocked. He received no response, but heard heavy breathing. Fearing something was wrong he sent for Dr. Brecht. Upon the arrival of the physician the door was broken open and the woman was found lying upon the bed dying.

At the suggestion of Dr. Brecht the patient was removed to the Emergency Hospital, where death occurred about the time stated. Miss Anna Darne, the daughter who died, worked in the department store where her mother was employed up to the time of her death. The daughter, it is stated was a consumptive. Mrs. Darne felt the death of her daughter to such a great extent that at times she seemed to suffer from melancholia. She was at her place of employment all day yesterday, however, and nothing was said to the other clerks, so far as could be ascertained last night, about any desire on her part to end her life. At the store she was regarded as a model clerk.

The body was placed in the hospital morgue.

Views of the Coroner

Coroner Nevitt made a partial investigation and prepared a certificate to the effect that death was due to suicide, but he withheld the same pending further inquiry. He says he may conduct an inquest.

In the room occupied by Mrs. Darne was found a two-ounce vial that contained carbolic acid and a tumbler, from which the poison had evidently been swallowed. It is stated that since the death of her daughter two years ago, Mrs. Darne had lost several relatives at short intervals, which had added to her despondency.

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

Notification of Mrs. Darne's death was sent last night to her brother, C.W. Compton, 306 Vanderbilt avenue, Brooklyn, N.Y., and also to a friend, Mrs. Ella Anderson, at Rockville, Md.

The Evening Star, May 27, 1907, p. 5

Interment of Remains

Funeral This Afternoon of Mrs. Julia E. Darne

Coroner Nevitt made an investigation of the death of Mrs. Julia E. Darne, who died at the Emergency Hospital Saturday night after she had swallowed about two ounces of carbolic acid, as stated in the Sunday Star, and gave a certificate of suicide. Friends of the deceased suggested that she had taken the acid by mistake, but the circumstances as related to the coroner indicated that she had taken the dose with suicidal intent.

The body of Mrs. Darne was removed to an undertaking establishment and prepared for burial. Services were conducted at 2 o'clock this afternoon. The interment was in Congressional cemetery.

Darne, Lucy E.	d. 9 Jan 1899	82 yrs.	R91/380
Darne. On Monday, January 9, 1899 at 8 a.m., Lucy E., daughter of the late James and Amelia Darne of Loudon county, Va. in her 82d year. Funeral will take place from her late residence, 731 22d street northwest, Wednesday, January 11 at 2 p.m. Interment private.			

Name	Birth/Death	Age	Range/Site
Darnell, James A.	d. 31 Jul 1903		R131/211
Darnall. Suddenly on Friday, July 31, 1903, James A. Darnall, at his residence, 1362 G street southeast. Funeral Monday, August 3 at 3 p.m. Relatives and friends invited.			
Darnell, James M.	d. 28 Sep 1886	67 yrs.	R73/231
Darnall. On Tuesday, September 28, 1886, at 3:50 o'clock a.m. after a short and painful illness, which he bore with Christian fortitude, James M. Darnall, in the 68th year of his age. Funeral from his late residence, 660 E street southeast, on Thursday at 3:30 p.m. Friends and relatives respectfully invited to attend.			
Darnell, John Gillmore	d. 19 Jul 1864	10 mos.	R73/232
Darnell. On the 19th inst., at 8 o'clock p.m., of summer complaint, John Gillmore, son of James M. and Mary A. Darnell, aged 10 months. The funeral will take place tomorrow (Thursday) morning at 8 1/2 o'clock, from his parent's residence, N. 492 I street, Navy Yard, which the friends of the family are invited to attend. (Alexandria papers please copy).			
Darnell, Mary A.	d. 16 Dec 1893		R97/372
Darnall. On Saturday, December 16, 1893 at 10:15 a.m., Mary A., widow of the late James M. Darnall, departed this life after a short and painful illness. Funeral from her late residence, 1216 Duncan street northeast, Monday, December 18, at 2 p.m. Relatives and friends are invited to attend. (Alexandria, Va., papers please copy).			
Darnell, Sarah	d. 1 Dec 1891	19 yrs.	R97/372
Darnall. On Tuesday, December 1, 1891 at 12:10 a.m. in the 20th year of her age after a short and painful illness, Sarah Darnall (nee Keithley) beloved wife of Thaddeus Darnall. Funeral Friday at 2:30 p.m. from her late residence, 660 E street southeast. Friends and relatives invited (Alexandria, Va. papers please copy).			

Name	Birth/Death	Age	Range/Site
Darnestead, May Elsie	d. 24 Jul 1906	5 yrs. 11 mos.	R149/181
Darnstead. Entered into rest July 24, 1906 at 3 p.m., May Elise, the eldest child of William G. and Bertha (Rackey) Darnstead, aged 5 years and 11 months.			
Lonely the house and sad the hours Since our darling May has gone; But, oh, a brighter home than ours, In heaven, is now her own. By Her Parents			
An angel came to gather flowers To deck the throne of heaven; He took the purest and fairest That God to earth had given. By Her Aunt Ora			
Calm on the bosom of thy God, Fair spirit, rest thee now; E'en while with ours thy footsteps trod Her seal was on thy brow. By Her Grandmother & Grandfather Padgett			
Funeral services at the residence of her parents, 1014 Georgia avenue southeast, Thursday, July 26 at 3 p.m. Relatives and friends invited to attend.			

Darrell, Sarah Virginia

d. 30 Dec 1851

R39/231

Darrell. On the 30th instant, Mrs. Sarah Virginia, consort of Mr. William S. Darrell of the General Post Office Department. The friends of the family are respectfully invited to attend her funeral this day at 3 o'clock from her late residence on Massachusetts ave. between 6th and 7th streets.

The National Intelligencer, January 22, 1851

Obituary

The numerous friends of the late Mrs. Sarah Virginia Darrell, wife of Mr. Wm. Darrell, of the General Post Office, cannot permit her to pass from their sight without briefly recording their grief at her departure, and their respect for her worth. There is no ordinary loss, since in all the relations of life her character was not merely unblemished, but shown with a quiet yet serene and admirable beauty, as rare as attractive. In her the most amiable natural affections were blended with the Christian graces, and the guileless cheerfulness of her spirit was elevated by the Faith that overcomes the world, the Hope that maketh not ashamed, and the Charity that never faileth. Vacant is her seat in her Family, and in the Church which she loved on earth, inasmuch as she has been called to ascend to the kingdom of glory; yet, if precious in the sight of the Lord is the death of his saints, precious should be the memory of their lives to us; nor will any lapse of time cause the image and the virtues of her to whom we are permitted to render this humble tribute to fade from our hearts.

"We saw the momentary cloud
The pale eclipse of mind,
From earthly sight that came to shroud
The deathless ray behind;
A moment more, the shade was gone,
The sun, the spirit, burneth on.

"To die! 'tis but to pass, all free
From death's dominion here;
To burst the bonds of earth, and flee
From every mortal fear;
To plunge within the gulf untried,
And stand beyond it glorified!"

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

Dattler, Jane	d. 18 Apr 1872		R6/60
----------------------	----------------	--	--------------

The Evening Star, April 17, 1872

Sudden Death of a Woman

This morning Officer Shelton, of the eighth precinct, reported the sudden death of Mrs. Jane Dattler, wife of Joseph Dattler, a musician in the Marine band, living at the corner of 12th and D streets, s.e. It is said that she gave premature birth to twins last night. The coroner will hold an inquest.

The Evening Star, April 18, 1872

The Sudden Death of Mrs. Dattler

The Coroner's Inquest

Dr. J.F. Hartigan, acting coroner, held an inquest on the body of Jane Dattler, wife of Joseph Dattler, whose sudden death, on last Tuesday night, at her late residence, corner of 12th and D streets, s.e., was noticed in yesterdays STAR. Dr. Jos. Walsh, who had attended the deceased, testified that he found no marks of violence upon her body, and no evidence bearing upon the cause of her death other than that she was for a long time in labor and gave birth to twins, which lived about two hours. The jury found a verdict that death was caused by loss of blood and exhaustion, and was owing to natural causes.

Name	Birth/Death	Age	Range/Site
Daughaday, Henry	d. 26 Nov 1859	50 yrs.	R89/94
Daughaday. On the 26th inst., Henry Daughaday, aged 50 years, formerly a resident of Baltimore (Baltimore papers please copy).			
Daughaday, Mary Catherine	d. 12 Jul 1858	44 yrs.	R89/93
Daughaday. On the 12th instant, in this city in the 45th year of her age, Mrs. Mary Catherine Daughaday, wife of William H. Daughaday, and daughter of the late Capt. Edward More, of Calvert county, Maryland. The friends of the family are respectfully invited to attend her funeral from her late residence, 318 C street, between 6th and 7th, tomorrow morning, at 9 o'clock. (Baltimore Sun please copy)			

Name	Birth/Death	Age	Range/Site
Daughton, Burlington Carlisle	d. 23 Aug 1879	1 mos. 15 days	R69/79
Daughton. On August 23d, 1879, after a short illness of two days of malaria fever. Burlington Carlisle, only child of B.C. and Ellie Daughton, aged 1 month and 15 days. Hush every voice to a whisper Noiseless each foot step tread, Earth cannot give us back again Our little darling dead. Funeral from his parent's residence, 1009 Virginia avenue southeast, at 3 o'clock Monday, 25th. Friends and relatives are respectfully invited to attend.			
Daughton, Catherine C.	d. 23 May 1914	48 yrs.	R164/185
Daughton. On Saturday, May 23, 1914 at George Washington University Hospital at 4:30 pm., Katie C. Daughton, aged 48 years. Funeral Tuesday, May 26 at 2 p.m. from the residence of her son, Earle E. Daughton, 701 Florida avenue n.e. Interment (private) Congressional Cemetery (Baltimore, Md. and Springfield, Ill. papers please copy).			
Daughton, Catherine Ellenora	d. 4 Mar 1879	2 yrs. 8 mos. 4 days	R69/78
Daughton. On the 4th of March, 1879, Catherine Ellenora, the only child of B.C. and M.E. Daughton, after an illness of ten days, of membranous croup, aged 2 years, 8 months and 4 days. We shall see thy face on earth no more, We will meet thee, darling, on the beautiful shore, With God and his angels there to rest, And live eternally among the blest. Funeral from the residence of her parents, 1009 Virginia avenue s.e., Sunday, the 9th inst., at three o'clock. Relatives and friends are respectfully invited (Baltimore County Herald please copy).			
Daughton, Darius	d. 19 Aug 1888	19 yrs. 6 mos. 22 days	R68/90
Daughton. On the evening of August 19, 1888, at 6:30, Darius J., son of Darius D. Daughton, and Emma Daughton, departed this life age 19 years 6 months 11 days. I am going home. Funeral services at his parents residence, 241 Tenth street southeast at 3 o'clock p.m., Tuesday, August 21. Relatives and friends are invited to attend.			
Daughton, Darius D.	d. 14 Jan 1907		R68/91
Daughton. On Monday, January 14, 1907, at 1 p.m., Darius D., beloved husband of Emma Daughton (nee Smart). Funeral Wednesday, January 16, at 2:30 o'clock p.m., from his late residence, 241 10th street southeast. Friends and relatives are invited. Interment private. The members of Mt. Vernon Lodge, No. 5, K. of P., are requested to assemble in their castle hall, Pythian Temple, this (Tuesday) evening, January 15, 1907, at 7 o'clock, to make arrangements for the funeral of Past Chancellor Darius D. Daughton. They will also assemble at the same place on Wednesday, January 16, at 1:30 o'clock p.m., to attend the funeral. Interment at Congressional cemetery. Henry Thomas, Chancellor Commander Attest: H.P. Willey, Keeper of Records and Seal			
Daughton, Margaret	d. 25 Sep 1925	78 yrs.	R69/76
Daughton. September 5, 1925 at 7:55 p.m., Margaret Daughton, beloved wife of the late B.C. Daughton, age 78. Funeral Wednesday September 9 at 2:30 p.m. from 904 K street southeast, thence to Christ Church G street southeast. Relatives and friends invited. Interment at Congressional Cemetery.			
Daughton, Martha A.	d. 19 Jul 1885	9 yrs. 5 mos. 9 days	R69/80
Daughton. July 19, 1885 at 5:55 p.m., Martha, youngest daughter of D.D. and E. Daughton, aged 9 years 5 months 9 days. Safe in the arms of Jesus Funeral will take place at 241 10th street southeast, Tuesday evening at 4 o'clock. Friends and relatives are respectfully invited to attend (Baltimore and Baltimore county papers please copy).			
Daughton, Martha P.	d. 13 Nov 1898	32 yrs.	R68/90
Daughton. On Sunday, November 13, 1898, the beloved wife of Samuel S. Daughton and daughter of M.E. and Curtis Dangler. Funeral on Tuesday, November 15 at 3 o'clock from Grace Baptist Church, 10th and S. Carolina avenue southeast. Friends and relatives invited. Interment at Congressional Cemetery.			

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

Daughton, Ruth d. 12 Jan 1880 6 yrs. 5 mos. 1 days **R69/80**

Daughton. On January 12, 1880, Ruth, beloved daughter of Darius and Emma Daughton aged 6 years 5 months 1 day. "Sweet Rest in Heaven." Funeral from the residence of her parents, No. 241 10th street s.e. between B and C on Wednesday the 14th inst. at 2 o'clock (Baltimore County papers please copy).

Daughton, Ruth B. d. 22 Apr 1886 79 yrs. **R69/77**

Daughton. On April 22, 1886 at 4 o'clock a.m., Ruth B. Daughton, aged 79 years. Funeral from 10th street southeast tomorrow afternoon at half past 3 o'clock. Relatives and friends invited.

Name	Birth/Death	Age	Range/Site
Davell, Sgt. John	d. 4 Jan 1822	40 yrs.	R28/53

Name	Birth/Death	Age	Range/Site
Davey, Eliza	d. 8 Sep 1865	68 yrs.	R67/68
Davey. On the 8th inst., Mrs. Eliza Davey a native of Devonshire, England in the 69th year of her age. The friends of the deceased and family are respectfully invited to attend her funeral from the residence of her son, Henry Davey on L between 7th and 8th streets east tomorrow (Friday) afternoon at 3 o'clock.			
Davey, George W.	d. 11 Aug 1885	18 yrs.	R39/83
Davey. On Tuesday, August 11, 1885, George W., son of Henry and the late Mary L. Davey, aged 18 years. Funeral will take place from his late residence, 748 Seventh street southeast on Thursday, August 13th, at 4 p.m. Relatives and friends respectfully invited to attend.			
Davey, Henry	d. 7 Dec 1898	72 yrs.	R67/68
Davey. On Wednesday, December 7, 1898, Henry Davey, aged 71 years. Funeral private, Friday afternoon at 3 o'clock from undertaker's establishment of George P. Zurhorst, 203 Third street southeast.			
Davey, James	d. 23 Sep 1847	28 yrs.	R52/20
Davey. On the 23rd instant, James Davie aged 28 years. His funeral will take place this day at 2 o'clock p.m. from the residence of Mrs. Burroughs, corner of 6th and N streets, Greenleaf's Point.			
Davey, Mary L.	d. 30 Jan 1885		R39/83
Davey. On Wednesday, January 28, 1885, at 7:30 a.m., after a lingering illness, Mary L. Davey, beloved wife of Henry Davey. Funeral will take place from residence, No. 748 7th street southeast, Friday afternoon, at 3:30 o'clock. Relatives and friends are respectfully invited to attend.			

Davidson, Alexander	d. 5 Aug 1902		R13/252
----------------------------	---------------	--	----------------

Davidson. On Tuesday, August 5, 1902 at 3 a.m. after a long illness, Alexander Davidson. Funeral from his late residence, 222 3rd street southeast, Thursday, August 7 at 4:30 p.m. Interment at Congressional Cemetery.

Davidson, Pvt. Andrew B.	d. 3 Feb 1905		R153/255
---------------------------------	---------------	--	-----------------

The Evening Star, February 3, 1905, p. 5
Bullet In His Heart

Andrew B. Davidson Commits Suicide Today
Shoots Himself at the Hotel Johnson --
Ill-Health Said to Have Caused Act.

Andrew B. Davidson, a member of the United States Marine Corps committed suicide this morning in a room in the Hotel Johnson by shooting himself through the heart. He was seated on a Morris chair at the time and death came so suddenly that his body did not move a particle.

A chambermaid in the hotel heard the report of the pistol. She declared she heard the reports of two shots, but there was only one empty chamber in the weapon and the bullet from this chamber had done effective work. The revolver was found on the floor where it had dropped from the hand of the marine.

As soon as the chambermaid heard the report of the weapon she told the boy on the elevator and he found the dead body of the guest in the Morris chair.

Coroner Nevitt was notified and he visited the hotel before 11 o'clock. He examined the body and read notes that had been left by Davidson. There could be no doubt as to the circumstances under which the act was committed and the necessary death certificate was given.

Notes written by Davidson this morning shortly before he fired the fatal shot, and a letter he had received from his sister "Sue" indicated that he had been feeling badly and had contemplated a trip west for his health. He had been in the Marine Corps since 1902.

Registered Yesterday

Davidson registered at the hotel yesterday and was in the dining room last night. He attended one of the theaters and returned to the hotel at a late hour. This morning he was up early and appeared in the dining room at the breakfast table. Shortly after breakfast he returned to his room and was seen by one of the guests engaged in letter writing. The door of his room was closed shortly afterward and a few minutes before 10 o'clock the fatal shot was fired.

Relatives of the deceased live in Baltimore and Hagerstown, Md., and Hampton, Va. In the letter found in his room that he had recently received from his sister he was advised not to leave the Marine Corps and go west. He was told that he might be taken ill in the west, where he would be without friends or funds and might be caused unnecessary suffering. His sister dwelt upon the necessity for his keeping better hours and suggested that such a reformation might result in the restoration of his health. She also said she hoped his prospective visit to Hagerstown would benefit him.

Davidson had his photograph taken one day this week and received the proofs this morning. He paid for the photographs this morning. Shortly before he killed himself he had the bell boy mail several letters for him. These letters were probably addressed to relatives who will receive them this afternoon or tomorrow.

On the table in his room was a photograph of his sister, on the back of which she had written: "To my death brother Harry: only a snap-shot dear, but thought you would like it. "Fannie."

The brother had added: "Fannie: To make you happy I will take my life.
 "Andrew."

Another Letter

A letter addressed to the "person who finds it" reads:

"You will kindly notify Miss Fannie Davidson, 1429 McCalloh street, Baltimore, of my death, and Miss Annie G. Davidson, National Soldiers' Home, Va., also. The phone number of my sister in Baltimore is Madison 397-W.

"My suit case and keys will be given to John A. Christian, room 603 Mills building, when he calls for them. Other expense involved will be charged to the United States Marine Corps. Commandant notified.
 "Very truly. A.B. Davidson."

In another note he directed that the government revolver be turned over to H.C. Owen, hospital steward at the barracks.

Davidson's appearance indicates that he was a consumptive and that he was about thirty years old. He had only his suit case and cane with him when he registered at the hotel. This morning he went to the office and paid his hotel bill in full. Capt. Boardman notified the Baltimore relatives of his death and some of them are expected here later in the day. It is likely that his body will be taken to Baltimore for interment.

It is said Davidson had many friends in this city. He had recently boarded with friends on Morgan avenue.

The Washington Times, February 3, 1905
Commits Suicide After Careful Preparation
Private A.B. Davidson of the United States Marine Corps
Shoots Himself at Hotel Johnson Today

Despondent because he believed himself to be in ill health, A.B. Davidson, a private in the U.S. Marine Corps stationed at the Marine Barracks, sent a bullet through his heart at the Hotel Johnson this morning and died almost instantly.

Davidson got leave last night and was due to return to the barracks this morning. He went from the barracks to the hotel where he registered as A.B. Davidson, Lexington, Va. His only baggage was a suit case. He was assigned to a room and went out after dinner for an hour or two. Returning to the hotel he retired and was seen no more until this morning when he came down to breakfast.

Wrote Several Letters
 After breakfast he returned to his room, where he wrote a number of letters. He called a bellboy, Council Nixon, and sent him on an errand. When the boy returned, some time later, he found Davidson fallen back in his chair, dead. On the floor by his side was a 38-caliber pistol, and his shirt was stained with blood. The bellboy called for help and the police were informed.

Coroner Nevitt was called in, and after a thorough examination of the room, ordered the body removed to the morgue. There it was identified later in the day by members of the marine corps and sent to an undertaker.

On a table in front of which Davidson was sitting when he fired the fatal shot was a photograph, on the back of which was written, "To my dear brother." Under this the man had written in a firm hand, "To make you happy I will take my life."

Sister in Baltimore
 One of the letters was to the hotel clerk asking that Davidson's sister, Annie Davidson, 1429 McCollough street, Baltimore, be notified of his death. Another letter was intended for the police making the same request. The third note asked that the revolver with which he shot himself be returned to a comrade at the Marine Barracks. Davidson's uniform was found in the suit case.

Davidson was formerly detailed as a messenger at the headquarters of the Marine Corps in the Bond Building. He had an excellent record, but was continually laboring under the hallucination that he was in a bad state of health. This the officers at the barracks say was not the case, as he was an unusually robust man.

Davidson, Mrs. Clementina Mary	d. 21 Jun 1845	19 yrs.	R39/78
---------------------------------------	----------------	---------	---------------

The National Intelligencer, Monday, June 23, 1845
 At the residence of her father, in this city, on Saturday last, at half past 12 o'clock, Mrs. Clementina Mary Davidson, wife of Lieutenant Delozier Davidson, United States Army, and daughter of the Hon. T. Hartley Crawford, aged 19 years.

The death of this young wife will bring the deepest affliction to the bosom of a young and absent husband, as it has done to her family, in the midst of which her last trial came. Her death is one of those mysteries of a wise and good Providence that we cannot penetrate; but while we bow in humble resignation to this sad event, it cannot be wrong to lament, in the bitterness of sorrow, that one so much admired, beloved, and esteemed for all the graces of person, manners, disposition, and mind, which attract and secure attachment, should have been called so early to leave this world for one more appropriate to her excellence.

Name	Birth/Death	Age	Range/Site
Davidson, Corina	d. 16 Jan 1887		R93/340
Davidson. On the night of January 16, 1887, Mrs. Corina Davidson, wife of the late Col. N. Davidson. Funeral tomorrow (Friday) afternoon at 2 o'clock, 1809 9th street northwest.			
Davidson, Daniel Delozier	d. 3 Jun 1890	81 yrs.	R97/304
Davidson. On Tuesday, June 3, 1890 at 8:45 o'clock a.m., Daniel D. Davidson in the 82d year of his age. Funeral service will be conducted at Westminster Presbyterian Church on Thursday, June 5, 1890 at 4 o'clock p.m. Friends invited to attend. Those desiring to view the remains are invited to the late residence, No. 817 D street southwest on Thursday, June 5 between the hours of 1 and 3 o'clock p.m.			
<i>The Evening Star, June 4, 1890</i>			
<i>Death of an Old Citizen</i>			
Daniel Delozier Davidson, who died yesterday in the eighty-second year of his age, had lived in Washington all his life. His father was at one time cashier of the old branch bank of the United States, which was situated on the corner of 13th and F streets. For the past thirty-five years Mr. Davidson had been a clerk in the government service. Previous to that time he occupied positions of trust in some of the banks of this city. He was a cultured gentleman of the old school. He leaves a large circle of friends. His funeral services will be held at 4 o'clock tomorrow at the Westminster Presbyterian Church, of which he has been a consistent member for many years.			
Davidson, Delozier Clement	d. 8 Jan 1862	9 yrs.	R67/227
Davidson. On Wednesday the 8th inst. After an illness of one week at the age of 9 years. Delozier Clement Davidson, second son of Major Delozier Davidson, U.S. Army. The funeral will take place on Friday the 10th inst. At 12 o'clock, from the residence of his grandfather, Judge T. Hartley Crawford which the friends and acquaintances of the family are invited to attend.			
Davidson, Delozier	d. 25 Oct 1884	44 yrs. 2 mos. 17 days	R97/303
Davidson. On Saturday, October 25th, 1884, at 9:50 p.m., Delozier, beloved husband of Susan V. Davidson and son of Daniel D. and the late Lititia M. Davidson, aged 44 years 2 months and 17 days. Funeral will take place from his late residence, No. 653 E street southwest, on Tuesday, October 28th, at 2 o'clock p.m. Friends and relatives of the family are respectfully invited to attend. No flowers.			
<i>The Evening Star, October 27, 1884</i>			
<i>Death of Delozier Davidson</i>			
Mr. Delozier Davidson died at his home, No. 653 E street southwest, Saturday night, in his 45th year, after a lingering illness, Mr. Davidson was connected for many years with the business departments of different city newspapers, and had a large number of friends, who sincerely mourn his loss. He was a member of Washington Lodge of I.O.O.F. and Mount Nebo Encampment. He leaves a widow and four children. The funeral will take place Tuesday.			
<i>The Evening Star, October 29, 1884</i>			
<i>Locals</i>			
The funeral of Delozier Davidson took place yesterday afternoon from his late home, 653 E street southwest. Rev. Dr. Bittinger, of Westminster Presbyterian church officiated. Washington Lodge and Mt. Nebo Encampment, I.O.O.F. attended, and many friends of the deceased followed the remains to Congressional Cemetery where they were consigned to a vault.			
Davidson, Major Delozier	d. 17 Jul 1888	69 yrs.	R67/228
Davidson. Suddenly on the morning of July 17, 1888 at his late residence, 1311 H street, Major Delozier Davidson in the 70th year of his age. Notice of funeral hereafter.			
Davidson, Ellen E.	d. 23 Jun 1888		R13/251
Davidson. On June 23, 1888, Ella E., beloved wife of Alexander Davidson. Funeral will take place from her late residence, 627 E street southeast, June 25, at 5 o'clock p.m. Relatives and friends respectfully invited to attend.			
Davidson, Francis L.	d. 27 Jun 1901	4 mos. 23 days	R78/174
Davidson. On Thursday, June 27, 1901, Frank LeRoy, son of William A. and Annie Werle Davidson. Funeral private.			

Name	Birth/Death	Age	Range/Site
Davidson, Henrietta Maria	d. 18 Apr 1897	80 yrs.	R67/229
Davidson. On Sunday, April 18, 1897, at the residence of her son, Edward C. Davidson, Elizabeth, N.J., Henrietta Maria Davidson, widow of Delozier Davidson and daughter of the late Judge Thomas Hartley Crawford, in the 81st year of her age. Interment private.			
Davidson, Joseph H.	d. 10 Sep 1885		R74/344
Davidson. On Thursday, September 10th, 1885, Joseph H. Davidson, at his residence, 301 Fourteenth street northwest. Funeral Sunday, 13th, at 2 o'clock p.m., from his late residence, 301 Fourteenth street northwest. Services at the Church of the Epiphany. Interment at Congressional Cemetery.			
Davidson, Katie A.	d. 3 Jun 1893	41 yrs.	R78/175
Davidson. On Saturday morning, June 3, 1893 at 3 o'clock, Katie A., beloved wife of William A. Davidson and daughter of Mary A. and the late John T. Cassell aged 41 years. Funeral will take place on Monday, June 5 at 2:30 p.m. from St. Dominic's Church. Friends are respectfully invited.			
Davidson, Lucien Richardson	b. 1878 - d. 6 Jan 1896		R59/88
Davidson. On Monday, January 6, 1896, Lucien Richards Davidson, beloved son of Mrs. E.R. Davidson, aged 17 years and 3 weeks. Funeral will be held at 501 Stanton place on Tuesday, at 10 o'clock a.m.			
Page in the House of Representatives 1892 - 96.			
Davidson, Margaret	d. 15 May 1908	86 yrs.	R97/305
Davidson. On Friday, May 15, 1908 at 12:45 p.m. at the residence of her daughter, Mrs. Douglas G. Miller, 1821 14th street northwest, Margaret, widow of Daniel D. Davidson, in the 87th year of her age. Funeral from above residence, Sunday, May 17 at 3 p.m. Friends and relatives invited. Interment private.			
<i>The Evening Star, May 16, 1908, p. 10</i>			
<i>Death of Mrs. Margaret Davidson</i>			
Mrs. Margaret Davidson died yesterday at 12:45 o'clock p.m., at her residence, 3821 14th street, after an illness of a little more than two months. She had attained the age of eighty-six years, residing most of her life in this city. She was the oldest member of Westminster Church Memorial.			
Funeral services' will be held at the residence tomorrow afternoon at 3 o'clock, Rev. T.E. Davis, pastor of Westminster Church Memorial, officiating, assisted by Rev. B.F. Bittinger, former pastor of the same church.			
Three children, Mrs. W.C. MacBride, Mr. W.A. Davidson, sr., and Mrs. D.G. Miller survive the deceased.			
Davidson, Susan V.	d. 7 Jun 1906	70 yrs.	R97/302
Davidson. On Thursday, June 7, 1906 at 11:30 p.m., Susan V., widow of Delosier Davidson in the 71st year of her age. Funeral from her late residence, 329 E street southeast, Monday, June 11 at 3:30 p.m. Interment private.			
<i>The Evening Star, June 8, 1906, p. 5</i>			
<i>Sudden Death of Mrs. S. Davidson</i>			
Mrs. Susan Davidson, sixty-two years of age, died suddenly last night about 11:30 o'clock at her home, 329 E street southeast. Shortly after she was taken sick the family physician was summoned, but death occurred before he could reach the house. The coroner deemed an inquest unnecessary.			
Davidson, William A.	d. 24 Jan 1909		R78/174
Davidson. On Sunday, January 24, 1909 at 6:45 a.m. after a brief illness, William A., beloved husband of Annie Werle Davidson. Funeral Wednesday morning at 9 o'clock from St. Dominick's church where mass will be said for the repose of his soul. Relatives and friends invited to attend. Interment private.			

Name	Birth/Death	Age	Range/Site
Davies, Carrie Virginia	d. 23 Aug 1889		R88/193
Davis. August 23, 1889 at 8:25 o'clock p.m., Carrie Virginia, daughter of George A. and M.O. Davis. Funeral Sunday afternoon at 2 o'clock from residence, 1107 Third street s.e. Friends of the family invited to attend.			
Davies, Hannah B.	b. 1840 - d. 29 Jun 1911	71 yrs.	R151/214
<i>The Evening Star, June 30, 1911, p. 9</i> <i>Inhales Poisonous Gas, Dies Going To Hospital</i> <i>Mrs. Hannah B. Davies Commits Suicide at Son-in-Law's Home</i> Mrs. Hannah B. Davies, seventy-one years old, ended her life last night in the apartment of Thomas Monohan, her son-in-law, at the Melton, New York avenue and 4th street northwest, by inhaling illuminating gas. Mr. Monohan discovered Mrs. Davies while she was inhaling the gas through a tube when he and his daughter returned home shortly after 9 o'clock. Life was not extinct, and Mr. Monohan had the police of the second precinct hurry the unconscious woman to the Homeopathic Hospital, but she died on her way there. She had been ill for a number of years, and had often expressed a wish that she might die. <i>Gas Tube in Her Mouth</i> Recently she had been more despondent than usual, although she gave no intimation of any intention to end her life. Last night Mr. Monohan and his daughter were away from home about two hours, and when they returned were horrified at the sight of Mrs. Davies lying on the floor with the gas tube in her mouth. Coroner Nevitt made an investigation this morning and gave a certificate of death. Mrs. Davies was formerly a resident of Terre Haute, Ind. She came to this city about nine years ago, her husband having died long before she left Indiana. Mrs. Monohan died after she came to this city. Undertaker J. William Lee took charge of the body and prepared it for burial. Arrangements for the funeral have not been completed. The interment will be in a local cemetery.			
Davies, Laura Edith	d. 30 Dec 1911	9 yrs. 8 mos.	R91/150
Davies. On Saturday, December 30, 1911 at 10 p.m., Laurie Edith beloved daughter of Charles K. and Edith Simmons Davies, aged 9 years and 8 months. Relatives and friends invited to attend funeral services, Monday, January 1, 1912 at 2 p.m., 715 Florida avenue n.e. Interment private.			
Davies, Mrs. Mary	d. 27 Feb 1843		Blagden Vault
Davies. In this city on the afternoon of Monday last, Miss Mary Davies, sister of the late Mrs. Anne Blagden. The friends of the family are invited to attend her funeral from the 1st Presbyterian Church, 4 1/2 street this afternoon at 3 o'clock.			
Davies, Mary	d. 15 Sep 1902		R91/151
Davies. On Monday morning, September 15, 1902, at 4:08 o'clock, Mary, beloved daughter of William and the late Elizabeth Davies. Funeral services at her late residence, 309 I street southeast, Tuesday, September 16, at 3:30 p.m.			
Davies, William	d. 18 Jun 1904	79 yrs.	R91/149
Davies. On Saturday afternoon, June 18, 1904 at 5:30 o'clock, William Davies aged 79 years. Born in Kilbarchen, Renfrewshire, Scotland. Funeral from his late residence, 309 I street southeast, Monday, June 20 at 4 p.m.			

Name	Birth/Death	Age	Range/Site
Davis, (Child)	d. Oct 1811		R55/14
Davis, (Child)	d. Feb 1814		R55/15
Davis, Abel G.	d. 1 Oct 1872	60 yrs.	R55/19
Davis. On the 1st day of October, 1872, Abel G. Davis, a native of this city, in the 61st year of his age. Mr. Davis has been for some years the Secretary of the Firemen's Insurance Co. of D.C., and was also a member of the Oldest Inhabitants Association. The relatives and friends of the family are requested to attend his funeral from his late residence, No. 222 E street N.W., tomorrow (Wednesday) afternoon at 3 o'clock.			
<i>The Evening Star, October 2, 1872</i>			
Mr. Abel G. Davis, late secretary of the Fireman's Insurance company of this District, died yesterday morning at his residence on D street, in the sixty-first year of his age. Deceased was well known here, having been born and raised in the District, his parents, who survive him, being residents of East Washington. He was foreman of the plumber's department in the navy yard for many years. His funeral took place this afternoon at 3 o'clock.			
Davis, Ada G. A.	d. 26 Feb 1888		R22/151
Davis. On Sunday, February 26, 1888, at 12:25 o'clock a.m., after a short illness, Ada Davis, beloved wife of William H. Davis, of the U.S. Coast and Geodetic Survey. Funeral Wednesday, February 29, at 3 o'clock p.m., at Sixth Presbyterian church, corner 6th and C streets s.w. Friends are invited to attend.			
Davis, Adelaide	d. 24 Dec 1940		R42/116
Davis, Adelaide. On Tuesday, December 24, 1940 at 7:15 p.m. at her residence, 400 Pa. Ave. s.e., Adelaide Davis. Funeral from the James T. Ryan funeral home, 317 Pa. Ave. s.e., Friday, December 27 at 8:30 a.m., thence to St. Peter's Church where mass will be offered at 9 a.m. Relatives and friends invited. Interment Congressional Cemetery.			
<i>The Evening Star, December 25, 1940</i>			
<i>Miss Adelaide Davis Dies; 46 Years in D.C. Schools</i>			
Miss Adelaide Davis, long prominent in the District's public schools, died at her home, 400 Pennsylvania avenue S.E., Tuesday following a long illness.			
Associated with the school system for 46 years, Miss Davis served as principal of the Emory School for 20 years and was supervisor of schools in the Northeast section of the city for six years.			
Miss Davis was born in Boston and educated in New England. She came to Washington to teach in 1883. Teaching the sixth, seventh and eighth grades, she was appointed principal of the Emory School on its erection in 1903.			
Miss Davis served for several years as president of the Principals' Association. She also was active in legislative work for a higher salary schedule for teachers and for passage of the retirement law.			
In 1923 Miss Davis was appointed to a supervisorship, which she held until her retirement in 1929.			
A requiem mass will be held at 9 a.m. tomorrow in St. Peter's Catholic Church. Burial will be in Congressional Cemetery. She left no immediate family.			
<i>The Washington Post, December 26, 1940</i>			
<i>Adelaide Davis, Teacher, Dies; Rites Friday</i>			
<i>Former Principal of Emery School Had aught Here 20 Years</i>			
Funeral services for Adelaide Davis, for 46 years an elementary school teacher here, and for 20 years principal of the Emery School, will take place at 9 o'clock tomorrow morning at St. Peter's Catholic Church.			
Miss Davis died Tuesday at her home, 400 Pennsylvania Avenue Southwest.			
A native of Boston, Miss Davis came to Washington to teach in 1883, and had a part in the education of literally thousands of District youngsters.			
Teaching successively in the sixth, seventh and eighth grades, she was appointed principal of the Emery School when its doors first opened in 1903.			

Miss Davis served as the school's principal for 20 years, during which period she acquired city-wide prominence in public school activities.

She served for several years as president of the Principals' Association, where she was known for her work on legislative committees to secure a higher salary schedule for teachers, and also for her part in securing passage of the retirement law.

In 1929 Miss Davis was appointed to a supervisorship. She retired from active teaching during that year.

Miss Davis left no immediate family.

The Washington Post, September 26, 1923

Miss Adelaide Davis Made Supervisor of New School Division

Education Board Also Names Mrs. W.B. Hardy Community Center Head

Survey of Districts is Made At Meeting

Entire System Is Now Arranged in Regular Sequence of Units

Miss Adelaide Davis, administrative principal of the Emery-Eckington school, was chosen supervising principal of the Fourth division, newly created, and Mrs. William B. Hardy, assistant director of the community center department, was chosen general director of a conference of the Board of education last night at the Franklin school.

Miss Davis' appointment, although to a new division, fills the vacancy to be made when Robert L. Haycock becomes assistant superintendent on October 1. Mrs. Hardy's appointment is to succeed Mrs. Cecil Norton Sisson.

The board voted that the superintendent of schools should by an executive order fill the existing vacancies to be effective on October 1. This will obviate the necessity of calling a special meeting to pass upon the selections of the superintendent. The board will ratify the appointments when it meets again at its regular meeting the first week in October.

Survey of Districts

The next most important business was the survey of the new school districts laid out during the past two weeks.

In making Miss Davis supervising principal of the Fourth division the board established an entirely new section in the downtown section.

Miss Jessie LaSalle, who was appointed supervising principal last June to install the psychological tests and educational research work in the local schools, was designated to be in charge of the Second division. This division is also a new district and was made by combining portions of other districts.

Kimball Transferred

Ephraim G. Kimball, of the Seventh division, will be changed to the Third division, that over which Mr. Haycock now has charge.

Miss Flora L. Hendley, who is now supervising principal of the Seventh division and takes over a portion of Mr. Kimball's old territory in addition to her own. The other portion of Mr. Kimball's old division will be taken over by Dr. Hosmer M. Johnson, who is now supervising principal of the Ninth division, but who will on October 1 become supervising principal of the Eighth division.

Walter B. Patterson, director of special schools, and at present nominally in the Franklin-Thomson division, will after October 1 be nominally in the Ninth division over which he will supervise. The Franklin-Thomson division will be abolished on October 1.

Gives Regular Sequence

This arrangement will give the local school system a regular sequence of divisions for the first time in many years. The divisions now run First, Third, Franklin-Thomson, Fifth, Sixth, Seventh, Eighth and Ninth. After October 1 they will run consecutively from one to nine. The colored school divisions have always run in sequence from ten to thirteen.

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

In mapping out the new school divisions the special committee has been guided chiefly by the populations of the various sections and with a view to having them harmonize with the arrangement of the Junior High schools.

Miss Adelaide Davis, who becomes the new supervising principal, has long been considered one of the most valuable teachers and principals of the system. Besides her regular school work Miss Davis has taken advanced courses during the summer at George Washington university, the University of Pennsylvania, Harvard and Columbia universities. She is a member of the National Education association, the National Geographic society, the Red Cross, the Associated Charities and the Washington Society of Fine Arts. She has traveled extensively both in this country and abroad. She was promoted to administrative principalship last week.

The Evening Star, January 31, 1883, p. 4
Gen. Birney Resigns

...

The committee on teachers, by Trustee Johnson submitted a report which was received and adopted, making the following nominations: Miss Adelaide Davis, to be acting teacher in the second division, and to be assigned to the sixth grade; ...

Davis, Almea V. d. 9 Jun 1898 61 yrs. **R18/65**

Davis. On Thursday, June 9, 1898 at 6 a.m., Almea V. Davis, widow of the late James B. Davis in the 62nd year of his age. Funeral on Saturday, June 11 from Trinity M.E. Church, 5th and C streets southeast at 2:30 o'clock. Relatives and friends are invited to attend (Baltimore Sun please copy).

Davis, Alonzo d. 16 Apr 1911 **R89/299**

Davis. On Sunday, April 16, 1911 at 3:15 p.m., Alonzo S. Davis. Funeral from the residence of his sister, No. 112 Second street northeast, Tuesday, April 18 at 2 p.m. Interment private.

Davis, Ann E. d. 26 Apr 1891 77 yrs. 1 mos. 1 days **R88/351**

Davis. On Sunday, April 26, 1891, at 6:45 a.m., Ann E., widow of Edward W. Davies, aged 77 years 1 month 1 day. Funeral from McKendree Church Tuesday, April 28, at 2 p.m. Relatives and friends invited to attend [Baltimore and Alexandria papers please copy].

The Evening Star, April 27, 1891
In Memoriam

In memory of Mrs. Ann E. Davies, who departed this life April 26, 1891, aged 77. She was a loving and affectionate mother, and for sixty-five years a faithful and consistent Christian. She bore all burdens, found fault with none and forgave all. Words fail to express her self-sacrificing Christian life. Jesus was her all and in all.

Davis, Ann Harriett d. 17 Jun 1897 **R77/112**

Davis. At her residence, No. 1136 7th street northwest on Thursday, June 17, 1897 at 2:10 a.m., Miss Anna Harriet Davis. Funeral Saturday, June 19 at 1 o'clock p.m.

Davis, Ann R. d. 11 Apr 1911 **R157/182**

Davis. On Tuesday, April 11, 1911 at 9:30 p.m., Mrs. Ann R. Davis. Funeral Thursday, April 13 at 2:30 o'clock p.m. from the residence of her son-in-law, Franklin Clarkson, 1210 K street southeast. Relatives and friends are respectfully invited to attend.

Davis, Anna Mae d. 30 Jan 1934 **R156/C-2**

Davis, Anna Mae. On Tuesday, January 30, 1934 at 7:45 a.m. at her residence, 2932 28th street n.w., Anna Mae Davis, beloved sister of John H. Olden and Nellie O. Redman. Funeral services will be held Thursday, February 1 at 2 o'clock at the above residence. Interment Congressional Cemetery.

Davis, Annie Alberda d. 17 Jun 1892 2 mos. 24 days **R1/76**

Davis. On June 17, 1892, at 8 o'clock a.m., Annie Alberda Davis, infant daughter of Maynard M. Davis and Lizzie C. Davis, aged 2 months and 24 days.

O, think how she suffered and moaned with pain,
 In the long night hours we soothed her,
 Till God, in His mercy, sent down from above

An angel to whisper a message of love.
 May she rest in peace.
 By Her Father
 (Alexandria papers please copy).

Davis, Annie B.	d. 5 Jan 1872	6 mos. 5 days	R10/49
------------------------	---------------	---------------	---------------

Davis. On the 5th instant, Annie B., daughter of John T. and Kate Davis, aged 6 months and 5 days. Relatives and friends of the family are invited to attend her funeral, from 1212 11th street, between M and N streets s.e., Sunday, 2 1/2 o'clock p.m.

Davis, Annie E.	d. 9 Mar 1914		R107/251
------------------------	---------------	--	-----------------

Davis. On Monday, March 9, 1914 at her residence, 2110 G street northwest, Annie E., widow of the late Benjamin Davis of Loudon county, Va. Mrs. Davis is survived by five children, Mr. Preston L. Davis Daniel E. Davis, Mrs. B.D. Burch, Mrs. John Muse and Miss Fannie Davis. Funeral Wednesday, March 11, at 2:30 p.m. Interment at Congressional cemetery. (Leesburg Va., papers please copy).

Davis, Blanche C.	d. 2 Sep 1943		R115/261
--------------------------	---------------	--	-----------------

Davis. Blanche C. On Thursday, September 2, 1943 at Georgetown Hospital, Blanche C. Davis the beloved wife of Francis L. Davis, mother of Francis, jr., Elizabeth May, Robert Stewart Davis and sister of Alfred Hayes, Mrs. May Nau and Lillian Finley. Services at the Chambers Georgetown funeral home, 31st and M street northwest on Monday, September 6 at 1:30 p.m. Interment Congressional cemetery.

Davis, Catharine	d. 12 Jul 1884	84 yrs.	R77/290
-------------------------	----------------	---------	----------------

Davis. On Saturday, July 12, 1884, at 9 p.m., Miss Catharine Davis, aged 84 years. Funeral from the 9th street Presbyterian church, today (the 14th instant) at 4 o'clock p.m. Friends and acquaintances invited to attend.

Davis, Charles, Sr.	d. 21 Sep 1832	80 yrs. 9 mo.	R135/212
----------------------------	----------------	---------------	-----------------

Davis. Of the prevailing illness [cholera] of twenty-four hours, Charles Davis, Sr., aged eighty years and nine months, having had a posterity of seven children, twenty grandchildren, and twenty three great grand children. It may be satisfactory to his friends to state, that the deceased bore his suffering with unparalleled patience and Christian fortitude. In his own language, putting his trust in the Lord, he feared no evils, for his rod and his staff was with him, to comfort him through the dark valley and shadows of death, and his triumphant spirit, disencumbered of its weary way-worn tenement of clay, is now safely lodged in the Paradise of God.

Davis, Charles	d. 2 Jan 1888	44 yrs.	R67/239
-----------------------	---------------	---------	----------------

Davis. On the morning of January 2, 1888, Charles E. Davis, youngest son of Elizabeth and the late John Davis, aged 44 years. Funeral from the residence of his brother, William H. Davis, 452 Maryland avenue southwest at 10:30 a.m. Wednesday.

Davis, Dr. Charles W.	d. 14 Nov 1870	64 yrs.	R55/18
------------------------------	----------------	---------	---------------

Davis. At his residence in East Washington on the morning of the 14th inst. at 7 o'clock, Charles W. Davis aged 64 years. Funeral Wednesday afternoon at 2 o'clock from his late residence, No. 1006 I street southeast.

The Evening Star, November 15, 1870
Death of an Old Citizen

Dr. Charles W. Davis, a native and old resident of East Washington died at his residence yesterday morning, in the 64th year of his age. Mr. Davis was during the Mexican war a captain and quartermaster on Gen. Wool's staff, and for many years was a clerk in the Treasury and State Departments. He was also for many years one of the trustees of public schools in the third district.

A Guide to Civil War Washington

Davis was a witness for conspirator David Herold. He testified: "I do not know that I can describe his character in better terms than to say that he is a boy; he is trifling, and always has been. There is very little of the man about him... I should say he is very easily persuaded and led."

Davis, Charles W.	d. 9 Sep 1891	19 yrs. 7 mos.	R88/191
--------------------------	---------------	----------------	----------------

Davis. On Wednesday, September 9, 1891, at 6 o'clock a.m., Charles W. Davis, aged 19 years and 7 months, beloved husband of Lulu R. and youngest son of John D. and Susan Davis. Funeral will take place from the

Fourth street M.E. Church, Fourth street between E and G streets southeast, on Sunday, September 13, at 2 o'clock p.m. Relatives and friends invited to attend. An invitation to attend is also extended to Co. B, D.C. militia.

Davis, Charlotte J. d. 29 Dec 1906 **R97/232**

Davis. On Saturday, December 29, 1906 at 2:30 a.m. at the residence of her niece, Mrs. A.A. Alter, 1027 8th street northwest after a short illness, Charlotte J. Davis, daughter of the late James and Sophia Davis. Funeral from Lee's chapel Pennsylvania avenue, Monday, December 31 at 2 p.m. Friends invited. Interment private.

Davis, Daniel E. d. 29 Jan 1939 **R65/269**

Davis, Daniel E. On Sunday, January 29, 1939 at his residence, 2154 F street nw., Daniel E. Davis, beloved husband of Mary E. Davis and father of Mrs. A.F. Herold, Miss Margaret Davis and brother of Preston L. Davis, Miss Fannie Davis and Benjamin Burch. Friends are invited to call at Gawler's, 1756 Pennsylvania avenue n.w. Services at Gawler's chapel, 1750 Pennsylvania avenue n.w. on Wednesday, February 1 at 2 p.m. Interment Congressional Cemetery.

Davis, David d. 27 Jun 1842 **R46/87**

The National Intelligencer, June 28, 1842

We regret to learn that a dreadful accident happened at the Navy Yard of this city yesterday evening, by which two worthy men were deprived of life--the one, Mr. Barry, an aged gunner who has been long in the service of the United States, and who had charge of the ordnance stores at the yard; and the other an assistant of his, named David Davis. We have not learnt fully the particulars of the accident, but understand that it was caused by the bursting of a shell, which they were engaged in handling or charging. They were both instantly killed by the explosion.

The National Intelligencer, June 29, 1843

The Late Fatal Explosion at the Navy Yard

It will be seen by reference to the following statement, which bears the signature of the worthy commandant at the Navy Yard, that the unfortunate individuals who were killed and horribly mangled last Monday night by an explosion of detonating shells in the laboratory, came to their death by disregarding a positive and written order, issued by the Commandant and the Secretary of the Navy, forbidding the filling of those shells and the manufacture of the composition within the precincts of the Navy Yard. This is deeply to be regretted, not only on account of the unfortunate sufferers and their distressed families, but on account of the numerous officers, workmen, and others connected with the Navy Yard, and the valuable property which it contains, all of which were jeopardized by this reckless disregard of a positive and necessary order, which (as we are authorized to state) was in the first instance suggested by the Commandant to the Secretary of the Navy, soon after the fatal explosion which caused the death of the lamented Captain Bright.

We are sorry to learn that this terrible explosion, besides causing the death of Mr. Barry (who had charge of the ordnance and was a master in the Navy) and Mr. Davis, his fellow laborer and sufferer at this dangerous work, three other individuals were severely, if not dangerously, wounded by the explosion—Mr. Bynum, an attorney from North Carolina, and Mr. Watson, who were both strangers and viewing the Navy Yard at the time of the sad event, and corporal Lusky, of the Marine corps, who happened to be near the unfortunate men when they lost their lives. Yesterday morning it was reported that Mr. Bynum had died of his wounds, but this is erroneous; the gentleman, though severely hurt, being in no present danger.

It is extremely gratifying to learn that Mr. John F. Tucker and Mr. Thomas Goss, members of the Anacostia Fire Company, who nobly rushed into the laboratory to extinguish the flames, which were within a few feet of the power magazine, were favorably reported yesterday to the Commandant, and it is to be hoped they will not go unrewarded, as they will certainly not go undistinguished, for their dauntless bravery and disregard of personal consequence during so appalling an emergency. Commandant Kennon does no more than justice to the Anacostia Fire Company for their "heroic exertions" on t his trying occasion. Never, that we can recollect have any Firemen more distinguished themselves, or more richly deserved the thanks and approbation of their fellow citizens. We subjoin the statement of Commandant Kennon, politely furnished at our request, and the verdict of the jury who were summoned by the Coroner late on Monday night, to investigate the circumstances which led to the dreadful catastrophe.

At about five o'clock p.m. this day, the Navy Yard was alarmed by several heavy explosions. They proceeded from the laboratory. I hastened to the spot and found the laboratory on fire, immediately over and about the powder magazine. By the most heroic exertions of the Anacostia Fire Company and the men employed in the Navy Yard, it was most providentially saved from destruction.

Gunner Barry, and one of the men named Davis, employed in the laboratory, were killed and much mangled, and the building and its contents materially injured. The powder and all combustible things were removed as quick as possible, but the keys, being in the gunner's pocket when he was blown up, were not to be found, and the doors had to be forced at the utmost peril, the fire being directly over it and about it in various directions.

From the men employed in the laboratory, it appears that gunner Barry and Davis, at the time of the explosion, were employed in filling combustible shells in a private room in the laboratory; if so, they were acting in violation of the orders of the Commandant of the yard and the Secretary of the Navy, which had been expressly given, forbidding this work within the Navy Yard.

On the first alarm, Colonel Henderson and the marines from the barracks hastened to the relief of the yard, and rendered important assistance.

B. Kennon, Com'dt Navy Yard
June 27, 1842.

The Jury find that Thomas Barry came to his death by an explosion of detonating shells, of highly combustible matter, while he was in the act of filling those shells, contrary to a positive written order of the Commandant of the Navy Yard and the Secretary of the Navy.

A verdict similar to the above was rendered in the case of the other sufferer, David Davis.

Davis, Daniel Frederic	d. 20 Feb 1867	1 yr. 6 mos. 14 days	R70/57
-------------------------------	----------------	----------------------	---------------

Davis. Departed this life on the 20th inst., Daniel Frederic, infant son of George T. and Henrietta Davis aged 1 year 6 months 14 days.

The parents fondly watched their little boy
But yet it was all in vain
While carried to eternal joy
God restores his own again.
But Freddie dear, thou dost not know
What pangs thy soul has riven,
Too sweet to live on earth below
Just pure enough for heaven.

The friends and acquaintances are respectfully invited to attend the funeral at the residence of his parents, No. 548 corner 6th street west and E street south, Thursday the 21st inst. at 2 o'clock.

Davis, Dorothy Ann	d. 31 May 1896	81 yrs.	R18/33
---------------------------	----------------	---------	---------------

Davis. On Sunday, May 31, 1896 at 1:35 p.m. after a long illness at the residence of her daughter, Mrs. Sarah C. Otterback, 513 C street southeast, Mrs. Dorothy Ann Davis, widow of the late Addison L. Davis in the 82nd year of her age. Funeral will take place from the above address on Tuesday, June 2 at 2:30 p.m. Interment private (Fredericksburg and Alexandria papers please copy).

Davis, Edward	d. 9 Dec 1881	77 yrs.	R44/113
----------------------	---------------	---------	----------------

Davis. On the morning of December 9, 1881 at 8:30 o'clock, Edward Davis, beloved husband of Elizabeth Davis in the 78th year of his age. He leaves a large family to mourn his loss. Funeral will take place Sunday the 11th inst. At 3 o'clock p.m. from his daughter's residence, 1829 7th street n.w. Friends and relatives of the family are invited to attend.

Davis, Edwina	d. 28 Jan 1903	46 yrs.	R71/28
----------------------	----------------	---------	---------------

Davis. On Wednesday, January 28, 1903, at 6:05 a.m., after a short but painful illness, of pneumonia, Edwinah Davis, beloved wife of Capt. Wm. H. Davis, and daughter of the late Capt. Edward Raynor, in the 47th year of her age.

'Tis hard to break the tender cord
When love has bound the heart;
'Tis hard, so hard, to speak the word
Must we forever part?
Dearest loved one, we have laid thee
In the peaceful grave's embrace,
But thy memory will be cherished
Till we see thy heavenly face.

Funeral from her late residence, No. 704 H street southwest Saturday, January 31, at 2:30 o'clock p.m. Relatives and friends respectfully invited to attend (Baltimore, Md., papers please copy).

Davis, Eliza	d. 11 Sep 1876		R77/289
---------------------	----------------	--	----------------

Davis. On the 11th of September, 1876, Miss Eliza Davis. Funeral will take place from her late residence, No. 1016 E street northwest, Thursday, 2 o'clock p.m. Relatives and friends are respectfully invited to attend.

Davis, Eliza V.	d. 17 Oct 1874	39 yrs.	R7/2
------------------------	----------------	---------	-------------

Davis. On the 17th instant, at 1 o'clock a.m., Eliza Virginia, beloved wife of John Davis, aged 39 years. The relatives and friends of the family are respectfully requested to attend the funeral, from her late residence, 721 7th street southeast, on tomorrow, (Sunday) October 18th at 4 o'clock p.m.

Davis, Elizabeth	d. 1 Apr 1831	51 yrs.	R35/56
-------------------------	---------------	---------	---------------

Davis. On Wednesday morning, 30th March, Elizabeth, wife of William A. Davis, in the 52d year of her age. She arrived in this city in December last, partially recovered from a severe illness, into which she soon relapsed, and to which she has fallen a victim. The friends of the family are invited to attend the funeral at 12 o'clock today, from their residence, at Greenleaf's Point, corner of 4-1/2 and P streets, adjoining Commodore Rodgers'.

Davis, Mrs. Elizabeth	d. 19 Jun 1893	82 yrs.	R67/241
------------------------------	----------------	---------	----------------

Davis. Mrs. Elizabeth Davis, widow of the late John Davis entered into rest, June 19, 1893 at 2:10 am. In the 83d year of her age. Funeral from the residence of her son-in-law, Mr. H.H. Lemon, 303 Maryland avenue southwest, Wednesday afternoon at 4 o'clock. Relatives and friends invited to attend. No flowers.

Davis, Elizabeth C.	d. 24 Jul 1899	9 mos. 11 days	R18/33
----------------------------	----------------	----------------	---------------

Davis. On Monday, July 24, 1899 at 8:15 p.m., Elizabeth C., infant and only daughter of Edward C. and Belle M. Davis, aged 9 months and 11 days. Interment private.

Davis, Elizabeth Jane	d. 30 Jul 1912		R18/75
------------------------------	----------------	--	---------------

Davis. On Tuesday, July 30, 1912, Elizabeth Jane Davis. Funeral services will be held at her late residence, 513 Seward Square southeast, Thursday, August 1, at 11 a.m. Relatives and friends invited to attend.

Davis, Elizabeth M.	d. 16 Nov 1911	8 yrs. 8 mos.	R141/C-2
----------------------------	----------------	---------------	-----------------

Davis. On Thursday, November 16, 1911 at 1 p.m., Elizabeth M., beloved daughter of Alexander and Addie M. Davis, aged 8 years 8 months.

Where is each heart-winning way
Thy prattle and innocent play
Alas they are gone
And left me alone
To weep for them night and day

Funeral Saturday, November 18 at 2:30 p.m. from her late residence, 2011 18th street northwest. Relatives and friends invited. Interment (private) at Congressional cemetery.

Davis, Ella Y.	d. 31 Oct 1891	20 yrs.	R64/131
-----------------------	----------------	---------	----------------

Davis. On Saturday, October 31, 1891, at 11:50 p.m., Ella Young Davis, beloved daughter of Joshua and Mary S. Davis, aged 20 years. Funeral from residence, 608 M street northwest, Tuesday, November 3, at 3 p.m.

Davis, Emeline	d. 20 Aug 1903		R89/296
-----------------------	----------------	--	----------------

Davis. Suddenly Thursday, August 20, 1903 at 7:30 p.m., Emeline, widow of George W. Davis. Service 11 a.m., Monday, August 24 at her late residence, 112 2nd street northeast. Burial private.

Davis, Emily V.	d. 12 Apr 1867	32 yrs.	R46/92
------------------------	----------------	---------	---------------

Davis. On Friday morning at 15 minutes past 10 o'clock, after a long and painful illness which she bore with Christian fortitude, Mrs. Emily V. Davis, wife of John T. Davis, in the 33d year of her age. Her funeral will take place from the residence of her husband, 4th street east, between Virginia avenue and I street south, on Sunday afternoon, at 2 o'clock. The relatives and friends of the family are respectfully invited to attend.

Name	Birth/Death	Age	Range/Site
Davis, Emma J.	d. 18 May 1895	28 yrs.	R32/107
Davis. On Saturday, May 18, 1895, Emma J., beloved wife of James B. Davis aged 28 years. Funeral Tuesday, May 21 at 3 o'clock from her late residence, 636 F street southwest.			
Davis, Ephraim Parker	d. 2 Sep 1888	45 yrs. 2 mos. 4 days	R6/65
Davies. September 2, 1888, at 8 o'clock p.m., after a long and protracted affliction, which he bore with patience and great fortitude, Ephraim Parker Davies, aged 45 years 2 months and 4 days, formerly of Baltimore but originally of Alexandria. Winter and summer have passed, The storms of affliction are o'er, The struggle is ended at last, And sorrow and death are no more. By His Mother and Sisters Funeral will take place tomorrow, Wednesday, September 5, at 3 o'clock p.m. from his brother-in-law's, 1007 I street southeast. Relatives and friends invited to attend.			
Davis, Eva	d. 16 Aug 1896		R13/224
Davis. On Sunday, August 16, 1896 at 7:30 o'clock p.m. at her residence, 152 Harrison street, Anacostia, Eva A., beloved wife of Daniel D. Davis in the 22d year of her age. A precious one from us has gone A voice we loved is stilled A place is vacant in our home That never can be filled. Funeral will take place from on Tuesday, August 18 at 2 o'clock from Emanuel Church, Anacostia, D.C. Relatives and friends are invited to attend.			
Davis, Fannie Estell	d. 11 Aug 1874	1 yr. 6 mos. 11 days	R22/131
Davis. On the 11th inst., Fannie, daughter of John H. and Lucretia Davis, aged 1 year 6 months 11 days. Relatives and friends of the family are respectfully requested to attend her funeral, from No. 1312 New Jersey Ave., Thursday at 10 o'clock a.m.			
Davis, Florence May	d. 2 Jan 1873	1 yr. 4 mos. 17 days	R22/131
Davis. On Thursday morning, Jan. 2 at 2 o'clock a.m., Florence May, daughter of John H. and Lucretia B. Davis, aged 1 year 4 months 17 days. Her funeral will take place Friday, Jan. 3 at 2 p.m. The friends of the family are invited to attend (Frederick papers please copy).			
Davis, George E.	d. 27 Jul 1890	42 yrs.	R15/179
Davis. On Sunday, July 27, 1890 at 5 o'clock a.m., George E. Davis, aged 42 years. Funeral from the residence of his brother-in-law, M.V. Wood, 518 4 1/2 street southwest on Tuesday, July 29 at 3 p.m. Relatives and friends are invited to attend.			
Davis, George L.	d. 23 Jul 1885	8 mos. 6 days	R22/150
Davis. On the morning of July 23d, 1885 at 3:35 o'clock, George L. Davis, infant son of Wm. H. and Ada Davis, aged eight months and six days. Funeral will take place from parents' residence 452 Maryland avenue southwest, Saturday, at 5:30 p.m.			
Davis, Dr. George M.	d. 5 Nov 1879	28 yrs.	R12/27
Davis. Departed this life, Wednesday, November 5, 1879 at 11:30 a.m., Dr. George M. Davis after a protracted illness in the 29th year of his age. The friends of the family are invited to attend the funeral from Ryland Chapel on Friday at 2 o'clock.			
Davis, George T.	d. 13 Apr 1878	60 yrs. 2 mos. 8 days	R12/26
Davis. On Saturday, April 13, 1878, at 5:30 a.m., of chronic bronchitis, George T. Davis, aged 60 years, 2 months and 8 days. Funeral from late residence, No. 906 D street southwest, on Monday, 15th inst., at 2 o'clock. Friends and relatives respectfully invited to attend.			
Davis, George W.	d. 8 Mar 1894		R17/231
Davis. On Thursday, March 8, 1894, in Baltimore, Md., at Journal Medical Hospital, George W. Davis of Benning, D.C. Funeral from residence of his sisters, 94 Myrtle street northeast, Sunday, March 11, at 3 p.m. Friends and relatives invited to attend.			

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

Davis, Harriet d. 22 Dec 1865 **Public Vault ®**

*** Removed to Oak Hill, February 22, 1866 ***

Davis. On Friday, the 22d inst., after a long and painful illness, Harriet, the beloved wife of James Y. Davis. The relatives and friends of the family are invited to attend her funeral on Sunday afternoon, 24th inst., at 2 o'clock, from her late residence, No. 412 6th st., between F and G.

Davis, Harriet B. d. 21 Apr 1905 59 yrs. **R22/173**

Davis. On Friday, April 21, 1905 at 12:50 a.m., Harriet Bowen Davis, the widow of the late Gilbert R. Davis in the 60th year of her age.

The loss was bitter, but trust in Christ to meet again.

By Her Children

Funeral from her late residence, 619 South Carolina avenue southeast, April 22 at 3:30 p.m.

Davis, Harriet Riddle b. 1854 - d. 3 Jun 1938 **R65/254**

Davis, Harriet Riddle. On Friday, June 3, 1938 at her residence, 1931 9th street northwest, Harriet Riddle Davis, widow of Henry E. Davis. Friends are invited to call at Gawler's, 1756 Pennsylvania avenue northwest. Services at St. John's Episcopal Church, 16th and H streets northwest on Monday, June 6 at 11 a.m. Interment Congressional Cemetery.

The Evening Star, June 4, 1938

Mrs. Davis Dies; D.C. Novelist

Father, Friend of Lincoln, Aided in Prosecution of J.H. Suratt

Mrs. Harriet Riddle Davis, 84, author, died yesterday at her home, 1931 Nineteenth street N.W. Death was due to a cerebral hemorrhage.

Born in Cleveland, Mrs. Davis had spent most of her life here. She was the widow of Henry E. Davis, at one time United States attorney for the District, and daughter of the late Albert Gallatin Riddle, Representative from Ohio during the early part of the Civil War.

Her father, a friend of President Lincoln, formerly was corporation counsel for the District and was retained by the State Department to aid in the prosecution of John H. Surratt after the latter's arrest in connection with the assassination of President Lincoln.

Wrote Nearly 30 Novels

Mrs. Davis had written nearly 30 novels and at one time was an associate editor of the Saturday Evening Post. She also had written a number of political articles under a pen name. She frequently had accompanied her father to the White House and talked to President Lincoln.

She was a member of the Washington Club, the Columbia Historical Society, the Literary Society and St. John's Episcopal Church, Sixteenth and H streets N.W.

Funeral Monday

Among survivors are a nephew, Albert Riddle Foster, San Diego, Calif.; a niece, Miss Alice Foster, and a grandniece, Mrs. John Turner Dawson, both of this city.

Funeral services will be held at 11 a.m. Monday in St. John's Episcopal Church. Burial will be in Congressional Cemetery. The body will rest at Gawler's funeral directors, 1756 Pennsylvania avenue N.W., until the time of the funeral.

The Evening Star, June 5, 1938

Mrs. Davis' Rites Here Tomorrow

Funeral for D.C. Author, 84, Will Be Held in St. John's Church

Funeral services for Mrs. Harriet Riddle Davis, 84, author, who died Friday at her home, 1931 Nineteenth street N.W., will be held at 11 a.m. tomorrow in St. John's Episcopal Church, Sixteenth and H streets N.W. Burial will be in Congressional Cemetery. The body will rest at Gawler's funeral directors, 1756 Pennsylvania avenue N.W., until the time of the funeral.

Mrs. Davis, the author of nearly 30 novels, at one time was an associate editor of the Saturday Evening Post and had written a number of articles on political subjects. She was the widow of Henry E. Davis, at one time United States attorney for the District.

In her youth, Mrs. Davis frequently had talked to President Lincoln when visiting the White House with her father, the late Albert Gallatin Riddle, Representative from Ohio during the early part of the Civil War. Her father, a friend of President Lincoln, at one time was corporation counsel for the District of Columbia and was retained by the State Department to aid in the prosecution of John H. Surratt, after the latter's arrest in connection with the assassination of President Lincoln.

Davis, Harry Clay d. 18 Sep 1913 47 yrs. **R152/187**

Davis. Suddenly, September 18, 1913 at his residence, 489 H street s.w., Harry Clay Davis (Prof. Clay). Funeral Monday, September 22 at 2 p.m. from his late residence. Interment at Congressional Cemetery.

The Evening Star, September 19, 1913

"Prof. Clay," Seer Is Dead

Aided Many Washingtonians to Peep Into the Future

H. Clay Davis, better known as "Prof Clay" to those seeking to take a look into the future, is dead. "Prof. Clay" died at 10:30 o'clock last night at his home, 489 H street southwest, following an attack of acute indigestion, with which he was stricken twenty minutes before he died.

"Prof." Clay was well known in Washington, and during his career as a palmist he was visited by many desiring such information as he was able to impart to them. He was an unusually large man, weighing about 310 pounds. He was forty-seven years old and unmarried.

In recent years "Prof Clay" has had his office in Alexandria at 104 North Fairfax street, where many from Washington went to see him.

Davis, Harry E. d. 13 Oct 1962 **R68/E-1**

Davis, Harry E. On Saturday, October 13, 1962, Harry E. Davis of 8622 Garfield st., Bethesda, Md., beloved father of Mrs. Marjorie D. McKimmie; two grandchildren also survive. Friends are invited to call at the Bethesda-Chevy Chase Funeral Home of Robert A Pumphrey, Bethesda, Md., from 2 to 4 and 7 to 9 p.m., Sunday. Services on Monday, October 15, at 10 a.m. from the above funeral home. Interment private.

Davis, Harry G. d. 18 Dec 1913 **R68/E-1**

Davis On Thursday, December 18, 1913, Harry G., beloved son of Harry E. and Katie E. Davis at the home of his parents, 506 H street n.e. Funeral from his late residence on Saturday, December 20 at 2 p.m.

Davis, Harry G. d. 19 Nov 1918 25 yrs. **R14/46®**

*** Removed to Fredricksburg, Va., February 1919 ***

Davis. On Tuesday night, November 19, 1918 at the U.S. Naval Hospital, Philadelphia, Pa., Harry Genter Davis, CMM, USN RF, beloved and only child of John McC. And Elizabeth G. Davis aged 25 years. Notice of funeral in Friday's Post.

Davis, Harry W. d. 2 Jan 1936 51 yrs. **R71/27**

Davis, Harry W. On Thursday, January 2, 1936 at Sibley Hospital, Harry W. Davis, son of the late Capt. Henry and Mrs. Edwinah Davis. Services at the S.H. Hines Co. funeral home, 2901 14th st. n.w., on Saturday, January 4 at 3:15 p.m. Interment Congressional Cemetery.

The Evening Star, January 3, 1936, p. A11

Harry W. Davis Dies in Sibley Hospital

Harry W. Davis, 51, of 611 Girard street northeast, for the past 10 years an engineer at the Johnson School and a lifelong resident of this city, died in Sibley Hospital yesterday after a short illness.

Mr. Davis had been employed in the public school system for 18 years. He was the son of the late Capt. Henry Davis, for many years a widely-known Potomac River steamship captain.

Funeral services will be held at 3:15 p.m. tomorrow in the Hines funeral home, 2901 Fourteenth street. Burial will be in Congressional Cemetery.

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

Davis, Henrietta d. 25 Aug 1894 67 yrs. 3 mos. 20 days **R12/26**
 Davis. On Saturday, August 25, 1894, at 5 p.m., in Prince George's county, Md., Henrietta, widow of George T. Davis, aged 67 years 3 months and 20 days. Funeral at her late residence, 623 H street southwest, Tuesday, August 28, at 1 p.m. Relatives and friends invited.

Davis, Henry E. b. 15 Mar 1855 - d. 26 Mar 1927 72 yrs. **R65/253**
 Davis. On Saturday, March 26, 1927 at his residence, 1931 19th street northwest, Henry E., husband of Harriet Riddle Davis and son of the late Henry S. and Mary E. Davis. Funeral services at St. John's Church, 16th and H streets northwest on Tuesday, March 29 at 11 a.m. Interment (private) at Congressional Cemetery.

Davis. The members of the Bar Association of the District of Columbia will attend the funeral of Henry E. Davis at St. John's Episcopal Church at 11 o'clock Tuesday, March 29, 1927. The committee consists of the entire membership.

Paul E. Lesh
 Acting President, D.C. Bar Assn.

Davis. The Society of Natives, District of Columbia, announces the death of our late associate member, Henry E. Davis. Funeral services at St. John's Church, 16th and H streets northwest, Tuesday, March 29, 11 o'clock a.m.

Dr. Samuel S. Adams, Pres.
 Miss Emma A. Bright, Sec.

The Evening Star, March 27, 1927

Noted Lawyer Dead

Henry E. Davis Expires at Home

Influenza Attack Is Fatal. Noted Lawyer Had Distinguished Career

Henry Edgar Davis, a prominent member of the District bar for nearly half a century, died at his home, 1931 Nineteenth street, at 8:55 o'clock last night. He had just passed his 72nd birthday.

Mr. Davis' death followed the recurrence of an attack of influenza, a relapse taking place three weeks ago, and confining him to his home, after he had insisted on making a trip to Prince Frederick, Md., to conduct a case while he was recuperating from an earlier illness.

Funeral arrangements will be made today.

Old Maryland Family

"Harry" Davis, as he was best known, was the son of Henry S. Davis and Mary Eliza Galt, both members of pioneer Maryland families. His father was a well known business man. At the paternal residence on Ninth street between E and F streets, Mr. Davis was born March 15, 1855.

He was educated in the local schools and academies, including Young's School, preparatory to entering Princeton University, from which he received his A.B. degree together with highest class honors in 1876. The following year he entered Harvard Law School, but was compelled to return home during the school year because of illness, and resumed the study of law at the old Columbian Law School, where he received the LL. M. degree in 1879. The same year Princeton University conferred on him the master of arts degree.

While pursuing his studies at Columbian Law School Mr. Davis also was reading law in the offices of Walter D. Davidge, an acknowledged leader of the local bar, and he was admitted to the District of Columbia and Maryland bars in the Fall of 1879, after which time he engaged in the active practice with the late Albert Gallatin Riddle, a member from Ohio of the war Congress, and considered one of the greatest orators before the courts in that period.

Wed Partner's Daughter

January 17, 1882, Mr. Davis married Harriet Williams Riddle, daughter of his partner, who, with a sister, Miss Josephine Davis, survives him.

Mr. Davis from the very outset enjoyed a large and varied practice. He served as Assistant Corporation Counsel for the District of Columbia from 1885 to 1889, and as United States District Attorney for the District of Columbia from 1897 to 1899, at which time he resigned to re-enter private practice. During the period from 1888 to 1906, in addition to practicing his profession, Mr. Davis devoted himself to teaching, being professor of common law practice and lecturer on history of the law, at Columbian University, and

professor of evidence, pleading, mercantile law and history of the law at National University, which latter university in 1898 bestowed on him the honorary degree of LL. D.

From the time of his resignation as District attorney until his death, Mr. Davis devoted himself exclusively to the practice of his profession and public affairs. In the criminal branches of the courts during the last half century he has been considered the dean, having tried upward of 40 first degree murder cases in addition to innumerable other important criminal trials. Associates recall that he was never so much interested as when engaged in an exceedingly difficult and technical case and his attention was being employed almost continuously by what are known as test cases, in both the criminal and civil branches of the law.

Was Leading Authority

He was recognized as a leading authority on the history of the law in the District of Columbia and the history of local courts, and had accumulated one of the largest and most complete collections of books and pamphlets on this subject in the city, which he recently donated to the Public Library. At the same time he donated to Howard University library about 3,000 volumes on the history of the English law and all the English law and equity reports.

Mr. Davis was a former president of the District Bar Association, was one of the oldest members of the American Bar Association, and a member of the bars of Maryland, Virginia, Ohio, Pennsylvania and Kentucky, as well as the United States Supreme Court, before which he frequently appeared. He was a member of the Cosmos, Metropolitan and Chevy Chase Clubs of this city, and the Princeton Clubs of New York and New Jersey, the Columbia Historical Society, the Association of Oldest Inhabitants of the District of Columbia and Society of Natives and many other local organizations.

Mr. Davis was president of the class of '76, Princeton University, and was one of its most loyal and devoted alumni. He never missed a re-union or a football game between Princeton and Yale. One of his outstanding characteristics was his love for Washington.

When urged by a fabulous offer to remove to New York City, Mr. Davis said, "I was born here when it was a village, I am a villager, and I want to live and die in my village."

The Evening Star, March 28, 1927

Funeral Tomorrow For Henry E. Davis

Courts and Bar Association Members to Attend

Services for Widely Known Lawyer

Funeral services for Henry Edgar Davis, widely known lawyer, who died Saturday night at his home, 1931 Nineteenth street, will be held at St. John's Episcopal Church tomorrow morning at 11 o'clock. Rev. Robert Johnston, rector, will officiate. Burial will be private in Congressional Cemetery.

Honorary pallbearers will be Clerk William Stansbury, representing the United States Supreme Court; Justice Charles Robb, representing the District Court of Appeals; Chief Justice Walter I. McCoy and Associate Justices Wendell P. Stafford, Frederick L. Siddons, William Hitz, Adolph A. Hoehling and Jennings Bailey of the District Supreme Court; Justice James F. Smith, Court of Customs Appeals; Albion K. Parris and Charles L. Sturtevant.

The active pallbearers will be younger members of the bar: Joseph Y. Reeves, Frederick Stohlman, president of the Barristers' Club; George D. Horning, jr., representing the District attorney's office; Bolitha J. Laws, Bertrand Emerson, jr., and DeWitt Patterson.

The entire membership of the bar association will attend the funeral, according to an announcement by Acting President Paul E. Lesh and George E. Gertman, secretary of the bar association. This will be in lieu of the appointment of a representative committee due to the prominence of Mr. Davis at the District bar for the past 50 years.

The Columbia Historical Society, Association of Oldest Inhabitants of the District of Columbia, K.F.R. Society, Princeton University class of '76, the Princeton faculty, the Washington Literary Society, the Society of Natives and other organizations will be represented by delegations.

The death of Mr. Davis was called to the attention of Chief Justice McCoy of the District Supreme Court this morning by John E. Laskey, former United States attorney, in behalf of the bar association. The chief justice directed that formal notice of the death of the distinguished lawyer be entered on the minutes of the court and

said that when court adjourned this afternoon it would not resume until after the funeral of Mr. Davis tomorrow morning. Mr. Laskey said:

"If your honor please, since the court last adjourned it has suffered a distinct loss. Henry E. Davis, the nestor and best beloved member of its bar, died Saturday night, some 10 days after his 72nd birthday. He was native here his long, active, useful and kindly life was spent in our midst and we learned to love him much. These corridors and these courtrooms, in which he lived his professional life, are filled with memories of his brilliant career and appropriate proceedings will late be had in this building to pay fitting tribute to his memory as a lawyer and as a man.

"Some one once aptly said of him he was every inch a lawyer. He was all of that and more to the many of us who could call him friend, he was every inch a man. His profession was his obsession; to it his life was devoted, and no man did more to exemplify and uphold its best traditions. He honored the courts and by the courts was held in high esteem."

Chief Justice McCoy, in granting the request of Mr. Laskey for appropriate entry of the passing of Mr. Davis, said that "besides being a great lawyer, Mr. Davis had another side, which was his great capacity for human companionship, which will remain in memory long after his capacity as a lawyer shall have been forgotten."

All branches of Municipal Court also will be adjourned tomorrow out of respect to Mr. Davis.

Davis, Henry S.	b. 3 Apr 1814 - d. 15 Apr 1891	77 yrs.	R66/253
------------------------	--------------------------------	---------	----------------

Davis. At his residence, No. 816 Seventeenth street northwest on Wednesday, April 15, 1891 at 11:35 o'clock p.m., Mr. Henry S. Davis in the 78th year of his age. Funeral private.

The Evening Star, April 17, 1891

The Late Henry S. Davis

He Was Widely Known in the District

His Funeral Tomorrow

Mr. Henry S. Davis, an old resident of the city, died Wednesday night at his residence, 916 17th street. Mr. Davis was born in Charles county, Md., April 3, 1814, and came to this city in 1833, where he has since resided. He was a prominent democrat and was an intelligent student of political history and displayed a wide acquaintance with the events in the history of this and other countries. He was largely engaged in various business enterprises in this District and as a result of his energy and judgment he acquired a considerable fortune. For a number of years past he has not been in active business and has lived a retired life. He had a wide acquaintance among the older residents of the city, who will mourn the loss of one who was a good friend and a kind neighbor. He married a sister of M.W. and William Galt and leaves two children, Mr. Henry E. Davis, a well-known member of the District bar, and Miss Josephine Davis. The funeral, which will be private, takes place at 2:30 tomorrow afternoon.

Davis, Herman W.	d. 28 Dec 1925	80 yrs.	R29/234
-------------------------	----------------	---------	----------------

Davis. Departed this life, December 28, 1925 at 5:30 p.m., at his residence, 1006 B street s.e., Herman W. Davis, beloved husband of Emma J. Davis and father of Charlotte D. Jacobson and A.L. Davis. Funeral Thursday, 11 a.m. Interment at Congressional Cemetery.

Davis. The members of the Association of Oldest Inhabitants are requested to attend the funeral of our late associate member Herman W. Davis, from his late residence, No. 1006 B st. s.e., Thursday, December 31 at 11 a.m.

Theodore W. Noyes, President

J. Eliot Wright, Secretary

The Evening Star, December 30, 1925, p. 7

Herman W. Davis Dies at Age of 80

Was Native of Washington and Employe of City Post Office for 48 Years

Herman W. Davis, 80 years old, an employe of the city post office for 48 years and a native of this city, died at his residence, 1006 B street southeast. Monday after an illness of nine months. He was a member of the Association of Oldest Inhabitants of the District of Columbia.

Mr. Davis was the son of the late Mr. and Mrs. Addison L. Davis. He was educated in the public schools, and when a young man enlisted for several cruises in the United States Navy. While serving on the Juniata he

sailed to various ports of Europe and several in Africa. He was stationed on the Swatara for awhile. He held the rank of "paymaster's writer" which placed him in charge of the ship's stores.

He was appointed a letter carrier at the city post office in 1872 and served in that capacity for 28 years, later being appointed a clerk. Finally, after serving as clerk for 15 years he was made a watchman and served until retired, soon after the retirement act went into effect in 1920.

He is survived by his widow, Mrs. Emma J. Davis, who was Miss Otterback; a daughter, Mrs. Charlotte D. Jacobson; a son, Addison L. Davis, and three granddaughters.

Funeral services will be conducted at the residence tomorrow morning at 11 o'clock. Rev. Robert Eveler, pastor of St. John's Lutheran Church, will officiate. Interment will be in Congressional Cemetery. The Association of Oldest Inhabitants is to be in charge of the services. Among the pallbearers named are George Perrot, Freeman G. Thompson and Harry J. Hunt, all letter carriers; Francis Drum and C.G. Lohr.

Davis, Isabella C.	d. 6 Jun 1915		R14/47
---------------------------	---------------	--	---------------

Davis. On Sunday, June 6, 1915 at 7 a.m., Isabella C., widow of James S. Davis and mother of John H. Davis. Funeral services at her late residence, 54 New York avenue n.w. on Tuesday, June at 2 p.m. Interment private.

Davis, James	b. 1784 - d. 4 Oct 1854	71 yrs.	R77/111
---------------------	-------------------------	---------	----------------

Davis. On the 4th instant, James Davis in the 71st year of his age. His funeral will take place from his late residence on 7th street between L and M on tomorrow (Friday) afternoon at 2 o'clock. His friends and acquaintances are invited to attend without further notice.

The Evening Star, Oct. 6, 1854

Odd Fellows' Funeral

The Grand Lodge of the District of Columbia, together with Columbia Lodge, No. 10, are out this afternoon, attending the funeral of a venerable and deceased Past Grand, Mr. James Davis. Prosperi's Band accompanies the procession, making solemn and appropriate music. His remains are to be interred in the Congressional Burying ground. Mr. Anthony Buchly is the undertaker.

Davis, Capt. James A.	d. 21 Aug 1904	67 yrs.	R1/76
------------------------------	----------------	---------	--------------

Davis. On Sunday, August 21, 1904 at 9 o'clock p.m. at Columbian University Hospital, James A. Davis, beloved husband of Sarah F. Davis, in his 68th year. Relatives and friends are requested to attend the funeral from the chapel of J. William Lee, undertaker, 332 Pennsylvania avenue northwest on Wednesday, August 24 at 3 o'clock p.m.

The Evening Star, August 22, 1904, p. 16

Capt. James A. Davis Dead

Was Probably the Oldest Potomac Engineer in Service

Capt. James A. Davis, an old Potomac river engineer, died at Columbian University Hospital last night, after an illness of several weeks, of Bright's disease. Captain Davis was possibly the oldest of the marine engineers on the Potomac. For more than forty years he had been in charge of the engine room on various steamers, his last active charge being that of the harbor police boat. He was obliged, however, by infirmity to relinquish the work, and for the past four or five years he had been employed as watchman at the harbor wharf.

As a mark of respect to the memory of Capt. Davis the steamers in the harbor are flying their flags at half mast.

Davis, James B.	d. 10 Apr 1889		R18/66
------------------------	----------------	--	---------------

Davis. Suddenly on April 8, 1889 at 5:15 p.m., James B. Davis in the 68th year of his age. Funeral will take place from Fourth street M.E. Church, Wednesday, April 10 at 3 p.m. No flowers (Norfolk, Va. and Baltimore papers please copy).

The Evening Star, April 11, 1889

The funeral of the late James B. Davis, foreman in the Navy Yard for many years took place at the 4th street M.E. church yesterday afternoon which was filled to overflowing.

Davis, James D.	d. 16 Feb 1882	4 yrs.	R5/241
------------------------	----------------	--------	---------------

Davis. On February 16, 1882, at 11:30 a.m., James D., only son of Edward S. and Mary Agnes Davis, in his 5th year.

Peaceful be thy silent slumber,
Peaceful in the grave so low;
Though no more he'll join our number,
And no more our sorrows know.

But again we hope to meet thee,
When the day of life has fled;
And in Heaven with joy to greet thee,
When no farewell tear is shed.

Funeral will take place from his parents residence, No. 1005 11th street northwest, this (Friday) afternoon, at 3 o'clock p.m.

Davis, James R.	d. 8 Sep 1939		R50/297
------------------------	---------------	--	----------------

Davis, James R. Suddenly on Friday, September 8, 1939 at Providence Hospital, James R. Davis, father of Mrs. George G. August, Mrs. E.B. Edwards, Mrs. Malcolm M. Davis, Miss Marion Davis and Miss Margaret Davis. Funeral from the H.M. Padgett funeral home, 131 11th street s.e. on Monday, September 11 at 2 p.m. Relatives and friends invited. Interment Congressional Cemetery.

Davis, James R.	d. 29 Nov 1939		R27/186
------------------------	----------------	--	----------------

Davis, James R. On Wednesday, November 29, 1939, at Garfield Hospital, James R. Davis, beloved husband of the late Mary Elizabeth Davis and father of Mrs. Maggie Inscoc, Mrs. Mamie Jones, Mrs. Mabel Beach and Mrs. Susie Beach. Funeral services at the George W. Wise Co. funeral home, 2900 M st. n.w., Saturday, December 2 at 2 p.m. Interment Congressional Cemetery. Relatives and friends invited.

Davis, James R. All members of the Patriotic Order of America, Camp No. 10, are requested to attend the funeral of James R. Davis on Saturday, December 2, 1939, at 2 p.m. from the funeral home of George W. Wise Co. 2900 M st. n.w.

Mary Jane Cleveland, President
Mary German, Secretary

Davis, James Sidney	d. 22 Oct 1911	44 yrs.	R14/47
----------------------------	----------------	---------	---------------

Davis. On Sunday, October 22, 1911, James Sidney, eldest son of Barbara and the late Sidney M. Davis, husband of Isabella C. Davis, father of John H. and brother of John McC. And the late Llewelyn Davis and Mrs. T.A. Bynum, aged 44 years. Funeral service at his late residence, 36 New York avenue n.w., Wednesday, October 25 at 2 o'clock p.m. Interment private.

The Evening Star, October 25, 1911

Funeral of J.S. Davis

Services at Late Home and Burial in Congressional Cemetery

The funeral of James Sidney Davis, whose death occurred Sunday night was held this afternoon at 2 o'clock from his late residence, 55 New York avenue northwest. Interment was private, in Congressional Cemetery. The deceased was a son of the late Sidney M. Davis and Mrs. Barbara Davis. He was a member of the 1st District Regiment in the Spanish-American war, serving in Cuba as a member of Company I. He was a member of Company G, 2d Infantry, District National Guard, at the time of his death. His mother, wife, son, sister and a brother survive him.

Davis, James T.	d. 19 Nov 1844	41 yrs.	R37/80
------------------------	----------------	---------	---------------

Davis. In Washington on Tuesday the 19th November, James T. Davis, in the 42d year of his age. His sudden call from this life is a dispensation so afflictive that to Him alone who dealt the blow the bereaved must look for solace.

Will of James T. Davis, of Washington Co., D.C. (dtd. April 25, 1844, probated Dec. 6, 1844; Book 5, pp. 393-394; O.S. 2514; Box 16)

To son John Davis, part of Lot 9 in Square 452, with appurtenances; to him my negro boy named Washington.

To wife Catherine S. Davis, all residue of estate

Exrx.: Catherine S. Davis, wife

Wits.: John T. Ryan; John P. Dement, Edward N. Roach

Davis, Jesse F.	d. 27 Nov 1895		R12/25
------------------------	----------------	--	---------------

Davis. On Wednesday, November 27, 1895, at 10 a.m., Jesse F., son of the late George T. and Henrietta Davis. Funeral from his late residence, 623 H street southwest, at 2 p.m. Friday. Relatives and friends invited.

Davis, John	d. 13 Apr 1848	79 yrs.	R45/61
--------------------	----------------	---------	---------------

Davis. In this city on the 11th instant, John Davis, Esq. a clerk in the office of the Commissioner of Public Lands, aged 79 years. The funeral obsequies will take place at his residence near the Lower Bridge this day at 12 o'clock which his friends are respectfully invited to attend.

Davis, John	d. 22 Jan 1853	78 yrs.	R55/16
--------------------	----------------	---------	---------------

Davis. On Saturday, the 22d instant, in the 79th year of his age, John Davis, of Abel, a native of Newark, State of Delaware, but for the last forty-eight years a resident of this city. Mr. Davis has been in the service of the Government during his entire residence in this city, and discharged his duties skillfully and faithfully; and he lived and died an honest man. His death will be regretted by his many friends.

The friends of the family are invited to attend his funeral, from his late residence, near the Marine Barracks, on Tuesday next, the 25th instant at 2 o'clock p.m.

History of Naval Lodge, No. 4, F.A.A.M.

John Davis, of Able, the first Master of the Lodge, was born in Delaware, September 27, 1774; engaged for a time in business in Baltimore, and established his permanent home in Washington, D.C., at the beginning of the last century. He was employed in the Navy Yard for many years, from 1830 to within a few years of his death holding the position of Master Workman, being the second incumbent of that office in the local Yard. He is described as of medium height and build, and although having suffered the loss of an eye, is said never to have worn glasses. While in this city he resided on Capitol Hill--for some years of I, between 10th and 11th Streets, S.E., and later near the Congressional Cemetery. Domestic and retiring in his disposition he yet took an active interest in religion and public movements, being a leading member of the Baptist Church all his life and prominently identified with every measure of municipal progress. He was a member of the old Volunteer Fire Company of Anacostia, D.C., and for many years its treasurer. In addition to serving his Lodge seven years as its presiding officer, and subsequently in other positions of honor and trust, he was the first Treasurer of the Grand Lodge of the District of Columbia and was one of the most influential members of that body during its formative period. He was twice married and left five children. Full of years and honors he was called from labor to refreshment, January 22, 1853. A strong, virile character, gentle yet firm, of simple life and faithful, yet withal strong and effective in all movements looking to the advancement and uplift of his brother man. Such was the master spirit who first stood at the head, and for a long period helped to shape the destiny, of Naval Lodge.

Davis, John	d. 1 Apr 1863	48 yrs.	R37/81
--------------------	---------------	---------	---------------

Davis. On the 1st inst., John Davis, in the 40th year of his age. The friends of the family are requested to attend his funeral from his late residence, corner of Pa. Avenue and 15th st., tomorrow at 10 o'clock a.m.

Davis, John (Jr.)	d. 24 Apr 1912	65 yrs.	R164/220
--------------------------	----------------	---------	-----------------

Davis. On Wednesday, April 24, 1912 at 12:30 noon John Davis, Jr., beloved husband of Mary Ann Davis and father of Mrs. Jennie Rowe, departed this life in the 66th year of his age. Funeral will be held from his late residence, 1015 Maryland ave. s.w. on Saturday, April 27 at 3 p.m. Friends invited. Brotherhood of Carpenters especially invited to attend.

Davis, John D.	d. 17 May 1907	80 yrs.	R88/188
-----------------------	----------------	---------	----------------

Davis. On Friday, May 17, 1907, at 9 a.m., John D., beloved husband of Susan Davis, in his eighty-first year. Funeral from his late residence, 1256 3d street southeast, Monday, May 20, at 3 p.m. Interment at Congressional cemetery. Relatives and friends invited to attend.

Davis, John Everett	d. 25 Dec 1947		R21/199
----------------------------	----------------	--	----------------

Davis, John Everett. Suddenly, on Thursday, December 25, 1847, John Everett Davis of Tilden Gardens, 3041 Sedgwick street n.w., beloved husband of Alice E. Davis (nee Roberts), father of Thomas Everett Davis, Mrs. Catherine E. Hooker, and William D. Davis, and brother of Daniel D. Davis. Friends may call at the William J. Hatley Funeral Home, 3200 Rhode Island ave. at Eastern avenue, n.e., where services will be held on Saturday, December 27, at 2 p.m. Relatives and friends invited. Interment Congressional Cemetery.

Name	Birth/Death	Age	Range/Site
Davis, John S. <i>The Evening Star, June 3, 1861</i> <i>Dead</i> Mr. John S. Davis, who was so seriously wounded by the explosion of the magazine of the cap machine in the Navy Yard last Monday, died on Saturday evening at his residence at the Navy Yard. Mr. Davis was an old citizen of the Navy Yard, and was universally respected. His funeral takes place today.	d. 1 Jun 1861		R76/182
Davis, John T. Davis. On the 27th inst. Of consumption, John T. Davis in the 25th year of his age, son of John and Elizabeth Davis. His funeral will take place from the residence of his father, No. 507 Maryland ave. between 4 1/2 and 6th streets, Island. The friends and acquaintances of the family are respectfully invited to attend on Sunday afternoon at 3 o'clock. <i>The Evening Star, March 30, 1863</i> <i>Masonic Funerals</i> The funeral of John T. Davis, at Grace Church, Island, yesterday, was attended by a large gathering, including Dawson Lodge of Masons, of which he was a member. The discourse by Rev. Mr. Holmead, rector of Grace Church, was particularly affecting, in view of the time character of the deceased, and the warm affection he had inspired amongst those with whom he was associated. After the services at the church which included the performance by the fine choir under the lead of Mr. W.S. Yeatman, of the Funeral Anthem, "I heard a voice," from Mozart, the procession was reformed, and proceeded to the Congressional Burying Ground where the body was interred with the usual Masonic ceremonies.	d. 27 Mar 1863	24 yrs.	R67/240
Davis, John T. Davis. On the 5th August, John T., aged 15 months, only child of Sarah J. and the late John S. Davis. The funeral will take place at the residence of his grandmother, Martha E. Barnes on Sunday afternoon at 2 o'clock on 7th street between G and I, Navy Yard. Gone but not forgotten.	d. 5 Aug 1864	1 yr. 3 mos.	R67/240
Davis, John T. Davis. On Monday, March 26th, 1883, at 12:15 p.m., John Davis, aged 74 years. Funeral will take place from the residence of his son, W.H. Davis, No. 452 Maryland avenue southwest, on Wednesday, March 28th, at 3:30 o'clock p.m.	b. 20 Apr 1838 - d. 26 Mar 1883	74 yrs.	R67/242
Davis, John T. Davis. Suddenly, November 5, 1894 at 10:30 a.m., John T., beloved husband of Martha K. and son of David and Barbara Davis. Funeral from his late residence, 1212 11th street southeast, Thursday, November 8 at 3 o'clock p.m. Relatives and friends are respectfully invited to attend.	d. 5 Nov 1894		R13/223
Davis, John W. Alexander Davis. Departed this life on Wednesday, June 3, 1908, at 4 o'clock p.m., Alexander Davis, beloved husband of Pricey A. Davis (nee Young) after a lingering illness which he bore with Christian fortitude. At rest. Funeral Friday, June 5 at 3 o'clock from his late residence, 37 Monroe street, Anacostia, D.C. Interment at Congressional cemetery. Relatives and friends invited to attend. (Maryland papers please copy). Members of Anacostia Council #16, Junior Order of United American Mechanics, also members of Grand Oriental Court of the District of Columbia please take notice of funeral.	b. 12 Jul 1860 - d. 3 Jun 1908	47 yrs.	R156/236
Davis, John Walter Davis. At 9 o'clock p.m., February 9, 1878, John Walter, only child of Wm. H. and Ada G. Davis, aged 21 months and 12 days. Life is a span—a fleeting hour How soon the vapor fled? Tender, transient as a flower. That e'en in blooming dies. Hope looks beyond the bounds of time, When what we now deplore Shall rise in full immortal prime, And bloom to fade no more.	d. 9 Feb 1878	1 yr. 9 mos. 12 days	R67/241

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

Funeral will take place from the residence of his parents, 452 Maryland ave. s.w., on Tuesday, 12th instant, at 3 o'clock p.m.

Davis, John Walter d. 2 Jul 1889 20 yrs. 11 days **R45/26**

Davis. On July 2, 1889, at 1 o'clock a.m., at the residence of his brother, William Davis, 1030 South Capitol st., John W., the beloved son of Emma F. and the late William Davis, aged 20 years 11 days.

Thy gentle voice now is hushed;
Thy warm, true heart is still;
And on thy young and lovely brow
Is resting death's cold chill.
Thy hands are clasped upon thy breast.
We have kissed thy lovely brow,
And in our aching hearts we know
We have no Johnnie now.

None knew him but to love him,
None named him but to praise him.

By A Friend

Funeral private, Wednesday at 5 o'clock.

Davis, Joseph W. d. 20 Jan 1864 47 yrs. **R70/212**

Davis. On the 20th inst., Joseph W. Davis, formerly of Cecil county, Md., in the 48th year of his age. His remains are interred in the Congressional Cemetery (Baltimore papers please copy).

The Evening Star, January 20, 1864

Death of a Well-Known Citizen

Mr. Joseph W. Davis, a well-known and estimable citizen, died this morning about 11 o'clock, of smallpox, at his residence on E street. Mr. Davis was a printer by trade, and was formerly a member of the Columbia Typographical Society. He was for a time a member of the Board of Common Council of this city; was for many years engaged as penny postman, and in that capacity gave very general satisfaction. Latterly he has been keeping the well-known grocery store at the corner of Ninth and E streets. Mr. Davis was 45 years of age.

The death of so many useful members of the community by this frightful disease [small pox] points out the necessity for profin action in staying the pestilence by every available means--vaccination, isolation of the infected from the community at large, and designation of the infected houses so that persons may not go unwarned into the very jaws of death.

The various measures to these ends before the two Boards of the city councils will, we trust, be made effective laws at their next session, and put into immediate force.

Davis, Julia A. d. 10 Mar 1872 72 yrs. **R8/29**

Davids. Sunday, March 10th, of consumption, Julia A. Davids, in the 73d year of her age. The funeral will take place on Tuesday at 2 o'clock, from the residence of her grandson, George A. Parkhurst, 1442 S street northwest. Friends of the family are invited to attend.

Davis, Lavina Scott d. 22 Mar 1973 **R16/173**

Davis, Lavina Scott. On Thursday, March 22, 1973, Lavina S. Davis of 116 Woodridge ave., Silver Spring, Md., beloved wife of the late Theodore Davis; mother of Eva D. Printz, Robert E. Davis, Clarence A. Davis and Doris R. Feudale. Relatives and friends may call at Collins Funeral Home, 500 University Blvd. W., Silver Spring, Md. (parking on premises) Saturday and Sunday 2 to 4 and 7 to 9 p.m. where services will be held on Monday, March 26 at 12 noon. Interment Congressional Cemetery.

Davis, Lavina. Officers and members of Joppa Lodge Chapter No. 27, O.E.S. are requested to attend Eastern Star funeral services for our late sister on Sunday, March 25 at 8 p.m. at the Collins Funeral Home.

Leona M. Bracken, Worthy Matron.

Virginia W. Hiner, Secretary

Name	Birth/Death	Age	Range/Site
Davis, Leroy	d. 13 Sep 1898	1 yr. 4 mos.	R136/251
Davis. On Tuesday, September 13, 1898, at 12:30 p.m., Leroy, only and beloved son of Frances and Frank Davis, aged 1 year and 4 months. Funeral from residence, 910 D street southwest, on Thursday, September 15, at 3 o'clock p.m.			
Davis, Lewellyn	d. 2 Apr 1911	35 yrs.	R14/48
Davis. Suddenly on Sunday, April 2, 1911 at Williamsport, Pa., Llewellyn, youngest and beloved son of Barbara and the late Sidney M. Davis and brother of James S. and John McC. Davis and Mrs. T.A. Bynum, in the 36th year of his age. Funeral services at the residence of his mother, 24 1/2 Q street northwest on Thursday, April 6 at 2 p.m. Interment private.			
<i>The Evening Star, April 8, 1911, p.12</i>			
<i>Llewelyn Davis Buried</i>			
<i>Died Suddenly While On Business Trip to Pennsylvania</i>			
Llewelyn Davis, who was buried Thursday from the residence of his mother, 24 1/2 Q street northwest, was a son of Mrs. Barbara Davis and the late Sidney M. Davis, a local printer. The death occurred at Williamsport, Penn., last Sunday night from heart disease. Mr. Davis was on the way home from that state where he had been on a business mission.			
The deceased was a charter member of local No. 33, International Association of Marble Workers of this city. The pallbearers were selected from the membership of that organization and the interment was made in Congressional cemetery.			
Davis, Lillian Dale	d. 2 Jul 1912		R107/250
Davis. On Wednesday, July 2, 1912 at 11:30 p.m., Lillian Dale Davis, beloved daughter of Benjamin Davis.			
A precious one from us has gone,			
A voice we loved is stilled.			
A place is vacant in our home,			
Which never can be filled.			
Funeral from her late residence, 712 B street s.w., Saturday, 2 p.m.			
Davis, Lillie May	d. 13 Jul 1893	2 mos. 3 days	R88/193
Davis. On July 13 at 4 o'clock p.m., Lillie May, youngest daughter of George A. and of the late Mary Olive Davis, aged 2 months and 3 days. Funeral 4 o'clock p.m. Friday from 1206 3d street southeast.			
Davis, Lottie	d. 5 Apr 1911		R157/237
Davis. On Wednesday, April 5, 1911, Lottie Davis, beloved wife of George A. Davis. Funeral from her late residence, 2216 Shannon place, Anacostia, DC, Friday April 7 at 2 p.m. Relatives and friends respectfully invited to attend.			
Davis, Mary Olivia	d. 16 May 1893		R88/193
Davis. On May 16, 1893, at 1 o'clock a.m., at her residence, 445 Harrison street, Anacostia, D.C., Mary Olivia, the beloved wife of George Davis. Funeral Thursday evening, 2:30 p.m. Friends and relatives invited to be present. [Baltimore papers please copy].			
Davis, Louisa	d. 27 Jan 1881	28 yrs.	R71/29
Davis. January 27th, 1881, Louisa, wife of Capt. W.H. Davis, and daughter of Edward and Susanah Raynor, in the 29th year of her age.			
Day by day we saw her fade			
And gently sink away,			
And often in our hearts we prayed			
That she might longer stay.			
A light from out our household's gone,			
A voice we loved is still			
A place is vacant in ou midst			
That never can be filled.			
By Her Sister			
In her we loose a true and affectionate daughter, an indulgent mother, and a faithful and loving wife.			
By Her Husband and Parents			

Name	Birth/Death	Age	Range/Site
<p>Relatives and friends of the family are respectfully invited to attend the funeral from her late residence, 605 6th street, between F and G streets southwest, on Sunday, January 30th, at 2 p.m. (Baltimore and New York papers please copy).</p>			
Davis, Madison	b. 1838 - d. 30 Jul 1913	75 yrs.	R53/184
<p>Davis. On Wednesday, July 30, 1913, at 6 p.m., after a lingering illness, Madison Davis. Funeral services at his late residence, 316 A street southeast, Friday, August 1, at 2:30 p.m.</p> <p><i>The Evening Star, July 31, 1913</i> <i>Madison Davis' Death Follows Long Illness</i> <i>Born Here 75 Years Ago -- Assistant City Postmaster About 11 Years</i> Madison Davis, former assistant postmaster of the city, died at his home, 316 A street southeast, last evening, in the seventy-fifth year of his age. He was born in this city and lived here nearly his entire lifetime. Mr. Davis had been in ill health for about a year, his condition becoming such that he found it necessary to resign last April from the position he held as superintendent of postal station B, 4th and East Capitol streets.</p> <p>Funeral services will be held at his late home tomorrow afternoon at 2:30 o'clock, Rev. C.A. Thomas officiating. Interment will be at Congressional Cemetery.</p> <p>Following his education in the schools of this city Mr. Davis learned the printing trade under his uncle at Lewisburg, W. Va., and in the government printing office.</p> <p><i>Enlisted in Civil War</i> When the civil war broke out he enlisted in the Union army. So many men from the printing office resigned to enter the army that the public printer requested the President to muster some of them out. Mr. Davis was one of these. He remained in the government printing office for many years, rising to the position of chief clerk of the printing office.</p> <p>He left this position to enter the postal service. Here he rose to the position of chief of the stamp division, which position he left to become chief clerk to the third assistant postmaster general. When John A. Merritt became city postmaster here he appointed Mr. Davis as assistant city postmaster, which position was filled for about eleven years by Mr. Davis. When Mr. Merritt was made collector of the port of Niagara, Mr. Davis was urged for the appointment to the postmastership, but President Roosevelt appointed B.F. Barnes, who was one of his secretaries. Later Mr. Davis was made superintendent of station B.</p> <p><i>Served in Old House of Delegates</i> When residents of the District had right of franchise Mr. Davis was active in the city politics and was elected to several terms in the old house of delegates, representing one of the East Washington districts. He was also a member of the board of education.</p> <p>Mr. Davis was a student of history and as a member of the Columbia Historical Society prepared and read several historical papers. He was a member of Harmony Lodge, No. 9, I.O.O.F., and of Federal Lodge, No. 1, F.A.A.M.</p> <p>Besides his widow, Mrs. Virginia M. Davis, a daughter, Mrs. Charles Sherman Hillyer, survives him.</p>			
Davis, Maggie E.	d. 30 Apr 1879	22 yrs.	R94/197
<p>Davis. On Wednesday, April 30, 1879 at 10 o'clock p.m., after a lingering illness of consumption, Miss Maggie E. Davis, beloved daughter of Susan E. and the late John H. Davis in the 23d year of her age. The friends of the family are respectfully invited to attend the funeral from her mother's residence, 349 N street southwest on Saturday, May 3 at 2 o'clock.</p>			
Davis, Marian Jennifer	b. 1859 - d. 10 May 1866	6 yrs. 5 mo.	R66/255
<p>Davis. On the morning of the 12th instant, Marian Jennifer, youngest daughter of H.S. and Mary E. Davis, aged 6 years and 5 months. The funeral will take place at the residence of her parents, No. 459-9th street on the 14th instant at 10 o'clock a.m. The friends of the family are respectfully invited to attend.</p>			
Davis, Marjorie Howison	d. 13 Apr 1927	27 yrs.	R61/E-3
<p><i>The Evening Star, April 14, 1927</i> <i>Mrs. M.H. Davis Dies</i> <i>Funeral Services to be Conducted Saturday Afternoon</i></p>			

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

Mrs. Marjorie Howison Davis, 27 years old, wife of Alvin Davis, died yesterday at the residence of her parents, Charles R. and Mrs. Helen Howison, 121 Fifth street southeast.

Besides her husband and parents, she is survived by a brother, Robert B. Howison, and a sister, Miss Verena A. Howison. Funeral services will be conducted Saturday afternoon at 2 o'clock at St. Mark's Episcopal Church, Third and A streets southeast, by Rev. William Pettus, the rector, followed by interment in Congressional Cemetery.

Davis, Martin H. d. 2 Jan 1889 42 yrs. **R97/349**

Davis. On Wednesday, January 2, 1889, Martin H. Davis in the 43d year of his age.

Dearest husband thou hast left us

We thy loss most deeply feel

But 'tis God who hath bereft us

He can all our sorrows heal.

May he rest in peace.

By His Wife

Funeral will take place Sunday, January 6 at 1:30 o'clock p.m. from his late residence, 1208 2nd street southeast; thence proceed to 5th Baptist Church. Friends and relatives are respectfully invited to attend.

Davis, Mary A. d. 22 Apr 1891 71 yrs. **R70/217**

Davis. On Wednesday, April 22, 1891, Mary A. widow of Joseph W. Davis. Funeral from the residence of her son-in-law, F.W. Royce, 902 M street northwest at 2 p.m. Friday, April 24. Interment at Congressional Cemetery.

Davis, Mary Alcuzera b. Feb 1851 - d. 2 Apr 1913 **R94/174**

Davis. On Wednesday, April 2, 1913, Mary Alcuzera wife of William W. Davis. Funeral from her late residence, 3521 13th street n.w., Saturday, April 5 at 2 p.m. Relatives and friends invited. Interment private.

Davis, Mary Alice d. 18 Sep 1851 3 yrs. 10 mo. **R30/145**

Davis. On the 18th instant, Mary Alice Davis, daughter of M.A. Davis, aged 3 years 10 months. The friends of the family are invited to attend the funeral today at 4 o'clock on Pennsylvania avenue between 4-1/2 and 6th streets.

Davis, Mary Ann d. 23 Mar 1876 60 yrs. **R76/281**

Davis. On the 23d of March, 1876 at 11 o'clock a.m., Mary Ann Davis, in the 61st year of her age. Relatives and friends are invited to attend her funeral Saturday, 2 o'clock p.m., from the residence of George A. Scott, 1317 K street s.e.

Davis, Mary C.C. d. 19 Oct 1862 3 yrs. 3 mos. **R88/193**

Davis. On the 19th, Mary C.C. Davis, daughter of John D. and Susan Davis, aged 3 years 3 months.

Davis, Mary Catharine d. 23 Sep 1878 33 yrs. 3 mos. **R10/48**

Davis. On September 23, 1878, at 12:30 a.m., after a painful illness, Mary Catharine, beloved wife of John T. Davis, aged 33 years and 3 months.

Leaves have their time to fall,

And flowers to wither at the north winds breath,

And stars to set--but all

Thou hast all seasons for Thine own, O, death!

The funeral will take place from her husband's residence, No. 1212 Eleventh Street southeast, on Wednesday afternoon at 2 o'clock. Relatives and friends are cordially invited to attend.

Davis, Mary D. d. 28 Feb 1893 79 yrs. **R55/20**

Davis. Mary D. Davis, wife of the late Abel G. Davis, in her 80th year. Funeral from her late residence, 222 E street northwest, on Thursday, 3 p.m.

Davis, Mary Eliza b. 1823 - d. 13 Dec 1872 **R66/254**

Davis. Of pneumonia, on Friday, December 13, at 2 o'clock p.m., Marya E., wife of H.S. Davis aged 49 years. The funeral will take place from the Church of the Ascension, on Monday morning, December 16 at 11 o'clock. The friends of the family are invited to attend.

The Evening Star, December 16, 1872

Name	Birth/Death	Age	Range/Site
The funeral of Mrs. Mary E. Davis, wife of Mr. Henry S. Davis, who died on the 13th instant, took place from the Church of the Ascension today and was attended by a large number of friends of the family.			
Davis, Mary Susan	d. 19 Feb 1885		R89/300
Davis. On Thursday, February 19th, 1885, at 5:30 p.m., after a brief illness, Susie, wife of A.S. Davis. Funeral from her late residence, No. 105 Second street southeast, Sunday, February 22, at two o'clock. Friends of the family invited to attend.			
Davis, Octavia	d. 3 Apr 1888	41 yrs.	R6/186
Davis. On April 3, 1888 at 9 o'clock a.m., Octave, aged 41 years, beloved wife of Charles Davis. Funeral from the residence of her sister, No. 716 Ninth street southwest on Thursday, April 5 at 2 p.m. Friends and relatives are invited to attend.			
Davis, Naomi Frances	d. 26 Nov 1911	5 yrs.	R55/311
Davis. Departed this life, Sunday, November 26, 1911 at 4:05 p.m., Naomi Frances, beloved daughter of Joseph F. and Kathryn M. Davis, in her 6th year. A precious one from us has gone A voice we loved is stilled. A place is vacant in our home Which never can be filled. Funeral services at the home of her parents, 1428 G street s.e. at 2 p.m., Tuesday, November 28.			
Davis, Parke Ruff	d. 31 Mar 1889	18 yrs.	R52/182
Davis. Suddenly at 11:30 a.m., March 31, 1889, Parke R., son of Madison and Virginia Ruff Davis aged 18 years. The funeral will take place from the residence of his parents, 316 A street s.e. Tuesday April 2, 1889 at 3 p.m. Strictly private.			
<i>The Evening Star, April 2, 1889</i> <i>In Memoriam</i> Just approaching the threshold, as it seemed, of a useful, honorable, upright manhood, Paul R. Davis, at the age of 18, was last Sunday suddenly called to the bosom of his Maker. When apparent convalescence, following a brief, though serious illness, was filling home with sunshine, the mortal stroke came with the abruptness of a thunder-clap. A devoted mother, momentarily and with cheerful words leaving her cherished charge, is recalled by a sudden fall, and in a few minutes finds herself alone with the dead semblance of an idolized son. A father, leaving home with buoyant, thankful heart, is speedily met at the street corner with the news that the joy and pride of his life has been struck down. To the parents thus bereaved, and to others near akin, a sorrow has come in the presence of which human sympathy seems cold and out of place. Human wisdom can compound no "sweet oblivious antidote" for grief like this. Even superhuman Power, while it may and will in time bind up these wounded hearts, can never repress the ever-present longing for "the touch of a vanished hand and the sound of a voice that is still." But this longing will be softened and assuaged by the precious recollection of the pure character of this bright, brave boy, who lived his life of filial devotion under the chastening influence of a calm premonition (not a fearful foreboding), confided months ago to a few, that for him death was not far away. The memory of his brief but lovely career will "smell sweet and blossom in the dust." B.			
Davis, Philip	d. 12 Sep 1872	34 yrs.	R18/32
Davis. On the morning of the 11th instant, at 12:50 o'clock, Mr. Philip Davis, in the 35th year of his age. The friends and acquaintances of the family are respectfully invited to attend his funeral from his mother's residence, No. 1006 M street, S.E., tomorrow, at half past four (4 1/2) o'clock.			
<i>The Evening Star, September 12, 1872</i> Mr. Philip Davis, who resided at No. 1006 M street southeast, died yesterday of a tumor in the stomach, the successful treatment of which had baffled medical skill in this city and Baltimore.			
Davis, Ralph	d. 9 Sep 1902		R46/93
Davis. Suddenly on September 9, 1902, Ralph T. Davis, eldest son of Carrie H. and George E. Davis. A precious one from us has gone A voice we loved is stilled. A place is vacant in our home Which never can be filled.			

Name	Birth/Death	Age	Range/Site
<p>By His Mother Funeral took place from his late residence, Nicholson Street, Twining City, DC, Thursday, September 11 at 2 p.m.</p>			
Davis, Rebecca F.	d. 30 Jun 1842 ** Removed to Kentucky, no date **		Public Vault ®
<p>Davis. In this city, on Thursday, 30th June, at half-past 2 o'clock, p.m., Mrs. Rebecca F. Davis, consort of the Hon. Garrett Davis, Representative in Congress from the State of Kentucky, and daughter of the late Justice Trimble, of the Supreme Court of the United States.</p> <p>If affection, friendship, or medical skill could have averted the stroke of death, she would still live, an ornament of her sex, to bless a husband and three children, one of them only a few hours old, and numerous relations and friends who now lament her loss.</p>			
Davis, Richard	d. 20 Jun 1816	30 yr.	R51/11
<p>Davis. On Thursday evening in Washington, after a short illness of five days, Richard Davis, Esq., aged 30 years. In the bosom of private life this excellent man was admired -- his capacity, his amiable disposition and his unblemished character had given him a place in society, the vacancy of which will be much felt. This gentleman was the youngest son of Mr. Richard Davis of Frederick County, Md. who taught his family how to live, that they might know how to die. Mr. Davis had been a resident of Frederick county, but had recently removed to this City to aid the Commissioner of the Public Buildings, in which situation he was particularly useful.</p>			
Davis, Robert Lee	d. 3 Jun 1898	34 yrs.	R41/34
<p>Davis. Entered into eternal residence, June 3, 1898 at 12:30 p.m., R.L., beloved husband of Olive S. Davis aged 34 years. Funeral from St. Joseph's Church, corner 2nd and C streets, Monday morning at 9:30 o'clock. Interment at Congressional Cemetery. Friends and relatives invited (Baltimore papers please copy).</p>			
Davis, Robert R.	d. 2 Feb 1878	19 yrs.	R12/25
<p>Davis. On Saturday, the 2d day of February, 1878, Robert R. Davis, youngest son of George T. and Henrietta Davis, in the 20th year of his age. Funeral services at Ryland M.E. Chapel, February 5 at 1 o'clock. Friends of the family are respectfully invited to attend.</p>			
Davis, Rogerie	d. 17 Jun 1895		R136/251
<p><i>The Evening Star, June 20, 1895</i> <i>Funeral Services</i> Funeral services over the remains of the late Rogerie Davis, who lost his life on Monday by the fall of a scaffold, were held yesterday afternoon at his late residence, 636 H street southwest. At the Congressional Cemetery, where the interment was made, the members of Rescue Lodge, No. 5, I.O.G.T. conducted the burial service, Chief Templar, H.P. Thomas officiated.</p>			
Davis, Roplia E.	d. 3 May 1903	43 yrs.	R140/217
<p>Davis. On Sunday, May 3, 1903 at 5:30 p.m. Rapin E. Davis in the 44th year of his age at his residence, 209 New Jersey avenue northwest. Funeral private.</p>			
Davis, Rosella	d. 15 Oct 1911		R56/339
<p>Davis. On Sunday, October 15, 1911, Rosella Davis, beloved daughter of George A. and of the late Mary Olivia Davis. Funeral from her late residence, 1012 3rd street s.e., Wednesday, October 16 at 2 o'clock. Friends and relatives respectfully invited to attend.</p>			
Davis, Sarah E.	d. 24 Mar 1913		R49/279
<p>Davis. On Monday, March 24, 1913 at 416 10th street s.w., Sarah E. Davis, beloved daughter of Sarah E. and the late Rogerie Davis. Funeral private.</p>			
Davis, Sarah E.	d. 18 Jan 1914		R48/279
<p>Davis. On Sunday, January 18, 1914 at 12 p.m. at her residence, 416 10th street s.w., Mrs. Sarah E. Davis, beloved wife of the late Rogerie Davis and mother of Frank and Leonard Davis. Funeral Wednesday, January 21 at 2:30 p.m.</p>			

Davis, Mrs. Sarah Walker	b. 14 Sep 1787 - d. 12 Sep 1881	93 yrs.	R55/17
---------------------------------	---------------------------------	---------	---------------

Davis. Entered into rest September 12, 1881 at 4 o'clock a.m., Mrs. Sarah Davis widow of the John Davis of Abel in the 94th year of her age. Funeral on Wednesday the 14th inst. from the Second Baptist Church, corner of 4th street and Virginia ave. s.e. at 2 o'clock p.m. Relatives and friends of the family are respectfully invited to attend. Interment at Congressional Cemetery.

The Evening Star, September 13, 1881

The Death of Mrs. Sarah Davis

Mrs. Sarah Davis, of East Washington, who died yesterday morning, as stated in The Star, was probably the only person who ever shook hands with all the President's of the country except President Garfield. She was in the 94th year and was born in the District near Bladensburg. She died at No. 1010 I street southeast, where she has lived for about 60 years. She had been an active member of the East Washington Baptist church for nearly 75 years. Her husband, John Davis, who died about 25 years ago, had charge of the Navy Yard during the War of 1812, and took all of the records and other valuable documents of the government to Montgomery county in a wagon to save them from being destroyed by the British.

The Washington Post, September 13, 1881

A Long Life Ended

Death of Mrs. Sarah Davis at the Age of 94 Years

Mrs. Sarah Davis, one of the oldest and most highly respected ladies in East Washington, died at her residence, 1006 I street southeast, yesterday morning, at the ripe old age of 94 years. She was the widow of John Davis, who was for many years master plumber at the Navy Yard, this city. Mrs. Davis was born in the District and resided here the best portion of her life. She boasted of having seen all the Presidents except Gen. Garfield, and at the laying of the corner-stone of the Capitol stood by the side of Gen. Washington. She was for a long time a member of the board of managers of the Washington Orphan Asylum and a leading member of the Second Baptist church. Her oldest son, Dr. C.W. Davis, served in the Mexican war on the staff of Gen. Wool.

Records of the Columbia Historical Society, Vol. 31-32

pp. 326-328

Mr. John B. Larner

Editor of Records of the Columbia Historical Society

Washington, D.C.

My dear Mr. Larner:

I enclose a copy of a clipping taken from my mother's "Scrap-book." You will observe at the close of the notice it is stated that Mrs. Sarah Walker Davis had shaken hands with every President from Washington to Hayes.

Having been born in this City prior to the Civil War, I may say that I have seen every President from Lincoln to Coolidge, with only one President in doubt, namely Andrew Johnson. Without question I have seen every President from Hayes to Coolidge.

It is a matter of regret that the date of the clipping cannot be given with accuracy. The stone over Mrs. Davis' grave at the Congressional Cemetery gives the following information:

In

Memory of Sarah Walker

Wife of John Davis

of Abel

Born

Sep. 14, 1787

Died

Sep. 12, 1881

When quite young I was allowed to accompany my Mother to call on Mrs. Davis at her home at the Navy Yard, and I remember her distinctly. The fact that she had seen General Washington lay the corner-stone of the Capitol was well authenticated and often alluded to in my Grandfather's family.

Very truly yours,

Frank L. Stickney

The Evening Star,

Ninety-Four Years

Death of an Aged Lady Who Saw the Cornerstone of the Capitol Laid

One of the most remarkable women in the District, Mrs. Sarah Davis, died early yesterday morning at her residence on I street south-east, near the navy yard aged ninety-four years. She was the widow of John Davis, of Abel, and mother of Dr. Charles Davis, who died eleven years ago, and Abel Davis who died eight years ago. The former was once consul to Guaymas, and at the time of his death a translator in the State Department. His daughter, Mrs. Brown, survives him. Abel Davis was for many years president of the Fireman's Insurance Company of this city. Both were men of note, and highly respect in this community. Mrs. Davis saw Washington lay the cornerstone of the Capitol on the 18th of September, 1793. She was then a little girl, six years of age. A few years afterward she saw the Father of His Country at Rockville, Md., and was fond in after life of telling an incident of that occasion. So great was the enthusiasm that the people took the horses from the carriage and pulled it along the crowded thoroughfares. At a certain point the carriage was stopped by the crowd opposite to where she was standing. Directly in front of her a mother proudly lifted up her curly-haired boy to get a glimpse of General Washington. The little fellow burst out in exclamation: "Why mother, he's only a man!" Washington heard the remark and laughingly called the child to him, gave him a coin, and said: "Yes, my son, only a man; always remember that."

Mrs. Davis was born in an old mansion near where the Congressional Cemetery is now located, was married in the same house, died within sight of the place and will be buried in the cemetery tomorrow at two o'clock from her late residence 1006 I Street southeast. She had traveled considerable, was a well-educated lady of the old school, and had shaken hands with every President from Washington to Hayes. She was tall and commanding in appearance, with a strong and pleasant face, keen black eyes and affable manner. The witty sayings, charitable doings, and the recollections of her eventful life she was so fond of relating will not soon be forgotten by those who had the pleasure of an acquaintance with Aunt Sally Davis.

Davis, Sidney M.	d. 9 Jan 1899	57 yrs.	R14/49
-------------------------	---------------	---------	---------------

Davis. On January 9, 1899 at 4:45 p.m. after a short illness at his residence, 106 I street n.w., Sidney M. Davis, aged 57 years. Funeral from his late residence, Thursday, January 12 at 2 o'clock p.m. Relatives and friends invited. Interment private.

Davis, Sophia	d. 24 Jul 1879	72 yrs.	R77/110
----------------------	----------------	---------	----------------

Davis. On Thursday morning, July 24, 1879 at a quarter past 2 o'clock at her residence, 1136 7th street northwest, Washington, D.C., Mrs. Sophia Davis in the 73d year of her age. The friends of the family are requested to attend the funeral from her late residence, 1136 7th street northwest on Sunday at 4 o'clock p.m.

Davis, Susan	d. 17 Mar 1874	45 yrs.	R9/35
---------------------	----------------	---------	--------------

Davis. At her residence, No. 497 G street southwest, Susannah E. Davis, in the 46th year of her age, after a long and painful illness,

Thou art gone, but not forgotten

The funeral will take place from her late residence, at 2 o'clock p.m., Thursday, the 19th instant. Friends of the family are invited to attend.

Davis, Susan	d. 7 Feb 1909		R88/189
---------------------	---------------	--	----------------

Davis. On Sunday, February 7, 1909 at her residence, 1266 Third street southeast, Susan, widow of the late John D. Davis. Funeral from her late residence on Wednesday, February 10 at 2 o'clock p.m. Relatives and friends invited (Baltimore, Md. papers please copy).

Davis, Susan E.	d. 10 May 1880	46 yrs.	R77/91
------------------------	----------------	---------	---------------

Davis. At 12:15 a.m., May 10, 1880, after a long and painful illness, which she bore with Christian fortitude, Susan E. Davis, in the 47th year of her age. The relatives and friends of the family are invited to attend the funeral from her late residence, No. 349 N street southwest, on Wednesday, May 12th at 3 o'clock p.m.

Davis, Susan Minerva	d. 13 Nov 1850	40 yrs.	R45/238
-----------------------------	----------------	---------	----------------

Davis. In this city, yesterday morning, after a short but painful illness, Mrs. Susan Minerva Davis, wife of George T.M. Davis, Esq., late of St. Louis, Mo., in the 41st year of her age.

A dutiful and affectionate child, a devoted wife, a faultless and self-sacrificing mother, a generous, kind, and benevolent neighbor, a meek and consistent Christian--hers is a crown of glory eternal in the heavens, and that fadeth not away.

The friends of the family are respectfully invited to attend her funeral this afternoon at half-past 3 o'clock, from the residence of her husband, on 12th street between F and G.

Davis, Thomas W.	d. 26 Nov 1909		R152/201
-------------------------	----------------	--	-----------------

Davis. On Friday, November 26, 1909 at 3 a.m. at 1070 Jefferson street northwest, Thomas W. Davis, beloved husband of Emma Sanford Davis. Funeral from W. Washington Baptist Church, 31st and N street northwest, Monday, November 29 at 2 p.m. Friends and relatives invited to attend. Interment at Congressional cemetery.

Davis, Verlinda	d. 1 Mar 1892	80 yrs.	R76/183
------------------------	---------------	---------	----------------

Davis. On Tuesday, March 1, 1892, at 1:30 p.m., Mrs. Verlinda A. Davis, widow of the late John S. Davis, in the 81st year of her age. Funeral from the residence of her sister-in-law, Mrs. Margaret E. Burgess, 726 Ninth Street southeast, on Friday at 2:30 p.m. Friends and relatives respectfully invited to attend. [Cleveland, Ohio, papers please copy].

Davis, Virginia M.	d. 16 Jun 1914		R53/183
---------------------------	----------------	--	----------------

Davis. On June 16, 1914 at 12:45 p.m., at her residence, 316 A street southeast, Virginia M. Ruff, beloved wife of the late Madison Davis. Funeral services will be held at her late residence on Thursday, June 18, at 3 p.m. Relatives and friends invited to attend. Private interment in Congressional cemetery.

The Evening Star, June 17, 1914, p. 11

Dies After Week's Illness

Mrs. Virginia M. Davis, Lifelong Resident of Washington

Mrs. Virginia M. Davis, a lifelong resident of this city, died at her home, 316 A street southeast, yesterday, after an illness of a week. Funeral services are to be held at the family residence tomorrow afternoon at 3 o'clock. Interment is to be in Congressional cemetery.

Mrs. Davis was the widow of Madison Davis, who for many years was connected with the Post Office Department. She is survived by a daughter, Mrs. Miriam Hillyer; a sister, Mrs. J. Henry Small; a brother, A.G. Ruff, and three grandchildren.

Davis, Warren Ransom	b. 8 May 1793 - d. 29 Jan 1835	57 yrs.	R30/66-68
-----------------------------	--------------------------------	---------	------------------

See the on-line "Biographical Directory of the U.S. Congress"

The National Intelligencer, Friday, January 30, 1835

The lamented decease of the Honorable Warren R. Davis, one of the Representatives of the State of South Carolina in Congress, which occurred in this city yesterday morning, arrested the proceedings in both Houses of Congress. The melancholy event was announced to the House of Representatives, in terms more than usually appropriate, just, and eloquent, by Mr. Pickens, the Representative from South Carolina; and, when the news reached the Senate officially, it was responded to with equal eloquence and feeling by the distinguished elder Senator from that State. After voting to attend the Funeral of the deceased at 12 o'clock today, and to wear the usual mourning, both Houses immediately adjourned.

The National Intelligencer, Saturday, January 31, 1835

The funeral of the late lamented Warren R. Davis, of S. Carolina, took place yesterday from the Capitol, according to previous arrangement. The gloom of the day rendered the occasion yet more gloomy. Neither House of Congress transacted business afterwards; the Senate adjourning over to Monday.

An occurrence took place at the close of the ceremony at the Capitol, which produced naturally a great sensation at the time, which can be heard by no one without shuddering, and which, if the consequence had been equal to the apparent purpose, would have signalized the day by a horrible catastrophe.

[We were not witnesses of it, and, in our account of it, speak from information, but from information entirely to be relied on.]

As the **President of the United States (Jackson)**, who was present at the solemn ceremony of the funeral, came into the portico of the Capitol from the Rotundo, a person stepped forward from the crowd into the space in front of the President, and snapped a pistol at him, the percussion-cap of which exploded without igniting the charge! This person was struck down by a blow from Lieutenant Gedney, of the Navy, who happened to be near; he also received a blow promptly aimed at him by Mr. Secretary Woodbury; but, before receiving either blow, snapped a second pistol at the President. The cap of that lock also exploded without

igniting the charge! The perpetrator of this daring outrage was of course immediately seized and taken in custody by the Marshal of the District, by whom he was carried to the City Hall, where he underwent an examination before Chief Justice Cranch. His name, it appears, is Richard Lawrence, by trade a painter, a resident for tow or three years in the first ward of this city, and formerly of Georgetown. The gentlemen whose testimony was taken before the Judge, were Mr. Secretary Woodbury, Mr. Secretary Dickerson, Mr. Burd, Representative from Pennsylvania, Mr. Randolph, Sergeant at Arms of the House, Mr. Kingman, one of the Reporters for the National Intelligencer, and Lieutenant Gedney. The pistols, which had been secured by Mr Burd, were of brass, and, on examination in court, were found to be well loaded with powder and ball, which our readers would suppose, until the fact is stated, could hardly have been possible. How extraordinary (and O how fortunate!) the failure of the evident design of this miserable maniac, (for so he must be considered, under all the circumstances,) against the life of the President! We say he is a maniac because the act shews him to be insane, and not because any evidence of his insanity was produced on his examination; though we have heard that he has been heretofore confined for acts of violence indicating an unsound mind.

On his examination, the unhappy man declined making any explanation or cross-examining the witnesses. We have hard no rational motive even conjectured for his crime.

The offence being aailable one, and excessive bail being forbidden, bail was demanded to the amount of a thousand dollars, for want of which the prisoner was committed for trial, the Judge intimating that if he had been able to give bail, sufficient securities would have been required, in addition, to insure his good behavior. He will be tried of course at the next term of the court.

Davis, William	d. 17 May 1839	32 yrs.	R35/57
-----------------------	----------------	---------	---------------

Davis. On yesterday, William Davis (eldest son of the late W.A. Davis) in the 33d year of his age. The friends of the family are invited to attend his funeral this afternoon at 4 o'clock from his late residence on 12th street.

Davis, William	d. 13 May 1882		R37/79
-----------------------	----------------	--	---------------

The Evening Star, May 15, 1882
Locals
 The many friends of William Davis of the Treasury bureau of engraving and printing will be pained to hear of his death which occurred at his residence, 1010 south B street at 6 o'clock, Saturday evening. His funeral took place this afternoon and was largely attended by employees of the Treasury Department.

Davis, William A.	d. 18 Mar 1838	62 yrs.	R35/55
--------------------------	----------------	---------	---------------

Davis. On Thursday afternoon last, aged 62, William A. Davis, Esq. for several years a resident of this place. He was a son of Maj. Matthew Davis, who fell in the battle field of his country during the War of the Revolution. Mr. Davis was born in the city of New York, and for many years was a member of the Legislature of that State, and of the Corporation of his native city. His mind was deeply imbued with sound principles, and improved by much useful reading. He was a worthy and an upright citizen, highly respected by the community in which he resided. The friends of the family are respectfully invited to attend his funeral on Sunday afternoon next, at 3 o'clock, from his late residence, at Greenleaf's point.

Davis, William A.	d. 3 Sep 1900	26 yrs. 9 mos. 7 days	R6/92
--------------------------	---------------	-----------------------	--------------

Davis. On Monday, September 3, 1900, at 8:30 a.m., William A. Davis, beloved husband of Clara L. Davis, nee Strong; son of the late George E. and Mary A. Davis; aged 26 years and 9 months.

Day by day we saw him fade,
 And slowly sink away,
 Yet in our hearts we often prayed
 That he might longer stay.
 Farewell, dear Willie, thou art at rest,
 And shall forever be.
 You could not stay on earth with us,
 But we can come to thee.

Lonely the house and sad the hours
 Since our dear William has gone.
 But, oh, a brighter home than ours
 In heaven is now his own.
 By His Loving Wife and Mother

Name	Birth/Death	Age	Range/Site
Funeral from late residence, 918 3d street southeast, Wednesday, September 5, at 2:30 o'clock p.m. Friends invited to attend.			
Davis, William G.	d. 8 Sep 1886		R31/240
<i>The Evening Star, September 8, 1886</i>			
<i>Dropped Dead in the Street</i>			
William G. Davis, a huckster when passing through Ridge street between 4th and 5th street northwest, last evening fell dead from heart disease. The body was removed to his residence, No. 450 9th street southwest, where his family resides.			
Davis, William M.	d. 25 Feb 1890	31 yrs.	R86/343
Davis. On February 25, 1890, William M. Davis, aged 31 years late of Prince Williams Co., Va. Funeral from his late residence, 111 D street northwest, Friday, February 28 at 3 p.m. Friends of the family respectfully invited to attend (Alexandria and Fredericksburg papers please copy).			
Davis, William M.	d. 10 Dec 1914		R9/36
Davis. On Tuesday, December 10, 1914 at 4 a.m. at Rockville, Md., William Markell Davis, beloved husband of Mary Gruver Davis in the 86th year of his age. Funeral services will be conducted by Montgomery Lodge No. 195, AFAM of Md. at Congressional Cemetery, Washington at 3 p.m. Saturday December 12. Friends and relatives invited.			
Davis, William Milton	d. 10 Mar 1876	1 yr. 10 mos. 20 days	R77/91
Davis. On the 10th March, William Milton Davis, aged 1 year 10 months 20 days, youngest child of Thomas O. and Mary C. Davis. Funeral will take place from the residence of his parents, No. 350 N street southwest, tomorrow at 3:30 o'clock p.m.			

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

Davison, Alpheus	d. 4 Jan 1911		R19/71
-------------------------	---------------	--	---------------

Davison. On January 4, 1911 at 8:23 p.m. at his residence, 1252 Talbert street, Anacostia, D.C., Alpheus Davison. Funeral service at his late residence on Friday, January 6 at 2 o'clock p.m. Interment (private) at Congressional Cemetery.

Davison, Bethea	d. 12 Jan 1913	89 yrs. 9 mo. 2 days	R19/70
------------------------	----------------	----------------------	---------------

Davison. On Sunday, January 12, 1913 at 7:55 p.m. at her residence, 1252 Talbert street, Anacostia, Bethea Davison, widow of Alpheus Davison, aged 89 years 9 months and 2 days. Funeral from her late residence on Tuesday, January 14 at 2 p.m. Interment private at Congressional cemetery.

Davison, Irene Kelley	d. 8 Apr 1913		R42/81
------------------------------	---------------	--	---------------

Davison. On Tuesday, April 8, 1913 at 10:15 a.m., Irene Davison, oldest daughter of the late George H. and Sarah C. Kelley. Remains are at the funeral parlor of William H. Scott, 409 8th street s.e. Services at the chapel of Congressional Cemetery, Thursday, April 10 at 1:30 p.m. Relatives invited.

Name	Birth/Death	Age	Range/Site
Dawes, Elizabeth	d. 31 May 1860	55 yrs.	R44/207
Dawes. On the morning of the 31 st of May, aged 55 years, Mrs. Elizabeth Eliot Dawes, widow of the late Rufus Dawes. The friends of the family are invited to attend her funeral, without further notice, tomorrow (Saturday) afternoon, at 4 o'clock, from the residence of her brother, William G. Cranch, corner of Second street east and D street south.			
Dawes, Dr. Frederick	d. 10 Feb 1852	73 yrs.	Keyworth Vault
<i>The National Intelligencer, February 11, 1852</i>			
Died, in this city, yesterday morning, at half-past one o'clock, after a protracted illness of nineteen months, Dr. Frederick Dawes, in the 74th year of his age.			
<p>This distinguished physician, valuable citizen, and amiable and excellent man was a native of the town of Huntingdon, in the county of Huntingdon, England. After enjoying the advantages of a regular medical education, in the course of which he studied under the celebrated Sir Astley Cooper, he commenced the practice of his profession at Wisbeach, in Lincolnshire. Subsequently, he was induced to accept a commission in the service of the Emperor of Russia, acting as surgeon with great acceptance on board a Russian man-of-war in the Mediterranean. After this he returned to his native land, and resumed his profession there, but being a liberal in politics, and having contracted a warm admiration for the Government and policy of the United States, he in 1819 embarked with his family from Liverpool for New York. Though strong inducements were held out to him, both in New York and Philadelphia, to continue in those cities, his first practice in the United States was in Washington. Here he remained several years, and then removed to Illinois, where he purchased and resided on a farm. Not satisfied with the West, he recrossed the mountains, and located himself on a farm in Westmoreland county, Virginia, where he continued three years. In 1839 he returned to Washington, where he has remained ever since.</p> <p>Dr. Dawes always maintained a distinguished position in the ranks of the medical profession of this city. His judgment in general was very good, but in the diagnosis of diseases pre-eminent. Towards his medical brethren, as indeed to all with whom he had intercourse, his bearing was ever that of a most benevolent, intelligent, high-toned gentleman; modest, kind, considerate, always delicately mindful of the rights, the welfare, and comfort of others. For the country of his nativity he kept a tender recollection, which by no means interfered with the deep interest he took in the honor, the progress, and dignity of his adopted land. A faithful husband, a tenderly affectionate father, a kind master, he was admired and beloved by all who knew him, and by those most who knew him best. For the week previous to his decease he suffered greatly, but, as throughout his trying illness, with wonderful patience and submission.</p> <p>The funeral will take place from his residence, corner of D and 9th streets, on Thursday afternoon, at half-past three o'clock, to which the friends of the family are, without further notice, invited.</p> <p><i>The National Intelligencer, February 14, 1852</i></p> <p>The funeral of Dr. Dawes, yesterday afternoon, was quite fully attended by man of the numerous friends of the venerated deceased, both professional and non-professional, attesting the deep and sincere regard in which he was held. The services, after the form of the Episcopal Church, were performed by the Rev. Mr. French, of the Church of the Epiphany. At about quarter past five the procession reached the Congress burial ground, in one of the private vaults of which the mortal remains of this modest but worthy and valued friend of rich and poor will temporarily rest.</p> <p><i>History of the Medical Society of D.C., 1811-1909</i></p> <p>Born Jan. 26, 1778, in Huntingdon, England. Died Feb. 10, 1852, after an illness of nineteen months. Was first an apothecary at Wisbeach, Lincolnshire, England. Studied medicine with Sir Astley Cooper; practiced at Wisbeach. Served as Surgeon on Russian man-of-war. Returned to Wisbeach and then, in 1819, emigrated to the United States, and came to Washington. After a few years, bought a farm at and removed to Shelby, Ill. Later removed to a farm in Westmoreland Co., Va. In 1839 returned to Washington. One of the founders of the Med. Association, D.C., member of Pathological Society, Washington. Married, about 1797, Miss Ward, of Wisbeach; in 1819, Charlotte M. Taylor, of Montgomery Co., Md. See Busey's Reminiscences, p. 143; Minutes of Med. Society, Feb. 11, 1852.</p>			
Dawes, Rufus	d. 30 Nov 1859	56 yrs.	R44/208
Dawes. On the 30th ultimo, Rufus Dawes, in the 57th year of his age. The friends of the family are invited to attend the funeral from his late residence at the corner of D st. south and 2d st. east on Friday the 2d inst. at 2 o'clock p.m.			

Dawson, Charles M.	d. 30 Jul 1924	26 yrs.	R98/373
---------------------------	----------------	---------	----------------

Dawson. Suddenly, July 30, 1924, Charles M., beloved husband of Cora M. Dawson, aged 26 years and devoted son of John W. and Hattie Dawson. Funeral from Chapel of T.A. Taltavull, 443 7th street southwest, Saturday, August 2 at 10 o'clock a.m. Interment at Congressional Cemetery.

Dawson, Clifton Reemes	d. 4 Dec 1933		R94/312
-------------------------------	---------------	--	----------------

Dawson, Elizabeth P.A.	d. 25 Jun 1914	70 yrs.	R151/226
-------------------------------	----------------	---------	-----------------

Dawson. On Thursday, June 25, 1914, Elizabeth P.A., widow of the late H.G. Dawson. Funeral from the residence of her son, Frederick Y. Dawson 13 3rd street .e., thence to St. Mark's Church, 3rd and A street s.e. Saturday at 11 o'clock. Friends and relatives invited.

Dawson, Florence N.	d. 2 Oct 1903		R151/225
----------------------------	---------------	--	-----------------

Dawson. On Friday, October 2, 1903 at 9 a.m., at her mother's residence, Florence Ulrica, beloved daughter of Mrs. E.P.A. Dawson. Funeral service at St. Mark's Church, corner 3rd and A streets southeast, Monday, October 5 at 11 a.m.

Dawson, Frances E.	d. 24 Nov 1958		R79/369
---------------------------	----------------	--	----------------

The Washington Post, November 25, 1958
Donations Bar Pauper's Grave
 Frances Dawson, aged and penniless daughter of a wealthy Washington attorney of the late 19th century, was buried in her family plot at Congressional Cemetery yesterday.

Miss Dawson, who died at St. Elizabeths Hospital last Thursday, was saved from a pauper's grave by parishioners of St. James Episcopal Church, 222 8th st. n.e. She and her sister, Marguerite, who died at St. Elizabeths two years ago, were the daughters of George F. Dawson, who donated the land for the church and paid for the parish house.

Seven persons, including two old friends, attended a solemn requiem mass at the church yesterday. There was another pledge of a donation for the burial cost, bringing the cash and pledges to about \$154. There is \$30 in the church discretionary fund, leaving about \$70 still to be raised, the Rev. William Lloyd Goodrich said.

Dawson, George F.	d. 22 May 1893		R80/369
--------------------------	----------------	--	----------------

Dawson. On Monday, May 22, 1893, at his residence3, 217 A street southeast, George Francis Dawson, beloved husband of Rosalie Ann Dawson. Funeral Thursday, May 25, at 5 p.m. from St. James' Church. [New York and Chicago papers please copy.]

The Evening Star, May 23, 1893
A Well-Known Citizen of East Washington Passes Away
 Geo. Francis Dawson, one of the leading citizens of the city, died yesterday afternoon at 4:30 o'clock at his home, 227 A street southeast, of apoplexy. About three weeks ago he was taken ill with the grip and when he recovered was in a very weak condition. Last Friday a week the doctor told him that he might go down stairs for the first time. While he was dressing for breakfast he fell with a stroke of apoplexy. His wife, hearing the fall and fearing something had happened, hastened upstairs and found him stretched upon the floor. The doctor was summoned, and it was found that Mr. Dawson had been paralyzed on the left side, his brain in part affected. He lingered ten days, with occasional returns to consciousness, and yesterday afternoon passed quietly away. He was in the fifty-ninth year of his age and leaves a family of a wife and three children. The funeral will take place from St. James' Church next Thursday.

His Late Colleagues
 On learning of the death of Mr. Dawson the assessor and board of revision met this morning in the office of the assessor and unanimously adopted a resolution setting forth that in the sudden demise of Mr. Dawson this city is deprived of a citizen conscientious in the discharge of his official duties, and whose sterling qualities commanded the admiration of his friends, and tendering to his family sincere condolence in their sad affliction.

His Life
 Mr. Dawson was one of the best known of Washington citizens and his death will be deeply regretted. By birth Mr. Dawson was an Englishman, but his early arrival in this country and entire sympathy with American ideas rendered him as truly a citizen of the United States as if his ancestors had lived here for

generations. Early in his career in this country Mr. Dawson did journalistic work on the Pacific coast. Afterward coming to this city he was employed for many years under the Senate. Always interested in politics the deceased has rendered efficient services in the party with which he affiliated. For several campaigns he acted as editor for the national republican committee's campaign text book. Mr. Dawson has been an energetic and able exponent of the greater Washington, and his time and abilities were always at the service of the city of his adoption. East Washington especially owes a debt of gratitude to the dead man. Since its formation he has been an active and useful member of the East Washington Citizens' Association, of which for many years he was president, resigning only because his sense of fitness pointed to that action, at the time he was appointed a member of the board of assessors to make the recent new assessment of real estate. Mr. Dawson was appointed to this board in May, 1891, and served as a member until the new assessment was completed not long ago.

Dawson, Gilbert F. d. 1 Oct 1894 21 yrs. **R80/368**

Dawson. On Monday, October 1, 1894 at 6:35 p.m., Gilbert Francis, only and beloved son of Rosalie A. and the late George Francis Dawson and devoted husband of Margaret I. Dawson (nee Baden), aged 21 years and 10 months. Funeral services at St. James' Church (8th near B northeast) Thursday morning at 10 o'clock. Relatives and friends invited.

The Evening Star, October 3, 1894

A Sad Death

Mr. Gilbert Francis Dawson, a son of the late Mr. George F. Dawson, a prominent resident of East Washington, died Monday evening at his residence, 22 Seventh street southeast in the 22d year of his age. He had been married about 6 months and beside his young widow, his mother and two sisters survive him. Mr. Dawson was for many years a chorister of St. James Protestant Episcopal Church and the funeral will take place from there tomorrow morning at 10 o'clock.

Dawson, John Bennett b. 1762 – d. 31 Mar 1814 52 yrs. **R30/11**

See the on-line "[Biographical Directory of the U.S. Congress](#)"

The National Intelligencer, April 2, 1814

Died. In this city on Thursday night, of a lingering illness, John Dawson, a Representative in Congress, from Virginia, aged about 52 years. He had filled with respectability various public stations, having been in the occupation of some appointment by the People from the time he reached maturity until the day of his death. He had successively filled the stations of the Member of the Virginia Convention, of the General Assembly and Executive Council of Virginia and Representative in Congress from the Fredericksburg district, to which he had been reelected by the People for sixteen or eighteen years successively. Mr. Dawson owed his painful illness and his death to his expedition to the seat of war during the last summer, in the capacity of volunteer aid to the commanding general. He caught the fever common on the Lakes; which left him much debilitated, and induced a cold, which settling on his lungs, terminated his life by a rapid and painful decay of those vital organs. He was buried on yesterday evening. His remains were attended to "that bourne whence no traveller returns," by both Houses of Congress; and a numerous train of personal friends, who had known him long and appreciated his political virtue and private worth.

Dawson, John B. b. 16 Mar 1798 - d. 26 Jun 1845 47 yrs. **R55/116-118 ©**

See the on-line "[Biographical Directory of the U.S. Congress](#)"

The National Intelligencer, Dec. 11, 1845

Death of Mr. Dawson, of Louisiana

Mr. Harmanson rose and addressed the House as follows:

It is, indeed, Mr. Speaker, a painful duty I have to perform, to announce to this honorable body the demise of one of its most gifted members, my friend and predecessor, Gen. J.B. Dawson, of Louisiana, member elect to the 29th Congress.

He called into public life, Mr. Speaker, at a very early age; and, guided by his noble nature, embraced the Jeffersonian doctrines, the great humanizing cause of equal rights; and he fervently believed, sir, if fairly carried out, they would produce a higher civilization, a more perfect happiness, a more refined virtue, and a larger liberty, than has yet fallen to the lot of man. And, to attain those great ends, he labored with a zeal, energy, and ability that gave him the unbounded confidence of his friends. And his great courtesy, frankness, and noble bearing won him the admiration and esteem of his opponents. Yet, Mr. Speaker, he had his faults--some thought, grave faults. But, sir, they were so overshadowed by his many great virtues, that his friends, at least, were blind to them. He was highly intellectual, accomplished, generous, and brave: of the keenest

sensibility. He ever had a tear of sympathy for the afflicted and oppressed. His purse was ever open to relieve distress. As to fear, he was an utter stranger to it. Indeed, sir, he was the very soul of chivalry. He is gone, Mr. Speaker; he is gone, sir, cut off in the meridian of his life, in the zenith of his usefulness. His frail constitution sank under your cruel northern blasts. But he had the great consolation of reaching his beloved home--his beloved Tunica hills--and there to meet and mingle with his relatives and friends; and, Mr. Speaker, their hearts sank within them when they beheld but the wreck, the shadow, of their beloved Dawson. They saw that his days were numbered; but hope, that great comforter, had not deserted him. He promised he would soon get well. God, sir, willed it otherwise. And, Mr. Speaker, in the closing of his days he had the holy satisfaction of being surrounded by devoted friends, and an angel wife, to smooth his pillow, to sooth and comfort him--of drawing his last breath in her arms, and giving her his last, long, farewell look. His grave, Mr. Speaker, was attended by all the surrounding country, rich and poor, political friend and political foe. All paid tribute to his many virtues, and all forgot he ever had faults.

Followed by resolutions, the House adjourned.

Dawson, John H.	d. 8 Nov 1899	24 yrs.	R78/342
------------------------	---------------	---------	----------------

Dawson. On Wednesday, November 8, 1899 at 1 o'clock p.m. at his home, 220 Maryland avenue northeast, John Herron Dawson, son of Noble E. Dawson aged 24 years and 21 days. Funeral services at his late residence Friday, November 10 at 2 o'clock p.m.

Dawson, Katharine E.	d. 20 Feb 1898		R138/C-1
-----------------------------	----------------	--	-----------------

Dawson. On Sunday, February 20, 1898 at 5:15 o'clock a.m., Katherine E., beloved daughter of Mrs. H.B. Dawson, aged 24 years. Funeral services at the Pro-Cathedral of St. Mark, corner 3d and A streets southeast at 3:30 o'clock, Tuesday, February 22. Friends respectfully invited.

Dawson, Laura F.	d. 24 Jan 1884	33 yrs.	R78/340
-------------------------	----------------	---------	----------------

Dawson. Friday evening, January 25, 1884, Laura Frances, wife of N.E. Dawson, in her 34th year. Funeral from her late residence, 111 Fourth street southeast, Sunday, January 27, at 3 o'clock p.m.

Dawson, Margaret L.	d. 17 May 1897		R80/368
----------------------------	----------------	--	----------------

Dawson. On Monday, May 17, 1897, Margaret L., wife of the late Gilbert F. Dawson and daughter of Amelia A. and the late Basil Baden. Funeral from residence, 663 C street southeast on Wednesday, May 19 at 10 a.m. Funeral private.

The Evening Star, June 15, 1897

Will Filed

The will of the late Margaret L. Dawson, dated March 27, 1896 and filed yesterday afternoon names Henry McCauley as executor. Annie L. Baden, a sister is given jewelrmy, wearing apparel and other personal property, the residue of the estate being divided between the testatrix's brothers and sisters, Maurice J., Basil B., Mary J., Florence D., Annie L. and Marion Baden.

Dawson, Nannie V.	d. 30 Sep 1907	27 yrs. 11 mos.	R113/197
--------------------------	----------------	-----------------	-----------------

Dawson. Suddenly, September 30, 1907, Nannie V. Dawson, beloved daughter of Caroline and the late J. Randolph Dawson, aged 27 years and 11 months. Funeral Wednesday, October 2 at 2 o'clock, from 900 K street southeast (Detroit and Maryland papers please copy).

The Ladies United Reapers' Society is notified of the death of Sister Nellie Dawson. By order of the President.

Mrs. Virginia Tinney

Dawson, Rosalie Ann	d. 16 Sep 1925		R80/369
----------------------------	----------------	--	----------------

Dawson. Suddenly on Wednesday, September 16, 1925, Rosalie A. Dawson, widow of George Francis and mother of Mrs. M.R. deAguilera and Miss Frances E. Dawson. Remains at the residence of Mrs. M.R. deAguilera, 465 G street northwest. Funeral services at St. James Church, 8th street northeast between Massachusetts avenue and C street on Saturday, Sept. 19 at 9:30 a.m. Interment Congressional Cemetery.

The Evening Star, September 17, 1925, p. 17

Woman Is Found Dead

Mrs. Rosalie Dawson, 73 years old, was found dead at her home, 31 K street n.e., yesterday afternoon. She had not been in good health for some time, Coroner Nevitt was told, and a certificate of death from natural causes was given.

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

She was the widow of George Francis Dawson. She is survived by two daughters, Mrs. M.R. deAquilera and Miss Frances E. Dawson.

Name	Birth/Death	Age	Range/Site
Day, Annie Elizabeth	d. 22 May 1877	12 yrs. 8 mos.	R89/196
Day. At half-past one, on the morning of May 22, 1877, Annie Lizzie, aged 12 years and 8 months. Funeral will take place on Wednesday, 23d instant, at 4 o'clock, from the residence of her grandmother, corner 4th and G streets northeast. Fiends and relatives of the family are invited to attend.			
Day, Charles Thomas	d. 29 Dec 1934		R8/200
Day. Charles Thomas. On Saturday, December 29, 1934 at his residence, 1740 Euclid street northwest, Charles Thomas, the beloved son of the late William H. and Elizabeth C. Day and brother of Mrs. Mary L. Morgan, Mrs. M.M. Thornton and W.W. Day. Funeral services at the W.W. Chambers Co. Funeral Home, 1400 Chapin street northwest on Wednesday, January 2, 1935 at 2 p.m. Relatives and friends invited. Interment Congressional Cemetery.			
Day, Dwight V.	d. 24 Sep 1890	3 yrs. 11 mos. 4 days	R4/144
Day. On September 24, 1890, Dwight V. Day, youngest son of F.E. Day and Jennis Day, aged 3 years 11 months 4 days. Funeral private.			
Day, Elizabeth C.	d. 24 May 1880	34 yrs. 6 days	R8/201
Day. Departed this life, May 24th, 1880, at 6:30 p.m., after a long and painful illness, which she bore with Christian resignation, Elizabeth C. Day, beloved wife of Wm. H. Day and eldest daughter of James M. and Eliza Jane Duvall, aged 34 years and 6 days.			
Dearest daughter thou hast left us, We thy loss most deeply feel; But 'tis God that hath bereft us, He can all our sorrow heal.			
Her funeral will take place from her parents' residence, 513 8th street southeast, on Wednesday, May 26th, at 3 o'clock p.m. Relatives and friends respectfully invited to attend (Baltimore papers please copy).			
Day, Ella E.	d. 2 Feb 1876	25 yrs. 9 mos.	R4/144
Day. On the 2d inst. At 8 o'clock p.m., Ella E. Day, wife of Francis E. Day, aged 25 years and 9 months, after a ong and painful illness, that she bore with Christian fortitude. Relatives and friends of the family are respectfully requested to attend her funeral from her late residence, No. 913 C street southeast, Friday evening at 3 o'clock.			
Day, Samuel E.	d. 8 Mar 1871	4 yrs. 9 mos.	R96/95
Day. On the 8th instant, Samuel E., youngest son of Samuel E. and Verlinda F. Day, aged 4 years and 9 months. The friends of the family are respectfully invited to attend the funeral, at No. 1254 8th street northwest, tomorrow, 10th instant, at 2 o'clock.			
One sweet flower has drooped and faded, One sweet infant's voice has fled, But in Heaven, we hope to meet him-- "Ill watch for you at the gate," he said.			
He has gone to Heaven before us, And he turns and waves his hand, Point to the glories o'er us, In that happy, happy land. (Republican and Patriot copy)			
Day, William H.	d. 22 Nov 1891		R8/200
Day. Departed this life the 22d day of November 1891 at 3:20 o'clock p.m. after a long and painful illness which he bore with Christian fortitude, William H. Day.			
Past his suffering Past his pain Cease to weep For tears are vain. By His Children			
Funeral from his late residence, 1115 N street southeast, Thursday afternoon at 3 o'clock. Relatives and friends respectfully invited to attend.			

Dayton, Emily A.	d. 15 Apr 1944		R87/266
Dayton, Emily A. On Saturday, April 15, 1944, Emily A. Dayton of 1414 Girard street n.w., wife of the late Clarence W. Dayton and mother of Mrs. Hilda Powers, Mrs. Anesy Dorsey and Robert W. Dayton. Services from the S.H. Hines Co. funeral home, 2901 14th street n.w. on Tuesday, April 18 at 10 a.m. Interment Congressional cemetery.			

Dayton, Emma S.	d. 14 Feb 1925		R40/55
<i>The Evening Star, February 15, 1925, p. 17</i> <i>Mrs. Emma S. Dayton, Native of D.C., Is Dead</i> <i>Father Was Rev. Dr. George Witefield Samson, Once President of Columbian College</i> <i>Special Dispatch to The Star</i> <i>Livingstone Heights, Md., February 14</i> Mrs. Emma S. Dayton, widow of Dr. W.A. Dayton of New York City, died at the residence of her son, William A. Dayton, here last night. She was born in Washington, D.C., July 18, 1855, oldest daughter of the late Rev. Dr. George Witefield Samson, for many years president of Columbian College (now George Washington University) of this city. She was a lineal descendant of Abram Samson, who came to Plymouth, Mass. in 1629. Mrs. Dayton graduated from Rutgers Female College, New York City, from which she received the degree of M.A., in 1876. She was a member of the First Baptist Church of Washington and was actively interested in the work of the church and of the children's home of the Central Union Mission. She was a member of the Society of Natives of the District of Columbia. Besides her son, she is survived by a daughter, Mrs. Charles E. Osgood and by a sister, Miss Elizabeth Samson, both of Kensington, Md. and by eight grandchildren. Funeral services will be held from her late residence, Monday, February 16 at 11 a.m., Rev. Dr. Samuel Judson Porter, pastor of the First Baptist Church officiating.			

Dayton, Joseph Purcell	b. 1867 - d. 14 Jan 1875	7 yrs. 2 mos. 20 days	R79/293
Dayton. On the 14th January at 2:40 p.m., Joseph Purcell, second son of William and Martha Dayton, aged 7 years 2 months 20 days. Funeral at 2 p.m., Saturday from 418, 12th street n.w. Relatives and friends are invited to attend.			

Dayton, Martha E.	d. 3 Nov 1893	56 yrs.	R79/292
Dayton. On Friday evening, November 3, 1893, at 9:45 o'clock after a short illness, Martha E., widow of the late William Dayton (eldest daughter of Susan and the late Joseph Beardsley) in the 57th year of her age. Funeral services at her late residence, 814 10th street n.w., Monday, November 6 at 2:30 o'clock. Relatives and friends respectfully invited to attend.			

Dayton, William	d. 8 Sep 1889	65 yrs.	R79/291
Dayton. On Sunday, September 8, 1889, at 4:30 p.m., after a lingering illness, William, beloved husband of Martha Dayton. Funeral on Tuesday, September 10, at 3:30 p.m., from his late residence, 1013 I street southeast. Services at Independent Methodist Church, Eleventh street near I southeast. Relatives and friends invited to attend (New York and Philadelphia papers please copy).			

The Evening Star, September 9, 1889

Locals

The funeral of William N. Dayton who died at his residence in this city, yesterday afternoon will take place tomorrow. Mr. Dayton served in the Mexican War and also in the late war. He was 65 years of age and held a position in the Treasury Department.

Name	Birth/Death	Age	Range/Site
Deakins, Jane	b. 1788 - d. 2 Aug 1863	75 yrs.	R53/168
Deakins. On the 2d instant, at 5 1/2 o'clock p.m., Mrs. Jane Deakins, born at Newcastle-upon-Tyne, England in 1788 and for the last 69 years a resident of the District of Columbia. The funeral services will take place from the residence of her son-in-law, James C. McGuire, E street, on Tuesday, the 4th instant, at 5 o'clock p.m.			

Deale, Mrs. Ariana W.	d. 30 Oct 1849	53 yrs.	R35/48
------------------------------	----------------	---------	---------------

Deale. Departed this life last evening after a painful illness of 12 years, Mrs. Ariana W., consort of William G. Deale in the 54th year of her age. The friends of the family are requested to attend her funeral from the residence of her husband on G, one door east from 5th street, at 2 o'clock Friday afternoon.

Deale, Charles	d. 23 May 1888	86 yrs.	R96/351
-----------------------	----------------	---------	----------------

Deal. On May 23, 1888, Charles B. Deal, in his 87th year. Funeral from his late residence, 342 Eighth street southeast, Friday evening, at 4 o'clock. [Philadelphia and Baltimore papers please copy.]

Deale, Emeline F.	d. 27 Apr 1886		R35/49
--------------------------	----------------	--	---------------

Deale. On April 27, 1886 at 8:30 a.m. at the residence of Mr. A.J. Biedler, 200 I street northwest, Emeline F. Deale, widow of the late William G. Deale of Washington. Funeral from Mt. Vernon M.E. church, Thursday the 29th at 4 p.m. Friends of the family respectfully invited.

Deale, George Richard	d. 19 Jul 1910	11 mos. 10 days	R158/181
------------------------------	----------------	-----------------	-----------------

Deale. On Tuesday, July 19, 1910, George Richard Kingman, son of John B. and Minnie L. Deale aged 11 years 2 months. Funeral from his parents residence, 9 3rd street northeast, Friday, June 22. Services at St. Marks Episcopal Church, 3rd and A streets southeast at 4 p.m.

The Evening Star, July 21, 1910, p. 2

Deale's Body Is Found

Choir Boy Was Drowned In The Coan River

Was Swept Off Yacht by Swinging Boom -- Would-Be Rescuer Fails

The body of George Deale, the eleven-year-old son of Mr. and Mrs. John R. Deale of 9 3d street northeast, who was drowned Tuesday afternoon in the Coan river, near the mouth of the Potomac, was recovered this morning.

The body will be brought to this city tomorrow morning and funeral services will be held at 4 o'clock tomorrow afternoon at St. Mark's Episcopal Church, 3d and A streets southeast. Rev. Dr. W.L De Vries, rector of the church, will officiate. Burial will be in Congressional cemetery. Companions of the boy will act as pallbearers.

Young Deale was a member of the vested choir of St. Mark's Episcopal Church and was one of the party of fifty choir boys who went on an excursion to Scotland, St. Mary county, Md. The party was under the direction of Rev. Dr. De Vries, his assistant, Rev. R..A. Curtis and Henry Blair, a lawyer of this city.

Dr. De Vries wanted to return to Washington Tuesday afternoon. The members of the party boarded their yacht and crossed the river at Cornfield harbor. While in the harbor they became becalmed. The engineer was endeavoring to start the engine when suddenly a breeze sprang up, and without warning the boom swung around and Deale, who was standing on the deck, was knocked overboard. George Bullough, a clerk in the rural free delivery division of the Post Office Department, who was in the party, jumped overboard and caught Deale as he came to the surface.

Boy Slips From His Grasp

In his plunge overboard, however, Mr. Bullough swallowed a quantity of water, and while endeavoring to eject it the boy slipped from his grasp and sank. Mr. Bullough was himself nearly overcome by his exertions and had to be assisted aboard the yacht.

Shortly after the boy went down several members of the party dived about the spot, but were unable to recover the body. The yacht returned to Scotland and Rev. Dr. De Vries came to this city to inform the boy's parents of the drowning. Dr. De Vries received a telegram from his assistant this morning stating that the body had been recovered.

Mr. Bullough, who made the unsuccessful effort to save the boy, is a member of the Washington Canoe Club and a fine athlete. He is regarded as a strong swimmer, and had he not swallowed so much water it is believed he would have saved the boy.

The outing of the choir boys this year which is an annual event, is the fourteenth that has been given. Deale had only been a member of the choir since February.

The Evening Star, July 22, 1910, p. 4

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

Funeral of George Deale

Associates of Choir Boy Will Serve As His Pallbearers

Funeral services over the remains of George Deale, the eleven-year-old son of Mr. and Mrs. John P. Deale of 9 3d street northeast, who was drowned Tuesday afternoon in the Coan river, will be held this afternoon in St. Mark's Episcopal Church, where he was a member of the vested choir.

Rev. Dr W.L. DeVries, the rector, and Rev. R.A. Curtis, the assistant rector, will conduct the services. Interment will be made in Congressional cemetery. Redd Bullough, Herbert Babcock, Willia Beck and Edwin Tyler, who were on the outing of the choir at the time Deale was drowned, will act as pallbearers.

The body of Deale was brought to Washington early this morning, accompanied by Rev. R.A. Curtin and four pallbearers. The younger members of the choir will return to Washington next week, while the older boys will not return until August 2.

Dean, Clarence H.	d. 11 Feb 1886	9 mos. 5 days	R89/279
--------------------------	----------------	---------------	----------------

Dean. February 11, 1886, Clarence H., only son of Walter H. and Kattie L. Dean, aged 9 months 5 days. Funeral will take place from the residence of his grandparents, No. 518 10th street southeast, Sunday evening at 2 p.m. Friends and relatives invited to attend.

Dean, Elmer A.	d. 4 Mar 1884	1 yr. 10 mos. 26 days	R6/122
-----------------------	---------------	-----------------------	---------------

Dean. On the morning of March 4th, 1884, after a short illness, Elmer Allen, only son of Samuel and Mary Emma Dean, aged 1 year 10 months and 26 days.

Our tears flowed fast, our souls were tried,
And holding on to this, our joy,
Lord, why is this? We trembling cried
Oh save! O spare! Our only boy.

This is the way, the Lord replied,
I answer prayer, for grace and faith
To show your love one glorified
Beyond this world of sin and death.

Funeral private (died of scarletina) from residence of I.P. Childs (grandparents), 512 6th street and Virginia avenue southeast, Thursday, at 2 p.m. No further notice.

Dean, Eva May	d. 18 Mar 1890	5 mos. 14 days	R5/114
----------------------	----------------	----------------	---------------

Dean. On March 18, 1890, after a short but painful illness, Eva May, daughter of Albert and Almira Dean, aged 5 months and 14 days.

We had a little treasure once;
She was our joy and pride;
We loved her, oh, perhaps too well!
For soon she slept and died.

All is dark within our dwelling,
Lonely are our hearts today;
For the one we loved so dearly
Has forever passed away.

Funeral will take place from the residence of her parents, 759 Sixth street southeast, Thursday, March 20, at 2 o'clock p.m.

Dean, John	d. 17 Oct 1863		R83/181
-------------------	----------------	--	----------------

The Evening Star, October 17 1863

The Funeral of Mr. Dean

The funeral of the late John Dean took place this afternoon from Mr. Queen's, on Sixth street, and was respectably attended, mostly by the officers and clerks of the Treasury Department. The corpse was carried in the Unitarian church, where an appropriate discourse was preached by the Rev. John Pierpont. The remains were followed to the Congressional Cemetery, where they were interred. They will, however, be ultimately interred near Utica, N.Y., where his family reside. The following acted as pall-bearers: Mr. Baker, Capt. Beardsley, Hon. J.C. Underwood, H. Warrington, D. Goodice, G.E.H. Day, Mr. Needham and Mr. Sanderson.

Dean, Mary Ann	d. 2 Jan 1884	58 yrs.	R90/279
-----------------------	---------------	---------	----------------

Dean. On Wednesday, January 2d, 1884, at 9:45 o'clock, Mary Ann Dean, in the 59th year of her age, after a sudden but lingering illness, which she bore with Christian fortitude and resignation, at her residence, 725 Tenth street southeast. Gone but not forgotten.

Our Mother from us has gone,
A voice we loved is still,
A place is vacant in our home,
Which never can be filled.
God in his wisdom has recalled
The boon His love had given,
And though the body moulders here,
The soul is safe in heaven.

By Her Sons

Relatives and friends are respectfully invited to attend her funeral at 2:30 o'clock, Sunday afternoon. No flowers.

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

Dean, Samuel d. 3 Mar 1920 **R5/116**

Dean. Wednesday, March 3, 1920 at 1:55 a.m. at his residence, 807 East Capitol street, Samuel Dean. Kind and devoted husband of Emma Dean, father of Mrs. Violet Fitch Warren and Ralph Dean. Funeral Friday, May 5 at 2 p.m. Funeral private.

Dean, Walter H. d. 5 Jun 1886 25 yrs. 9 mos. 11 days **R89/279**

Dean. June 5th, 1886, Walter H., the beloved husband of Katie S. Dean, aged 25 years 9 months 11 days.

His noble soul hath taken flight
On Heavenly pinions flying,
Beyond the clouds into the light
Where love is never dying.

We know that we shall meet again,
Beyond the silent river,
Where earthly pains are felt no more,
And we shall live for ever.

By His Wife

Funeral will take place from the residence of his father-in-law, 518 Tenth street southeast, Tuesday evening at 2:30 p.m. Friends and relatives invited to attend.

Deane, Llewellyn

d. 3 Sep 1895

R52/32

Deane. On Tuesday, September 3, 1895 at 9 p.m., Llewellyn Deane. Funeral from the First Congregational Church, Friday at 4:15 p.m. Relatives and friends are invited to attend. Interment private.

The Evening Star, September 5, 1895

Death of Llewellyn Deane

A Well-Known and Useful Citizen Dies

Mr. Llewellyn Deane, for many years a resident of this city, and prominent in church, business and social circles, died Tuesday night at Garfield Hospital. He has been declining for the past two years, but death was due directly to valvular disease of the heart. His wife and his son, Mr. William W. Deane, were with him at the time of his death. Services will be held at the First Congregational Church tomorrow afternoon at 4:15, to which relatives and friends are invited, but the interment, which will be made at Congressional cemetery, will be private.

Mr. Deane was born in Ellsworth, Me., and for many years was closely identified with politics in that state, being a warm supporter of Mr. Blaine. He also represented his district in the Maine legislature for several terms. Just before the war Mr. Deane came to Washington as principal examiner in the patent office, which place he held for several years, and finally relinquished it to take up the practice of law and the soliciting of patents. He had been recognized for years as one of the leading patent attorneys of the city. In late years his son, Mr. W.W. Deane, has been associated with him. Mr. Deane was an earnest church worker, and one of the pioneers of the First Congregational Church. He organized the Bowdoin College Alumni Association, and was always a prominent figure at the annual gatherings of the members of that association, being a brilliant talker and a most pleasing entertainer. He was a man of distinguished bearing and polished manners, possessing also a great deal of personal magnetism.

He possessed sterling qualities, and one of his most marked characteristics was his unselfishness of nature, that led him to be always doing something for others.

Mr. Deane's first wife died at Kensington, Md., and he afterward married Miss Sarah M. Benedict, a member of one of the oldest and most prominent families of New Haven, Conn. At the funeral services tomorrow the pallbearers will be Messrs. R.W.F. Ogilvie, Ernest N. Gray, O.D. Kinsman, H.A. Hazen, Alfred Wood and Wm. Lamborn.

Deane, Louise

d. 24 Apr 1892

R52/31

First wife of Llewellyn Deane.

Name	Birth/Death	Age	Range/Site
DeArmond, Frances	d. 24 Jun 1973		R63/262
DeArmond, Frances M. On Sunday, June 24, 1973 of Chesapeake Beach, Md., beloved wife of Morrison deArmond and sister of Edna B. Handy. Friends received after 4 p.m. Tuesday at the Robert E. Wilhelm Funeral Home, 430 Suitland Rd. s.e. where services will be held at June 28 at 1 p.m. Interment Congressional Cemetery.			

Name	Birth/Death	Age	Range/Site
DeAtley, Elizabeth	d. 28 Mar 1948		R59/39
DeAtley, Elizabeth. On Sunday, March 28, 1948 at her residence, 127 13th street northeast, Elizabeth DeAtley (nee Messer), beloved wife of the late LaMott DeAtley, mother of John H. DeAtley of Cincinnati, Ohio, Mrs. Ruth D. Neff and Mrs. Helen Webster. Friends may call at the Lee Funeral Home, 4th st. and Massachusetts ave. n.e. where services will be held on Tuesday, March 30 at 3:30 p.m. Interment Congressional Cemetery.			
DeAtley, Ernest	d. 21 Jul 1884		R93/306
DeAtley. On Monday, July 21, 1884, at 9 a.m., Earnest, infant son of H.M. and Phoebe DeAtley. Funeral at 2 o'clock, Tuesday, from parents residence, No. 926 G street southwest. Friends and relatives invited to attend.			
DeAtley, Howard M.	d. 22 Nov 1897	38 yrs.	R93/306
<i>The Evening Star, November 23, 1897</i> <i>Takes His Own Life</i> <i>Suicide of Howard M. DeAtley, a Saloon Keeper</i> <i>Fear of Financial Ruin The Cause</i> <i>Brooded Over Troubles and Drank Liquor to Excess</i> <i>The Deed Premeditated</i> Howard M. DeAtley, who kept a saloon at No. 802 8th street southwest, committed suicide about 8 o'clock last night by shooting himself through the head. The report of the pistol shot was heard about the hour mentioned, but his body was not found until about 6:30 o'clock this morning. Fear of financial ruin and over-indulgence in liquor are the causes assigned for the deed. According to the statements of friends of the unfortunate man, he was in the liquor business only because he had a large family and had failed of success in the grocery business. His wife was anxious for him to give it up, and he had concluded to sell out in the event of his license being renewed this year. During recent months, it is said, DeAtley has been a steady drinker, and it was believed by the police that he had frequently violated the Sunday law, although they had been unable to get the evidence against him. When the time came for him to renew his application for a license he did not have the funds necessary, and one of the brewing companies had to put up the money for him. This allowed him to continue in business until the excise board passed upon his application. He had heard that the police had reported against him, which proved to be true. He realized that, in consequence of the adverse report, he would probably be refused a renewal of his license. He discussed his business affairs with his wife, and only a few days ago he remarked: "If my license is turned down I'll kill myself." Mrs. DeAtley reasoned with him. To kill himself, she told him, would only make matters worse. There were seven small children to support, to whom he owed a duty. The wife advised him to go in the grocery business again or any other business in which she could help him. <i>Became Despondent</i> DeAtley became despondent. Yesterday he was about his home on H street, just around the corner from the saloon, until about 3 o'clock in the afternoon, when he went out for a stroll. Mrs. DeAtley says he was sober when he left her. He was later seen hanging about the door of his saloon, and it is stated that he was also observed to enter the place. Notice of this violation of law was made to the police by several men employed at the stable near the river front, and Policeman Vermillion and Smith went to make an investigation. There had been a crowd of men on the corner drinking, and the police learned that De Atley had furnished them the liquor. About 7 o'clock the officers went in a yard opposite his place and remained on watch. It was but a few minutes until the saloonkeeper entered the place. Then the policemen moved across the street and met him as he came out the door. He had a pint bottle of whisky in his pocket and was placed under arrest. On the way to the station DeAtley conversed with the officers about his license saying his arrest was made for the purpose of influencing the excise board against his application. When the station was reached a charge of violating the Sunday law was preferred against him, and he was told that he would have to leave \$50 collateral for his appearance in court. <i>Released on His Promise</i>			

"I haven't got but five or eight dollars to my name," he said to Sergt. Daley, who was in charge of the station.

"Then I suppose I'll have to let you go upon your promise to appear," said the sergeant.

Lieut. Hollinberger entered the station just about that time, and, as DeAtley was a business man, he directed his release upon his pledge to appear in court that morning.

DeAtley's only conversation in the station was about the license and his poverty. Upon the lieutenant assuring him he would not lock him up, the accused man was extremely grateful, and when he left he started in the direction of his house. Instead of stopping to see his wife and children, however, he went to the saloon and entered by way of the south door. Persons standing on the street saw him enter, but no light was seen afterward and the incident was forgotten. All was quiet in the place when the men on the corner moved away, but a few minutes afterward a watchman in the neighborhood named Blake heard what he thought was the report of a pistol shot. As such noises are frequently heard about the river front he paid no attention to it.

The morning brought to DeAtley's family the news of the death of the father and husband. When he did not return home at midnight, Mrs. DeAtley became very uneasy, but she decided to make no inquiry until morning. Policeman Bruce, who was on the beat near the saloon and house, suspected something wrong when the saloon remained closed until after the usual hour, and made inquiries. Soon after 6 o'clock he met Mrs. DeAtley at the front door of the saloon. A sign that had been put up against the door to hide his body was pushed aside and the arm of the man fell to the floor.

The Discovery

Mrs. DeAtley screamed and the officer took her to her home, going immediately thereafter to his own home and directing his wife to call at the DeAtley house. Bruce then returned to the saloon, broke open the door and went inside. There on the floor was the dead body of DeAtley. The pistol was on the floor near his head, and there was a big pool of blood between the body and the door. DeAtley had gone behind a partition at one end of the bar, and after removing his coat had stretched himself out on an oyster sign, using an old shirt for a pillow. He was in this position when the fatal shot was fired.

The deceased was 38 years old, and was born in Westmoreland county, Va. His father, J.C. DeAtley, keeps a grocery store on 7th street southwest, while a brother is in the saloon business on Pennsylvania avenue.

Coroner Carr viewed the body and gave a certificate of death. The remains were then turned over to an undertaker and prepared for burial.

DeAtley, Mary C.	d. 2 Feb 1882	23 yrs.	R8/153
-------------------------	---------------	---------	---------------

DeAtley. On February 2, 1882 at 4 p.m. after a short illness, Mrs. Mary C. DeAtley in the 24th year of her age. Relatives and friends are respectfully invited to attend her funeral from the residence of her father John H. Barnes, No. 714 F street s.w. on Sunday afternoon at 2 1/2 o'clock.

The Evening Star, February 10, 1882

Obituary

DeAtley. After a short and painful illness, Mollie Barnes DeAtley, on February 2d, 1882, in the 24th year of her age.

In her has ended the life of wife, mother and child and it is but simple truth to say that in all those relations none more faithful, loving and true. This, together with her pure Christian life, drew her nearer yet, and to many.

And so, while upon earth her life led us to higher, holier things, so in her death do we feel that she is "not lost, but gone before," and is there a beacon light bearing us on and over and up. So weep not fond husband, devoted parents and loving sister, for in following her pure example you shall meet her again, for "blessed are the dead who die in the Lord; even so saith the spirit; for they do rest."

DeAtley, Mary Frances	d. 20 Jun 1893	5 mos. 11 days	R4/97
------------------------------	----------------	----------------	--------------

DeAtley. Tuesday, June 20, 1893, Mary Frances, infant daughter of LaMott and Lizzie DeAtley, aged 5 months 11 days.

Dearest loved one we have laid thee
In the peaceful grave's embrace
But thy memory will be cherished
Till we see thy Heavenly face.

Name	Birth/Death	Age	Range/Site
<p>By Her Uncle</p> <p>Funeral from 2038 Eleventh street northwest, Thursday, June 22 at 10 o'clock. Friends and relatives invited.</p>			
DeAtley, Milton Everett	d. 1 Jul 1895	8 mos. 8 days	R93/306
<p>DeAtley. On Monday, July 1, 1895 at 4 o'clock p.m., Milton Everett, infant son of H.M. and Phoebe J.</p> <p>DeAtley after a short illness, aged 8 months and 8 days.</p> <p>On the resurrection morning</p> <p>Soul and body meet again;</p> <p>No more sadness, no more sorrow.</p> <p>No more pain.</p> <p>By His Mother</p> <p>Funeral will take place from residence of parents, 819 7th street southwest, Wednesday, July 3 at 11 o'clock a.m. Friends of family invited to attend.</p>			
DeAtley, Nellie	d. 6 Mar 1912	16 yrs.	R4/97
<p>DeAtley. On Wednesday morning, March 6, 1912 Nellie Virginia DeAtley, beloved daughter of LaMott and Elizabeth DeAtley, aged 16 years. Funeral 2:30 p.m., Friday, March 8. Relatives and friends invited.</p>			
DeAtley, Rosa	d. 29 Apr 1873		R4/98
<p>DeAtley. Fell asleep, April 28th, Rosa, daughter of John H. and Fannie DeAtley, aged 3 years and 4 months.</p> <p>Requiescat in pace.</p> <p>Comfort your hearts, ye mourning pair,</p> <p>For this your darling child,</p> <p>Has left you for a brighter sphere,</p> <p>And seasons always mild.</p> <p>She told you here that she was tired,</p> <p>Now she is gone to rest.</p> <p>And with the love of Christ inspired,</p> <p>She leans upon his breast.</p> <p>And he said, "Suffer the little children to come unto me, for of such is the kingdom of heaven."</p>			
DeAtley, Rosie	d. 17 Dec 1878	4 yrs. 9 mos.	R4/97
<p>DeAtley. Fell asleep, Rosa, daughter of John H. and Fannie DeAtley, aged 4 years and 9 months.</p> <p>In that beautiful place he is gone to prepare</p> <p>For all who are washed and forgiven;</p> <p>Full many dear children are gathered there,</p> <p>For of such is the Kingdom of Heaven."</p> <p>Funeral from No. 811 G street southwest at two o'clock p.m., Wednesday, 18th inst.</p>			
DeAtley, Susie M.	d. 16 Jan 1880	1 mos. 26 days	R4/97
<p>Deatley. January 16th, 1880, Susie M. Deatley, only daughter of John H. and Fannie Deatley, aged 1 month and 26 days.</p> <p>We loved her, oh, no tongue can tell,</p> <p>How much we loved her, and how well;</p> <p>God loved her too, and He thought best,</p> <p>To take our Susie home to rest.</p> <p>Friends of the family are invited to attend the funeral, from the residence of the parents, 922 F street southwest, on Sunday at 2 p.m.</p>			
DeAtley, Willie	d. 4 Jan 1879	3 mos. 6 days	R8/152
<p>DeAtley. On Saturday, January 4th, 1879, at 1230 Four-and-half street southwest, between 12 and 1 o'clock p.m., Willie, infant son of James F. and Mary C. DeAtley, aged 3 months and 6 days.</p> <p>We knew we could not keep you, Willie,</p> <p>From yon home in heaven above;</p> <p>God has taken thee for an angel,</p> <p>Spirit of our care and love,</p> <p>And though our hearts will sadly ache,</p> <p>Still we can gladly say</p> <p>In heaven, where is joy and peace,</p> <p>We will meet some bright day.</p>			

Name	Birth/Death	Age	Range/Site
DeAtley, Willie	d. 2 Aug 1894	5 mos. 16 days	R4/97
DeAtley. At Azadia, August 2, 1894, Willie, infant son of Lamont and Lizzie DeAtley, aged 5 months and 16 days.			
Little Willie, thou art gone; How short thy stay has been. Thou wouldst not set thy heart upon This world of grief and sin.			
It seems as though thy heart and eyes Surveyed this world of woe, Which filled thee with so much surprise That thou wert forced to go.			
By His Grandma			
Funeral from his parents' residence, 2038 11th street northwest, August 3, at 3 o'clock p.m.			

Name	Birth/Death	Age	Range/Site
Deavers, Alexander	d. 26 Feb 1895		R76/151
Deavers. On February 26, 1895, Alexander Deavers, native of Virginia in his 76th year. Funeral to take place at Benning, D.C., Thursday, February 28 at 2:30. Interment Congressional cemetery. Friends and relatives are invited to attend (Virginia papers please copy).			
Deavers, Ellen P.	d. 23 Feb 1895	87 yrs.	R76/152
Deavers. On Saturday, February 23, 1895, Miss Ellen P. Deavers, a native of Virginia in the 88th year of her age. Funeral will take place from her late residence, Benning, D.C., Monday, February 25 at 2 o'clock p.m. Friends invited to attend.			
Deavers, Elsie Leanora	b. 1888 - d. 17 Feb 1972	83 yrs.	R151/264
Deavers. Elsie L. On Thursday February 17, 1972, Elsie L. Deavers, beloved mother of Carl M., Henry C. and Walter L. Deavers. Also survived by 3 grandchildren and 3 great grandchildren. Relatives and friends may call at Collins Funeral Home, 500 University Blvd. West, Silver Spring, Md. (parking on premises) on Friday 3 to 5 and 7 to 9 where services will be held on Saturday, February 19 at 12 noon. Interment Congressional Cemetery.			
Deavers, Marguerite Ellen	d. 13 Apr 1923	1 yr.	R145/E-1
Deavers. Friday, April 13, 1923 at 732 10th street s.e., Marguerite E., beloved baby of Cecelia Deavers (nee Bernhart) and the late George Deavers, aged 1 year. Funeral from her late residence, Monday, April 16. Interment at Congressional Cemetery.			
Deavers, Mazzie	d. 26 Jul 1905		R144/217
Deavers. On Wednesday, July 26, 1905 at 2:30 p.m., Mazzie Deavers, beloved wife of William H. Deavers, at her residence, 410 Monroe street, Anacostia, D.C.			
<i>The Evening Star, July 28, 1905, p. 16</i>			
<i>Death of Mrs. Deavers</i>			
Mrs. Mazie Deavers, wife of William H. Deavers of the Congress Heights fire department died Wednesday evening at her residence, 410 Monroe street, Anacostia.			
<i>The Evening Star, July 29, 1905, p. 16</i>			
<i>Funeral of Mrs. Mazie Deavers</i>			
The funeral of Mrs. Mazie Deavers, the wife of William H. Deavers of No. 5 chemical engine company of Congress Heights, whose death took place Wednesday afternoon at her home, No. 410 Nichols avenue, Anacostia, was held yesterday afternoon from her late residence. The burial was made in Congressional cemetery. Mrs. Deavers was twenty-four years old and is survived by her husband and two young children.			
Deavers, William H.	b. 1876 - d. 1928	52 yrs.	R151/263
[D.C. Fire Department]			

Name	Birth/Death	Age	Range/Site
DeAycinena, Don Senior Antonio	d. 22 Jun 1852 <i>** Removed 12 Nov, 1852 **</i>		Public Vault

deAycinena. Suddenly in this city yesterday morning, Senior Don Antonio de Aycinena, late Consul General of Guatemala and for the last 22 years a resident of this country. The funeral will take place tomorrow (Tuesday) the 22d inst. From the Church of St. Mathew (Rev. Mr. Donelan) on H and 15th streets. His friends are requested to join the funeral.

Name	Birth/Death	Age	Range/Site
DeBresson, Catherine	b. 1799 – d. 28 Jan 1824		R31/36
[Sacred to the memory of ... Consort of Charles Joseph de Bresson, Secretary of the Legation of France. She was born Oct. 2, 1799, was married Jan 23, 1823 and departed this life on Jan. 28, 1824. ... you, oh you so perfect and so peerless created of every creature's best.]			

Name	Birth/Death	Age	Range/Site
Debro, Franklin Pierce	d. 3 Apr 1854	1 yr. 8 mos. 1 days	R36/94
Debro. On the 3d instant, Franklin Pierce Debro, aged 20 months 1 day. The friends and acquaintances of the family are invited to attend the funeral on Wednesday, 11 o'clock a.m. at the residence of Frederick Culipp, Bridge street, Georgetown.			
Debro, Freddy E.	d. 11 Dec 1860	5 yrs.	R36/94®
*** Removed to Glenwood Cemetery, DC, September 12, 1865 ***			
Debro. In this city on Tuesday the 11th inst., Freddy E., son of Frederick and Mary L. Debro in the 6th year of his age.			
Fare thee well, we must not weep			
God himself hat made thee sleep.			

Name	Birth/Death	Age	Range/Site
DeChanier, Margaret	d. 24 Jan 1902	77 yrs.	R69/D-3
DeChanier. On January 24, 1902 at 10:25 a.m., Margaret J. DeChanier, daughter of the late Marc Dubart in the 78th year of her age. Funeral from her sister's residence, No. 1219 8th street northwest, Sunday, January 26 at 2 p.m. Interment private.			

Name	Birth/Death	Age	Range/Site
Decker, Ann E.	d. 17 May 1883		R13/49
Decker. On Thursday, May 17, 1883 at 11 o'clock a.m. after a long and painful illness of consumption, Anna G. Decker, beloved wife of John Decker. Funeral to take place from her late residence, 1239 6th street southwest, Sunday at 2 o'clock p.m. Friends and relatives are respectfully invited to attend.			
Decker, George	d. 26 Oct 1861		R69/77 ®
<i>** Removed to Arlington, April 16, 1868, Section 1 **</i>			
U.S. Soldier, Civil War			
Decker, John	d. 9 Jul 1894	65 yrs.	R7/17
Decker. On Monday, July 9, 1894, at 6 o'clock p.m., after a lingering illness, from paralysis, John Decker, in the 66th year of his age, rigger at the United States Capitol for thirty years. Funeral Wednesday, July 11, at 2:30 p.m., from his late residence, 1239 6th street southwest. Friends invited to attend.			
Decker, William J.	d. 28 Nov 1886	19 yrs. 8 mos.	R13/49
Decker. On November 28th, 1886, at 8:30 a.m., William J. Decker, son of John and Anna Decker, aged 19 years and 8 months.			
Death's cruel dart has pierced our heart, And bowed us down with grief, And beneath the silent sod Our dear one sleeps.			
Ah, Willie, must I give you up, You I loved so well? How can I drink this bitter cup, And say a long and last farewell?			
By His Parents			
Funeral will take place from his parent's residence, 1239 Sixth street southwest, on Tuesday, at two o'clock p.m. Friends and relatives are respectfully invited to attend.			

Name	Birth/Death	Age	Range/Site
DeCover, Seth H.	d. 30 May 1880	16 yrs.	R77/115
DeCover. On Sunday, May 30, 1880, at 9 a.m., of consumption, Seth H. DeCover, eldest son of the late F.M. and Martha E. DeCover, aged sixteen years. Funeral from the residence of his aunt, Mrs. Robert Cohen, jr., on Tuesday, at 5 p.m. Relatives and friends invited to attend.			

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

Deeble, Miss Mary Elizabeth d. 23 Apr 1843 18 yrs. **R41/13**

Deeble. In this city, on the 23d instant, after a protracted illness, Mary Elizabeth Deeble, in the 19th year of his age. She was a member of the Fourth Presbyterian Church, (Rev. Mr. Smith's). She met the King of Terrors without dread, relying on the atonement of the Lord Jesus. She said, "It is all well," "Come, Lord Jesus, come quickly," and fell asleep in the arms of her Savior. Let me die the death of the righteous and let my last end be like hers. The funeral will take place on Sabbath, the 26th inst. at 2 1/2 p.m. from the house of her father, Mr. Edward Deeble, on 9th, between H and I streets. The friends and acquaintances of the family are respectfully invited to attend.

Deeble, Samuel A. d. 15 May 1919 84 yrs. **R124/256**

Deeble. On Thursday morning, May 15, 1919 at his residence, Samuel A., beloved husband of the late Elizabeth P. Deeble in his 85th year. Funeral services will be held at his late residence, 3138 O street n.w. on Saturday morning May 17 at 10 a.m. Relatives and friends respectfully invited to attend. Interment private. Please omit flowers.

Deeble. Members of Covenant Lodge, No. 13, I.O.O.F. will meet at 1262 Wisconsin avenue n.w., Saturday at 9:30 a.m. to attend the funeral of our late brother, Samuel A. Deeble from his late home, 3138 O street n.w., Saturday at 10 a.m.

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

DeFalco, Pasquil	d. 14 Sep 1856		R70/120
-------------------------	----------------	--	----------------

The Evening Star, September 13, 1856

Death of a Musician

Pasquale De Falco, a member of the Marine Band, died yesterday afternoon, at the Marine Barracks, from injuries received in an affray with two soldiers about two weeks ago. The deceased came to America from Naples some forty years ago, and up to within the last ten or twelve years was recognized as the best trumpeter in the United States. For some five years he was attached to Ringgold's celebrated battery.

The funeral will take place at four o'clock, tomorrow afternoon, from the Marine Barracks, and from the imposing military and musical display will doubtless have an immense attendance.

The two soldiers who were concerned with the deceased in the affray whereby he lost his life, are now in jail awaiting trial.

The Evening Star, October 17, 1861

More Pardons

L.P. Burke and George Cornwall, convicted of manslaughter at the December term 1856, of the Criminal Court and sentenced to five years imprisonment in the penitentiary have been pardoned by the President. Their offence was the killing of a musician in the marine corps by the name of Pasqual De Falco.

Name	Birth/Death	Age	Range/Site
DeFord, Eliza A.	d. 26 Mar 1892		R12/118
DeFord. On Saturday, March 26, 1892, at the residence of her daughter, Mrs. M.A. Volk, No. 706 Fitts street southeast. Eliza A. DeFord, widow of the late Edward DeFord.			
DeFord, William	d. 17 Jan 1910	48 yrs.	R164/239
DeFord. On Saturday, January 15, 1910 at 9:30 a.m., William DeFord in his 48th year. Interment Monday.			
<i>The Evening Star, January 15, 1910</i>			
<i>Dies From His Injury</i>			
William deFord died at the Emergency Hospital this morning. He was taken to the hospital December 26 and treated for a fractured leg. The injury was sustained by falling on the ice in front of No. 922 Pennsylvania avenue northwest. DeFord was a teacher of acting and resided at No. 1107 G street northwest. Coroner Nevitt decided an inquest unnecessary.			
<i>The Evening Star, January 16, 1910</i>			
<i>William DeFord Dead</i>			
<i>Native of Norfolk, But Resident of Washington for 18 Years</i>			
William DeFord, senior member of the Saltsman-DeFord Musical School of this city died at 9:30 o'clock yesterday morning at the Emergency Hospital. The funeral arrangements have not been completed.			
Mr. DeFord had been ill about three weeks. He was forty-eight years of age and was born in Norfolk, Va. He came to this city eighteen years ago, and for the past seventeen years had been conducting the school of music.			

Name	Birth/Death	Age	Range/Site
DeForrest, Charles	d. 28 Sep 1890	42 yrs.	R2/259
DeForest. September 28, 1890 at St. Elizabeth Hospital, Charles DeForest aged 42 years. Burial Tuesday, September 30, 1890 from William Lee's undertaker, Pennsylvania avenue.			

DeFrain, Rose L.	d. 5 Oct 1908		R99/214
-------------------------	---------------	--	----------------

DeFrain. On Monday, October 5, 1908 at 2:30 p.m., Rose L., beloved wife of David DeFrain. Funeral services at her late residence, 707 Rhode Island avenue northwest, Thursday, October 8 at 3 o'clock p.m.

The Evening Star, October 6, 1908, p. 1

Bridal Was Too Late

Mother Dies Before Seeing Daughter Wedded

Delayed Getting License

Young Groom Sent Back to Get Parents' Signatures

Found Bride's Mother Dead

Joy and Sorrow Mixed in Romance of

Miss DeFrain and Edward Meininger

A mother's thought for the future happiness of her daughter when the shadows of death were surrounding her is recalled today in the announcement of the marriage of Miss Robena M. DeFrain of 707 Rhode Island avenue northwest and Albert Edward Meininger of 2017 9th street northwest, which was solemnized yesterday afternoon at Rockville by Rev. Ernest L. Wolfe, pastor of the Southern Methodist Church of that place.

Calling her daughter to her bedside yesterday morning the mother, who has been seriously ill for several months said, "Robena, I want to see you safely married. Can't you have the ceremony performed today?"

The daughter realized that her parent was within the shadow of death and agreed to have the marriage solemnized at once.

Ceremony Performed at Rockville

She lost no time in communicating with her fiance and he agreed at once that they should go to Rockville and have the nuptial knot tied. The young man is but eighteen years of age, while his bride is several months his junior. He speedily obtained the written consent of his parents in the marriage and hurried away with his bride-to-be to the Maryland Gretna Green. Here he applied for a license to wed, but the clerk of the county court announced that the letter was not sufficient, but that he should have a printed blank filled out and signed by two witnesses to the signatures of his parents. Young Meininger left Miss DeFrain at a hotel and hurried to the city to obtain the necessary signatures. He then returned to Rockville, where the ceremony was performed.

Found Bride's Mother Dead

Mr. and Mrs. Meininger came at once to the home of the bride, and as they passed the portal the young woman was informed that her mother had died at 2:30 o'clock, several hours before.

"If I had not been compelled to come back to Washington to obtain the signatures of my parents the second time," said the groom this afternoon, "we would have arrived here before Mrs. DeFrain died. As it was, we were delayed and came too late to see her alive again."

Instead of going on a wedding trip the young couple will follow the body of the bride's mother to the grave in Congressional cemetery Thursday afternoon. The services will be held at the residence on that afternoon at 3 o'clock and will be conducted by Rev. Dr. Frederick D. Power, pastor of the Vermont Avenue Christian Church.

Besides the husband and daughter, Mrs. DeFrain is survived by five brothers, Norman, William, Reese, George, D. Hazen and Benjamin Harrison McLeod, all of this city.

DeFrouville, Andrea	d. 4 Apr 1883	33 yrs.	R6/234
----------------------------	---------------	---------	---------------

The Evening Star, April 4, 1883

A Shocking Double Tragedy

A Husband Murders His Wife and Then Commits Suicide

A shocking double tragedy occurred last evening in a quiet neighborhood on Capitol Hill. Frederic de Frouville murdered his wife and then killed himself at the wife's residence, No. 610 South A Street. Since last November, de Frouville and his wife had been separated, and an application for divorce, upon which no decree has been rendered, was made by the wife. About half-past eight o'clock last night, while Mrs. de Frouville was in her parlor with George Buckingham, a young man living in an adjoining house, de Frouville came to the door and rang the bell. Mrs. de Frouville going to the window saw her husband and told him to go away. He demanded admission, and the wife being in fear told Buckingham to get a policeman. Buckingham thereupon left by a rear door, but had hardly left the house, when de Frouville forced the door open. It appears that de Frouville then at once sprang towards his wife, and shot her dead with a revolver, the ball entering her left temple. Then placing the pistol to his own head, he fired and fell, dying beside his wife. The neighbors were at once alarmed, and, running to the house, found the two bodies stretched upon the floor of the parlor. Dr. Bayne was summoned, but his services were useless. De Frouville was about 35 years of age, and his wife a year or two younger. She was a Dane, her maiden name being Andrea Wolstrup. She was tall, handsome and accomplished, being an excellent linguist. They lived apparently in harmony until about two years ago, when, it is alleged, he began to be dissipated and treated her with much cruelty. De Frouville was born in Virginia of French parentage, and at the time of his marriage was employed in the Signal corps. Subsequently he lost his place, as it is stated, through his dissipated habits. Afterwards he secured employment under the Coast Survey, but lost his place from the same influences. Since their separation, Mrs. de Frouville had been engaged as a translator in the Agricultural department. Many stories as to the motive of the murder are in circulation. One alleges that de Frouville was angered at the attentions paid his wife by young Buckingham, and it is said that Buckingham was included in the scheme of murder, but fortunately escaped.

The Unhappy Married Life of the Victims

Mrs. de Frouville's maiden name, as stated above, was Andrea Maria Wolstrup. She came here from Denmark in 1871, accompanied by Col. Sheets, who had been U.S. consul at Elsinore, but had been elected to Congress as a republican from Alabama. He obtained a position for her in the Post Office department, where she acted as translator in the Dead Letter office. Some time in 1874 she got acquainted with Frederic de Frouville, a Virginian by birth, but of French descent. She married him secretly in Baltimore in 1876, against the remonstrances of her friends, to whom he was known as a wild, reckless man. After that she retained her place in the Post Office department under her maiden name; but upon the birth of a child, which soon died, she resigned her position there. She was afterwards appointed to a clerkship in the Agricultural department through the influence of the late Senator Hill. De Frouville, however, went from bad to worse, and in November last, through John Ambler Smith, she applied for a divorce from him on account of habitual drunkenness and cruelty. In a conversation in St. Marc's hotel, about two months ago, De Frouville expressed his confident belief that she could not obtain a divorce from him. He spoke of her having transferred her affection to Mr. Buckingham; but he still declared that he loved her and could not help it, and would love her as long as he lived. The only thing he complained of was that she refused to deliver to him his private papers. He was then a clerk on one of the Seacoast and Inland steamers between here and Norfolk. She was seen on the Avenue yesterday afternoon, dressed in a red dress with a black cloak, accompanied by Mr. Buckingham, while de Frouville followed them on the other side.

The Divorce Suit

The bill for a divorce was filed November 19th last by the deceased wife. She set forth their marriage in September 12th, 1877, by Rev. J.W. Osborne, in Baltimore, and she charged that defendant has for three years past been an habitual drunkard, and by his violence had endangered her life. Mr. J. Ambler Smith appeared as her counsel.

Mr. W.T. Johnson, for defendant, filed his answer on December 13th, admitting his residence here and the marriage, but denied habitual drunkenness or violence.

On January 30 a replication was filed, and the case was referred to Mr. John Cruikshank, examiner in chancery, February 10, since which time some testimony had been taken, the witnesses being relatives.

Threatening to Blow His Wife's Brains Out

The testimony of Orsena L. Zimmerman, taken February 28, was the most important in that she testified that on the previous Sunday (February 25) de Frouville said, when perfectly sober, "I am driven to desperation, and I am going to blow her brains out." When she expostulated on his conduct he replied, "I am determined

in my course." He was so cool and determined that witness was induced to warn Mrs. de Frouville. This deposition was taken, subject to cross-examination and exception.

No other testimony was taken till March 16th, when George W. Buckingham testified that he had known the parties for about five years; that de Frouville in te last three or four years indulged in drink pretty freely, and, as far as he knew, it seemed to be habitual.

Still Loved His Wife and Believed Her Virtuous

Yesterday de Frouville called at Mr. Cruikshank's office and asked to see Buckingham's testimony, which was shown him. He became excited and expressed his love for his wife and his confidence in her as a virtuous woman. He referred to Buckingham as doing him great injustice, and said he would not attack Buckingham himself, but would get his nephew (a youth about his weight) to whip him. Subsequently he became more calm and left.

Later in the afternoon he drank a little. When the divorce case was referred to he spoke of his wife in the highest terms and thought that the action she had taken had been the result of advice from pretended friends, and he asserted that he loved the very ground on which she walked.

De Frouville's Career Here

De Frouville came to this city when he was very young, but left here when he was a young man for New Orleans, and for a time was employed in the custom-house in that city. He came back to Washington some ten years ago, and had been employed in various capacities from time to time about the Capitol, and in the coast survey office, and was in the employ of the latter at Norfolk in November last, when the above suit was filed. When he returned he stated that this was the first intimation that he had of his wife contemplating such action.

Taking the Risk of Being Shot

Mrs. de Frouville having been warned of his threats some three weeks since, called on her counsel, Mr. J. Ambler Smith, who advised her to have him arrested, and Mr. Smith said it was her duty to do so. She replied that rather than their affairs be made public she would not do so, and would take the risk of being shot. In an interview with Mr. Smith a few days ago, de Frouville said that he was satisfied that his wife was a pure virtuous woman, and the very fact that she had taken action against him was evidence to him that he ought to be dead.

The Inquest Today

A curious, expectant crowd loitering about in the sunlight in the vicinity of 610 A street, a small two-story brick house marked the scene of the double tragedy last evening. The coroner, Dr. Patterson, arrived about 10 o'clock and viewed the remains. He decided that an inquest was unnecessary. The bodies were left lying in the parlor, where they had fallen after the fatal shot. The friends of deFrouville directed that his body be removed to Zurhorst's undertaking establishment on the avenue. The remains of Mrs. DeFrouville will remain in the house until the funeral. About 11 o'clock Coroner Patterson impaneled

The Following Jury:

W.B. Marsh, E.A. Lipscomb, M.J. Shomo, Chas. Beall, Sam'l Cook, Hugh McCaffrey.

The First Witness

was the young man Geo. W. Buckingham, who was in the house at the time. He is about eighteen yars of age, and has quite a youthful appearance. He said that he was taking a German lesson last evening with Mrs. de Frouville. They were about half through when the bell rang and she went to the bay window, and he heard a man's voice speaking. He did not hear what he said, but she said, "You can't come in here." The witness then knew it was de Frouville. The latter then began to kick upon the door, and Mrs. de Frouville, turning to witness said, "Run for an officer." He had just got out the back door when he heard two shots. He found two officers and brought them back to the house. The witness never heard de Frouville threaten his wife. She did not appear to be much excited. He had been taking lessons for three months. The witness thought from the man's voice that he was sober. He did not think that she was afraid of her husband, or he would carry out his threats. They had been separated seven or eight months.

Other Testimony

Mr. John E. Buckingham, Sr., the father of the witness, who lives next door, was sworn. He said that Mrs. de Frouville was in his house early in the evening and said she was busy on a dress which she wanted to wear to the matinee this afternoon and left early, and asked George to come in and recite while she sewed. He heard no sound in her house until his son came running in. The witness did not think that the husband had any feeling on account of her intimacy with his son. He never knew of de Frouville making any threats against

his son. The witness heard through Mrs. Zimmerman, de Frouville's cousin, that he intended to kill his wife and Mrs. Z. so notified Mrs. de Frouville.

Mrs. Zimmerman was sworn and testified that on the 25th of February she had informed Mrs. de Frouville of these threats. Her motive in doing this was simply to warn the wife. De Frouville left his house shortly after 8 and when leaving he wrote a paper stating that if anything occurred to him he wished her to have certain things of his. When he left he said, "I intend to settle this at once."

He seemed to be perfectly calm. He showed a pistol, but witness did not believe that he was going to do anything, as he had made these threats before. Witness thought he had been drinking a little, else he would not have done it. The witness said that she was friend to both. She handed to the coroner a postal from Mrs. de Frouville, dated March 25th, which read:

"My Dear:--Do me the favor of coming around and take a list of the things, as I think that de F. will feel better satisfied. I think he will feel better. Love to yours and the children.

Yours, Andrea."

The witness also showed a list of things given to her by de Frouville, and were principally personal articles.

James McCadden also testified, but nothing new was elicited.

The Verdict

The jury returned the following verdict: "That the said Frederick and Andrea de Frouville came to their death from pistol shot wounds in the head inflicted with a pistol in the hands of Frederick de Frouville with the intent to commit murder and suicide."

Mr. Max, of the Agricultural department, who said he was a friend of the deceased lady, offered to take charge of the body and see that it was buried. Mrs. de Frouville, he said, was a native of Poland, and had no relatives in this country.

The Evening Star, April 5, 1883

The deFrouville Tragedy

Matrimonial Troubles of Long Standing

In the deFrouville wife-murder and suicide case, reported at length in yesterday's Star, it appears that as long ago as February 16, 1879, the wife called on Mr. W.C. Stone, with a view to obtaining a divorce from her husband, charging him with cruelty and threats in the winter of '76 and '77; with kicking her out of bed in 1878; with threatening to brain her with a demijohn, and on February 14th smashing the furniture and threatening to break her neck.

The Evening Star, April 5, 1883

The Two Funerals Today

About noon today a large crowd assembled in front of Zurhorst's undertaking establishment, No. 320 Pennsylvania avenue east, to see the 1st of the unhappy young man, Frederick DeFrouville, who on Tuesday night shot and killed his wife, Andrea deFrouville, and then killed himself on the spot with the same pistol. The funeral was a very quiet one, and only a limited number of the deceased man's friends were present--the only relatives being his mother and sister, who came from Cumberland, Md., to attend the funeral. The coffin was a handsome rosewood one, with silver handles and a silver plate, with the inscription, "Frederich deFrouville. Died April 3d, 1883, aged 32 years." The pall-bearers were all friends of the deceased, and were: Edward Quigley, John McNamee, John Pearson, Joseph W. Knight, John M. Shomo and James Douglass. Chaplain Samuel Kramer, of the navy yard, read the funeral service, after which the procession started for Glenwood cemetery, where the interment took place.

The funeral of Mrs.deFrouville will take place from her late residence, No. 610 A street southeast, at 4:30 o'clock this afternoon. The interment will be made in the Congressional Cemetery. The coffin is a handsome black cloth-covered casket, with silver bar handles, satin and lace linng, and has the following inscription on a silver plate: "Andrea deFrouville, died April 3, 1883, aged 33 years." There are none of Mrs. de Frouville's relatives in this city, and Mr. Marx, of the Agriculture Department, has charge of the funeral arrangements.

It Is a Coincidence

that in the deFrouville, Fields-Alexander and Kershaw cases one or more of the parties have been, or are, parties in divorce suits, and that the same member of the bar appeared or was consulted in each case. Mrs. deFrouville, as is stated elsewhere, in 1879, consulted Mr. W.C. Stone as to bringing suit; the wife of

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

Jacques, the hackman, who was wounded in the Fields-Alexander affair, now has a suit for a divorce pending. Mr. Stone being her counsel; and in the case of Kershaw agt. Kershaw, the parties to last night's assault and beating, a decree of divorce was granted in March 1876, Mr. Stone being the counsel for the wife.

The Evening Star, April 7, 1883

Mrs. DeFrouville's Estate

The Danish minister, M. deBille, has written to the register of wills in regard to the estate of Mrs. deFrouville, stating that as she was a native of the country he represents, being childless, and having a sister and half brother in Denmark, he would ask that a proper person be appointed administrator of her estate. The Register notified M. de Bille that a citizen of the United States would be appointed and every attention would be paid to the unfortunate lady's affairs.

The Evening Star, June 16, 1883

The DeFrouville Tragedy

The formal case of dismissal in the case of Andrea De Frouville against Frederick De Frouville for divorce which was filed November 19 last was made today. De Frouville some months since ended the case killing the case killing the complainant at her residence in southeast Washington and then taking his own life.

Name	Birth/Death	Age	Range/Site
DeGraffenreid, Sallie C.	d. 16 Sep 1912		R146/255
<i>The Evening Star, September 16, 1912, p. 18</i>			
<i>Final Services Held</i>			
<i>Burial of Mrs. S.C. de Graffenreid in Congressional Cemetery</i>			
Funeral services for Mrs. Sallie C. de Graffenreid were held yesterday at the residence of her son, John Reese de Graffenreid, 913 12th street northeast. Burial was in Congressional cemetery.			
Mrs. de Graffenreid was the widow of Signal Duncan de Graffenreid of Franklin, Tenn, and sister of Gen. K. Kenneday, formerly consul general to Brazil. She was a distant relative of the late Maj. Archibald de Graffenreid Butt, military aid to President Taft, who lost his life on the ill-fated Titanic. Mrs. de Graffenreid died Friday morning as the result of a stroke of paralysis.			

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

DeGraw, Abraham Paul d. 8 Jan 1903 74 yrs. **R84/342**

DeGraw. On Thursday, January 8, 1903 at 8:20 a.m. at his late residence, No. 9, 5th street southeast, Abraham Paul DeGraw, in the 75th year of his age. Funeral services Saturday, January 10 at 3 p.m. at Keller Memorial Church, 9th and Maryland avenue northeast. Interment private New Jersey papers please copy).

The Evening Star, January 8, 1903, p. 2

Death of A.P. DeGraw

Mr. A.P. DeGraw, father of Mr. P.V. DeGraw, for many years an attache of the finance division, Post Office Department, died this morning at his residence, on Capitol Hill, after an illness of about a fortnight. The interment will be at Congressional cemetery on Saturday afternoon, after services at the Keller Memorial Church.

The Evening Star, January 12, 1903, p. 3

Last Rites Over Dead

Funeral of A.P. DeGraw From Keller Memorial Church Saturday

The funeral services over the remains of the late A.P. DeGraw, whose death occurred suddenly last Tuesday of congestion of the brain, were held late Saturday afternoon at Keller Memorial Church, Rev. Dr. W.E. Parsons of the Church of the Reformation officiating. Interment was made in Congressional cemetery, the pallbearers consisting of Dr. F.A. Barbour, Dr. H.H. Seltzer, H.H. LeDuc, D.W. Keck, Capt. L. Slater, U.S.A., and Charles Payne.

Mr. DeGraw was 75 years of age and had held a responsible position in the Post Office Department for the last thirty years. Among the many floral tributes placed about the casket was an immense wreath of roses from the clerks in the finance division of the Post Office Department. Mr. DeGraw leaves two children, Mrs. William Suter of this city and Philip V. DeGraw of Philadelphia.

DeGraw, Susan N. d. 5 Oct 1887 55 yrs. **R84/342**

DeGraw. On October 5, 1887 at 7 p.m., Susan N. DeGraw, beloved wife of A.P. DeGraw, in the 56th year of her age. Funeral Saturday, 10 a.m. from residence, 410 East Capitol street.

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

DeGroot, Henry Burton d. 10 Mar 1920 44 yrs. **R69/167**

DeGroot. Suddenly Wednesday, March 10, 1920 at 11:30 p.m. Henry B., beloved husband of Annabelle DeGroot aged 44 years. Funeral from his late residence, 1215 E street n.e., Saturday, March 13 at 1:30 p.m. Services at the 9th street Christian Church at 2 o'clock. Relatives and friends invited to attend. Interment at Congressional cemetery.

The Evening Star, March 11, 1920, p. 2

Henry B. DeGroot

Henry B. DeGroot, aged thirty-eight, was stricken last night with apoplexy while returning home from the Ninth Street Christian Church. He became unconscious at the corner of 9th street and Maryland avenue northeast and was rushed in an automobile to the Emergency Hospital, where he died about 11 o'clock.

Mr. DeGroot was a radio electrician in the employ of the National Electric Company. He was employed in the nature of a general supervisor.

He leaves a wife; two children, and four brothers. Funeral services will be held Saturday afternoon at 2 o'clock at the Ninth Street Christian Church. Interment will be in Congressional cemetery.

DeGroot, Henry Burton d. 29 Dec 1996 **R70/166-S**

Washington Post

Henry B. DeGroot

Patent Examiner

Henry Burton DeGroot, 92, who was a patent examiner with the Patent Office for 21 years before retiring in 1948, died of prostate cancer Dec. 29 at the Charles County nursing home in La Plata. He lived in Nanjemoy.

Mr. DeGroot, who was born in Washington, was a 1931 graduate of American University law school.

He began his government career in the early 1920s as a scientific aide at the National Bureau of Standards. After his years with the Patent Office, he returned to government service in 1952 for three years. He was an engineering aide at the Naval Ordnance Laboratory.

His marriage to Ruby DeGroot ended in divorce.

Survivors include a sister, Cynthia Chase of California.

Name	Birth/Death	Age	Range/Site
DeGrummond, George	d. 8 Jun 1891	11 yrs.	R72/350
DeGrummond. On Monday, June 8, 1891 at 4:30 p.m., George, son of Augustus and Mary M. DeGrummond, in the 12th year of his age. Funeral from parents residence, 639 Maryland avenue southwest on Wednesday at 2 o'clock.			
DeGrummond, Mary M.	d. 14 Mar 1907		R72/350
DeGrummond. On Thursday, March 14, 1907 at 5 o'clock a.m., Mary M. wife of Augustus DeGrummond. Funeral services at her late residence, 630 Maryland avenue southwest on Saturday morning, March 16, 1907 at 11 o'clock. Funeral private.			

Name	Birth/Death	Age	Range/Site
Deitrick, Samuel W.	d. 11 Feb 1920		R155/209
Deitrick. Wednesday, February 11, 1920, at 10:20 a.m., Samuel W., beloved husband of Clara A. Deitrick. Funeral from his late residence, 529 5th st. s.e., Friday, February 13 at 2 p.m. Relatives and friends invited. Interment private.			

Name	Birth/Death	Age	Range/Site
DeKay, Commodore George C.	d. 31 Jan 1849 <i>** Removed to Philadelphia, 29 April 1849 **</i>	47 yrs.	Public Vault

DeKay. In this city on the 31st ultimo, Commodore George C. DeKay, aged 47 years, formerly commander-in-chief of the naval service of the Argentine Confederation, and late of the city of New York. The friends of the family are invited to attend his funeral this day at 1 o'clock, from his late residence on 17th street.

Obituary. Commodore Geo. C. DeKay, whose death is announced in this day's paper, was once a Midshipman in the naval service of the Argentine Confederation, and won his way to the rank and position of its commander-in-chief. He served in eighteen naval engagements, and was distinguished for his desperate coverage. His last battle, victorious against a much superior force, has placed his name in a proud position amongst American naval heroes.

de Krafft, Charles

d. 19 Oct 1822

36 yrs.

R31/18

DeKrafft. Yesterday morning, after an illness of three weeks, Mr. Charles DeKrafft, of this city, aged 36 years. His friends and acquaintances are respectfully invited to attend his funeral, from the house of his brother, on 7th, between E and F streets, this morning at 10 o'clock, without further notice.

de Krafft, Charles Edward

d. 26 Jan 1852

4 yrs.

R37/157

DeKrafft. On Monday night the 26th instant, Charles Edward, aged 4 years, youngest son of J.W. DeKrafft. The friends of the family are invited to attend the funeral this (Wednesday) morning at 12 o'clock.

de Krafft, Cornelia

d. 18 Nov 1810

yrs.

R86/314

DeKrafft. Died last Sunday night between the hours of eleven and twelve o'clock, Mrs. Cornelia de Krafft. Her friends and acquaintances are requested to attend her funeral at 3 o'clock this afternoon.

de Krafft, Dolly Paine

d. 25 Aug 1875

R37/156

DeKrafft. On the 25th inst. At the residence of Mr. S.H. Cutts, near Lewinsville, Fairfax Co., Va., Dolly Paine, beloved wife of I. William DeKrafft and daughter of the late Nicholas B. VanZandt of Washington city.

She walked in God.

Funeral service at Congressional Cemetery, Friday 27th inst. at 3 p.m.

de Krafft, Edward

d. 27 Jun 1833

43 yrs.

R33/80

DeKrafft. On Thursday evening last, the 27th instant at 7 o'clock, Mr. Edward DeKrafft, aged 43 years and 5 months, a wealthy and respectable citizen and some years back printer to Congress.

Will of Edward DeKrafft, of City of Washington, D.C.
(dtd. April 15, 1833, probated July 1, 1833; Book 4, pp. 184-187; O.S. 1682; Box 12)

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

All type, presses and other printing materials and tools, implements and materials of binding to nephew Frederick William DeKrafft.

All estate to Joseph Pearson, of Washington Co., Roger C. Weightman, of City of Washington and David Saunders, of said City, in trust; permit wife Eleanor to use and occupy the house and lot where I dwell or others, with furniture, plate horses and carriage; rents and profits from real estate, including expense of keeping the houses and buildings well and sufficiently insured against loss and damage by fire, to pay quarterly to wife until daughter, Mary Eleanor attains age of 18 years.

Exrs. with consent of wife will dispose of real estate, if in some of the cities north and east of the City of Washington, rents and profits invested in bank stock.

Exrs.: Joseph Pearson; Roger C. Weightman; David Saunders

Wits.: Richard Wallach; John F. Callan; George S. Noyes

de Krafft, Eleanor d. 8 Oct 1834 33 yrs. **R33/81**

DeKrafft. Yesterday morning, after an illness of ten days, Mrs. Eleanor deKrafft, aged 33 years, relict of the late Edward deKrafft and daughter of William Dewees, Esq., a lady of kindest disposition and beloved by all her acquaintances. Her funeral will take place at 3 o'clock p.m. this day.

Will of Eleanor Dewees DeKrafft, of Washington, D.C. (dtd. Jan. 24, 1834, probated May 19, 1835; Book 4, p. 284; O.S. 1748; Box 12)

Servant Maria Jones to be free, \$500 to her in consideration of her valuable services to me; her daughter Jane to serve until 25 years of age to daughter Mary Eleanor deKrafft, to be free when attains age 25 years.

Servant man John Bond, to be freed immediately at my death.

Wit.: Hannah Kain.

de Krafft, Frederick Beattie d. 26 Aug 1836 2 yrs.

DeKrafft. In this city on the 26th instant, Frederick Beattie, eldest son of F.W. DeKrafft, aged 2 years.

de Krafft, George Washington d. 4 Jul 1832 1 yr. 6 mo. **R31/21**

DeKrafft. Departed this life on Wednesday, the 4th July, George Washington, youngest son of F.C. DeKrafft, aged 18 months.

de Krafft, John Charles Philip (Baron) d. 23 Jul 1804 52 yrs. **R86/314**

DeKrafft. Died on Tuesday, the 24th instant, Charles DeKrafft, Surveyor and Draftsman of the Treasury Department.

Born Dresden, Germany. An acquaintance of Baron Alexander von Humboldt who stayed with the de Krafft's when he visited Washington in 1804.

de Krafft, John W.	d. 9 Nov 1890	73 yrs.	R37/158
---------------------------	---------------	---------	----------------

DeKrafft. On Sunday, November 9, 1890, J.W. DeKrafft at the residence of Mr. Stratton, No. 1005 8th st. n.w. in his 74th year. Funeral service Tuesday, November 11, at 3 p.m., at St. Mark's Church, Capitol Hill. Relatives and friends are respectfully invited to attend.

The Evening Star, November 10, 1890

Death of an Aged Clerk

Mr. J.W. deKrafft, brother of the late Admiral deKrafft, United States navy, died at the residence of Mr. Stratton, No. 1005 8th street northwest, yesterday, after a brief illness. Mr. deKrafft was seventy-four years of age and had been connected with the general land office, Department of Interior, serving in various capacities from chief clerk down, since 1832, or about fifty-eight years.

de Krafft, Maria	d. 18 Oct 1815	24 yrs.	R31/17
-------------------------	----------------	---------	---------------

DeKrafft. On Wednesday morning, the 18th instant, Mrs. Maria DeKrafft, consort of Mr. Edward B. DeKrafft of this city, after a few days illness, in the 25th year of her age. Thus, in the bloom of youth, has the amiable deceased been cut off from the society of a tender and affectionate husband, a numerous circle of friends and acquaintances, and an infant babe been deprived of the care and example of a kind and affectionate mother.

Married: Edward DeKrafft and Miss Maria Evans, both of this city, were married May 10, 1814 by the Rev. Mr. McCormick.

de Krafft, Maria Evans	d. 16 Oct 1815	3 mos. 19 days	R31/17
-------------------------------	----------------	----------------	---------------

Submitted by Claire Nora de Krafft, March 2005

Mary Eleanor de Krafft Barney was the daughter of Edward de Krafft (the 5th child of the original relative who arrived in America from Dresden, Germany....Baron John Charles Philip von Krafft, who later adopted the surname of "de" as requested by his French wife Cornelia de la Metre). Mary was a child from Edward's 2nd marriage in 1819 to Eleanor Dewees; his 1st wife was Maria Evans (1814) and she died in 1815 at the birth of a baby girl who died 3 mos. later.

de Krafft, Sarah Ann	d. 23 Jan 1911		R56/306
-----------------------------	----------------	--	----------------

DeKrafft. Departed this life on Monday, January 23, 1911 at 11:30 a.m. at the home of her daughter, Mrs. L.W. Bauer, 1409 G street southeast, Sarah A., beloved wife of Dr. S. Chase deKrafft, U.S.A. Funeral from the above address Wednesday the 25th instant at 2 p.m. Relatives and friends invited. Interment at Congressional Cemetery (Baltimore and Cambridge, Md. papers please copy).

Delaney, Arthur Joseph

b. 21 Apr 1938 - d. 23 Dec 2003 65 yrs.

R62/49B

Delaney, Arthur J. Arthur J. Delaney, 65, died on December 23, 2003. He is survived by a daughter Mary Claire L. Delaney of Brooklyn, NY and son, Arthur J. Delaney III of Washington; three brothers, a sister, 19 nieces and nephews and their 31 children. A memorial service will be held at St Peter's Church on Capitol Hill, 2nd and C streets, S.E. on Saturday January 24, 2004 at Noon. Contributions in his name may be made to the Capitol Hill Arts Workshop., 545 7th St. S.E., Washington, D.C., 20003.

The Evening Star, January 5, 2004, p. B-4

Lawyer and Activist Arthur Delaney Dies

Arthur J. Delaney, 65, a former Washington lawyer and community activist on Capitol Hill, died of chronic pulmonary emphysema Dec. 23 at his residence in Montrose, N.Y.

Mr. Delaney lived in Washington from 1967 to 2000.

During that time, he was a lawyer with the Internal Revenue Service and in private practice with the firm of Winkleman & Delaney, as well as in a solo legal practice. He specialized in tax and estate law.

He was born and raised in DuBois, Pa., and graduated from the University of Notre Dame and Columbus School of Law at Catholic University.

He served in the Army in an artillery unit and was discharged as a captain in 1967.

Mr. Delaney had been a board member and chairman of the finance committee of Capitol Hill Hospital. In that capacity, he worked on the acquisition and transformation of the Penn Theatre at 650 Pennsylvania Ave. SE into a medical office building. He had served on the board and finance committee of the Medlantic hospital group, now MedStar.

He also served on the boards of the Capitol Hill Arts Workshop and the Edmund Burke School, where he was instrumental in establishing the Faculty Compensation Endowment Fund. In 1985, he was chairman of the capital campaign for St. Peter's Catholic Church on Capitol Hill. He was a coach in his children's sports endeavors.

His marriage to Janice F. Delaney ended in divorce. A son, James, died in infancy in 1970.

Survivors include two children, Mary Claire L. Delaney of Brooklyn, N.Y., and Arthur J. Delaney III of Washington; three brothers; and a sister.

Name	Birth/Death	Age	Range/Site
DeLapp, Louisa	d. 13 Jun 1906		R148/202
DeLapp. On Wednesday, June 13, 1906 at 1:30 a.m. at Garfield Hospital, Louisa DeLapp. Funeral from the residence of her sister, Mrs. Mary E. Weser, 441 7th street southwest, Thursday, June 14 at 2 p.m.			

Name	Birth/Death	Age	Range/Site
DeLaVergne, Catharine P.	d. 25 Feb 1893	78 yrs.	R68/331
DeLaVergne. On February 25, 1893, at 6 p.m., Catharine P., widow of the late John A. DeLaVergne, in her 79th year, formerly of Newark, N.J. Funeral from her late residence, 1410 E street northwest, Tuesday, February 28, at 2 p.m. [Newark, N.J. papers please copy].			
DeLaVergne, Harry	d. 18 Oct 1902		R91/241
DeLaVergne On October 18, 1902, Harry DeLaVergne. Funeral took place from the undertaking establishment of Joseph A. Repetti, 317 Pennsylvania Ave. southeast, Monday afternoon, October 20 at 2 o'clock. Interment at Congressional cemetery.			
DeLaVergne, John A.	d. 4 Apr 1890	78 yrs.	R68/332
DeLaVergne. On April 4, 1890 at 20 minutes past 6 o'clock a.m., John A. DeLaVergne in the 79th year of his age; a native of Armenia, Duchess Co., New York but for the past 30 years a resident of Washington, D.C. Funeral from his late residence, No. 1410 E street northwest, Sunday April 6 at 2 p.m. (Armenia papers please copy).			
DeLaVergne, John R.	d. 3 Jan 1900	24 yrs.	R68/332
DeLaVergne. Departed this life on Wednesday, January 3, 1900 at the residence of his aunts, 205 D street northwest, John R. DeLaVergne in the 24th year of her age. Funeral service Friday, January 5 at 11 o'clock. Interment private.			

Della, Annie	d. 21 Apr 1911	47 yrs.	R132/190
---------------------	----------------	---------	-----------------

Della. On Friday, April 21, 1911 at 2 a.m., Anna A. Della, beloved wife of Edward L. Della, aged 47 years. Funeral from her late residence, Twining City, DC, Monday, April 24 at 2:30 p.m. Friends and relatives invited to attend (Baltimore papers please copy).

Della, Cora Alverta	d. 3 Feb 1898	6 yrs.	R26/193
----------------------------	---------------	--------	----------------

The Evening Star, February 4, 1898
Fatally Burned
Six-Year-Old Girl meets Death in a Horrible Manner

Cora Alverta Della, the six-year-old daughter of Edward T. Della, a huckster residing on the Anacostia road, about a mile beyond Twining City, was fatally burned late yesterday afternoon. A younger child, Florence, aged eighteen months was also severely burned. Just how the accident occurred is not known. The mother was the only grown person about at the time. From her statement it was learned that she left her kitchen to go to the spring after water. She left in the room Cora, Blanche, aged three years, and Florence, the baby, who was in her cradle. All were some distance from the stove. When Mrs. Della started to return, after about ten minutes absence, she was alarmed by hearing cries of fire from the lips of Blanche, who was standing near the rear of the house.

Mrs. Della ran quickly to the kitchen which she found full of smoke. She procured water and extinguished the blaze, rescuing the babe. She was of the opinion that Cora was outside the dwelling, but instead her dead body, literally roasted was discovered beneath the baby's cradle.

Mr. Della's opinions is that Cora's dress had taken fire from the stove and that she in her fright had accidentally communicated the flames to the cradle. The, in endeavoring to save the younger child, Cora had perished. This opinion is generally held to be correct.

The coroner was notified of the accident and gave a certificate of death in accordance with the facts shown. The condition of the dead child's body was such as to make early interment necessary, and it took place today.

The baby was not burned as badly as was at first supposed, and will recover. The dead child was a favorite with her parents and was, it is said, very intelligent and careful for one so young.

Dellinger, Charles Frederich	b. 1854 - d. 9 Mar 1918		R83/153
-------------------------------------	-------------------------	--	----------------

Dellinger. On Sat. March 9, 1918 at 5:30 am at his residence, 1923 First St, N.W. Funeral from his late residence, Tues. March 12 at 2 p.m. Internment Congressional Cemetery. (Hagerstown please copy).

Dellinger, Charles Somerville	b. 1887 - d. 4 Mar 1964		R84/154
--------------------------------------	-------------------------	--	----------------

Dellinger. On Wed. March 4, 1964 at Arlington Hospital, of 216 N. Piedmont St., Arlington, VA, beloved husband of Mrs. Josephine Z., brother-in-law Garnard Zerkle of Urbana, Ohio and Dwane Zerkle of St. Paris, Ohio.

Dellinger, Elizabeth	b. 2 Feb 1822 - d. 6 Sep 1900	78 yrs. 7 mos. 4 days	R83/D-2
-----------------------------	-------------------------------	-----------------------	----------------

Dellinger. On Thursday, September 6, 1900, Elizabeth Dellinger, wife of Henry M. Dellinger in her 79th year. Funeral from her late residence, 231 G street northwest on Saturday at 3 p.m. (Hagerstown, Md. papers please copy).

Dellinger, Henry Miles	b. 22 Feb 1822 - d. 23 Feb 1911		R83/D-3
-------------------------------	---------------------------------	--	----------------

Dellinger. On Thursday, February 23, 1911 at 4:35 a.m., Henry M. Dellinger, aged 89 years. Funeral from his late residence, 231 G street n.w., Saturday, February 25 at 2 p.m. Relatives and friends are invited (Hagerstown & Williamsport, Md. papers please copy).

Dellinger The members of the Assn. of the Oldest Inhabitants, District of Columbia are respectfully invited to attend the funeral services of our late associates and vice president, Henry M. Dellinger at his late residence, 231 G street northwest, Saturday, the 25th inst. at 2 p.m.

Theodore W. Noyes, President
Benjamin W. Reiss, Rec. Secretary

The Evening Star, February 24, 1911
Last Rites For Dead
Funeral of Henry M. Dellinger Tomorrow Afternoon
Death Occurs at Age of 89
Man Who Installed First Telegraph Office for Inventor Morse
His Contribution to History
Was Vice President of Association of Oldest Inhabitants --
Trustee of Wesley Church

Funeral services for Henry M. Dellinger, a native of Washington county, Md., but for more than seventy-two years a resident of The District of Columbia, who died at his home, 231 G street northwest, yesterday morning, will be held at his late home at 2 o'clock tomorrow afternoon. He died at the age of eighty-nine.

Mr. Dellinger enjoyed the distinction of not only being one of the oldest and most widely known officers and members of the Association of the Oldest Inhabitants in the District of Columbia, but was the man who installed the first telegraph office in the world for the inventor, S.F.B. Morse, in his home in this city in 184. He was also the oldest trustee of Wesley M.E. Church, corner of 5th and F streets northwest, having been associated with that organization since 1844. Mr. Dellinger was for a number of years vice president of the Association of the Oldest Inhabitants.

Installation of Telegraph Office

In the course of a reminiscent talk some time ago, about early days in Washington, Mr. Dellinger told of the first installation of the telegraph, in which work he played so important a part. He said at that time:

"It was sixty-seven years ago, in 1844, when the first telegraph office in the world was installed in a couple of rooms in an old government building on 7th street. The general post office stood on the site of the old building. The first official dispatches that came over the telegraph wire, however, were received in one of the rooms of the Capitol some time before this."

Mr. Dellinger recounted the astonishment with which these dispatches were received at the time. The first was the announcement of the death of an American commodore at Cadiz, in Spain, and the second was the announcement of the nomination of Polk for President by the democratic national convention, then in session in Baltimore.

These dispatches were received with incredulity by the scoffers of Morse, and they would not accept them as authoritative until verified by ail. Even then there were suspicions of a trick somewhere.

"People had the impression," said Mr. Dellinger, that it was the paper on which the dispatch was written that was sent over the wire. You have no idea how the people laughed at the old man (Morse) in those days.

Morse Subjected to Ridicule

"You know Congress voted him \$30,000 the year before to build the line between Baltimore and Washington. Well, when that bill was up before Congress he and his telegraph were unmercifully ridiculed. One day he went into the House when the bill was up for discussion, and he was very much discouraged and down-hearted.

"Nathan Sargent, who was then sergeant-at arms of the House, came up to him, and, tapping him on the shoulder, said:

"What's the matter, Mr. Morse?"

"If this bill don't go through I am a ruined man. I can't even pay my bard. If it goes through, I am a made man."

"Cheer up!" said Sargent, "It's going through all right, and it did."

"When Morse took his first messages at the Capitol I don't believe he had an instrument. He held the wires in his hand in some way and brough them against something. That's my impression. They had an instrument in the office, however, which Vail operated."

"I remember when Morse brought his lead pipes in coils to Washington the first time. You know, his first idea was to lay wires underground. But that didn't work. He couldn't insulate the wires in the pipes."

His Career in Washington

Speaking of Washington, he said:

"I have lived in Washington since August, 1838. I was born in Williamsport, Washington county, Md., on the 22d of February, 1822. I learned the carpentry business under Tom Ciscle in Georgetown, and afterward under John C. Harkness, a prominent man in those days. I started in a small way on G street between 4th and 5th. Then I carried on business for fifty years, until ten years ago, when I threw up the sponge to live retired.

"I remodelled Oak View for President Cleveland in 1886 and did all W.C. Whitney's work, built his ballroom on I street between 17th and 18th streets, and fixed up the Loughborough place near the Tenleytown road, when he bought it."

"For sixty-seven years I have been a member of Wesley Chapel, corner of 5th and F streets. That's no discredit for any man. I am the oldest member who has belonged to that church consecutively from year to year. I hold the position of trustee there, and steward, also."

"The best thing I ever had was the smallpox. I used to have such bad sick headaches before that, but afterward I never did."

"I was the originator of what is called the 'Falling Waters Fishing Club,' on the Potomac, at the place where Lee crossed when he came back from Gettysburg. There were seven members at first, but some of them died and the rest I bought out."

Growth of the City

"Since I came here the city has grown from 35,000 to nearly 400,000. All the prominent public buildings have been put up in my time. I have known all the Presidents from Van Buren down, and have shaken hands with most of them. I shook hands with Lincoln and remember him very well."

"The local street car system has been developed entirely in my recollection. Why, when I came here buses were run from the navy yard to Georgetown, and the fare was 12 cents. I fitted up the laboratory here for Samuel F.B. Morse, the inventor of the telegraph and remember well the two messages first sent from Baltimore. One announced the death of one of our naval commodores at Cadiz, Spain--we didn't have admirals in those days--and the other told of the nomination of James K. Polk for President."

Mr. Dellinger was an uncle of Mrs. Joseph B. Updegraff and Mrs. S. Snively of Hagerstown, Md.

The Evening Star, February 25, 1911, p. 2

Name	Birth/Death	Age	Range/Site
<p><i>H.M. Dellinger Buried</i> <i>Services Held This Afternoon for Old Inhabitant</i> Funeral services for Henry M. Dellinger, a pioneer resident of the city, who died at his home, 231 G street northwest, Thursday in the 89th year of his age, were held at his late home at 2 o'clock this afternoon under the auspices of the Association of the Oldest Inhabitants, of which he had been a member since its organization, Rev. W.I. McKenny, pastor of Wesley Methodist Episcopal Church, 5th and F street northwest officiated.</p> <p>Mr. Dellinger was the oldest trustee of Wesley Church and a large number of the congregation of that church attended the obsequies.</p> <p>The following were the pallbearers: On the part of the Association of Oldest Inhabitants, Charles Behren and William A. Linton; from Wesley Church, J. Morris Woodward, J.F. Barker, J. Walter Duvall and G.H. Markward.</p>			
Dellinger, Mary Virginia Wife of Charles Frederick Dellinger	b. 1855 - d. 15 May 1931		R83/D-2

Name	Birth/Death	Age	Range/Site
Dement, Elizabeth Dement. Suddenly on Friday, October 7, 1881 at 3 o'clock a.m., Elizabeth, infant daughter of James P. and Ophelia Dement, aged 1 month.	d. 7 Oct 1881	1 mos.	R15/141
Dement, Elizabeth Dement. Suddenly on Friday, October 7, 1881, at 3 o'clock a.m., Elizabeth, infant daughter of James P. and Ophelia Dement, aged 1 month.	d. 9 Oct 1912		R15/140
Dement, Mrs. Harriet S. Dement. On the 7th instant, Mrs. Harriet S. Dement, wife of Richard Dement in the 44th year of her age. The friends of the family are respectfully invited to attend her funeral this day at 12 o'clock.	d. 9 Apr 1842	43 yrs.	R38/23
Dement, Mrs. Jane E. Married: Richard Dement and Jane E. Compton, both of this city, May 2, 1844, by Rev. Mr. Stringfellow.	d. 2 Sep 1844		R38/24
Dement, John E. Dement. On Thursday morning, February 7th, 1878, of paralysis, John E. Dement, aged 73 years, a native of Maryland and well known in this city for many years. Funeral will take place from his late residence, No. 26 Myrtle st., on Sunday afternoon at half past 2 o'clock. Relatives and friends of the family are invited to attend. (City and Port Tobacco papers please copy).	d. 7 Feb 1878	73 yrs.	R15/139
Dement, John E. Dement. On January 5, 1881, John Edward, son of James P. and Ophelia Dement, and grandson of John Edward Dement, aged 2 years 19 days.	d. 5 Jan 1881	2 yrs. 19 days	R15/141
Dement, Julia E. Dement. Fell asleep in Jesus, triumphant in the hope of a blissful immortality at her residence (Fair View) in Prince George's county, Maryland, on the morning of the 24th inst., Mrs. Julia E. Dement in the 74th year of her age. Her funeral will take place on Sunday the 26th inst. at 11 o'clock a.m. The friends of the family are invited to attend.	d. 26 Jan 1862	73 yrs.	R35/221
Dement, Marion H. Dement. Entered into rest, January 21, 1901 at 7:40 a.m., Marion Dement, the daughter of the late William C. and Julia E. Dement. Funeral from residence of her niece, Mrs. A.S. Ellery, Wednesday, January 23 at 2 p.m.	b. 1824 - d. 21 Jan 1901		R35/226
Dement, Mary Jane Dement. On Friday night, 13th instant, after a lingering illness, Mrs. Mary J. Dement, wife of John D. Dement, Esq., of California, and daughter of the late Joseph Smoot, of this city. Funeral at the residence of Mrs. Julia A. Smoot, 2620 K street northwest, on Sunday, 15th instant, at 2 o'clock p.m. Relatives and friends are invited to attend. (San Francisco papers please copy).	d. 13 Dec 1872		R35/228
Dement, Rebecca D. Dement. At 9 o'clock p.m., on June 25th, 1882, Rebecca D. Dement, widow of the late John E. Dement, and daughter of the late Doctor Edward Briscoe, of Maryland. Funeral will take place from her late residence, No. 26 Myrtle street 5 o'clock Tuesday, 27th instant.	d. 25 Jun 1882		R15/139
Dement, Richard Clerk in the General Post Office, west side 2nd west between C and D north (Wash. Dir., 1834)	d. 12 Mar 1855	68 yrs.	R38/25
Dement, Sarah [... wife of R.D., died June 8, 1831 age 28 years]	d. 8 Jun 1831	28 yrs.	R38/24
Dement, William <i>The National Intelligencer, June 21, 1834</i> At his residence, in Prince George's county, on Saturday the 14th instant, Mr. William Dement, in the 42d year of his age. This sudden death is another forcible illustration of the unstable tenure of human life. But a few hours before his death he was enjoying himself in a social intercourse with friends and neighbors, looking in the prospective for the realization of all the pleasure and happiness the world is capable of bestowing on man. But, alas! Death, who is unerring, and who exercises no preference, has summoned him	d. 14 Apr 1834	41 yrs.	R35/222

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

into the presence of his merciful Creator. In every private and domestic relation of life, the deceased, by his bland, affectionate, and exemplary deportment, endeared himself to a large circle of friends and relatives. He was distinguished for his untiring industry and excellence of judgment in the pursuit of agriculture, and has left an example for his neighbors worthy of emulation. Mr. Dement has left a large and interesting family to deplore their irreparable loss.. They still have a solace in the recollection and admiration of his many virtuous deeds, with a sincere hope that it has only been a translation from a world of trouble to one of imperishable happiness.

Dement, William A. d. 2 Jan 1886 20 yrs. **R7/9**
Dement. At Providence Hospital, January 2d, 1886 at 2 o'clock a.m., William A. Dement in the 21st year of his age. Funeral Sunday afternoon at 2 o'clock p.m. from the undertaking establishment of John M. Mitchell, 913 11th street southeast.

Dement, William Edward b. 1827 - d. 26 Dec 1903 75 yrs. **R110/199**

The Evening Star, December 29, 1903

Hero of Mexican War

William Edward Dement, Aged Resident Passes Away

Native of State of Maryland, but Resident of District for Past 13 Years

William Edward Dement, one of the oldest residents of Maryland, but who lived for the past thirteen years in this city, died about midnight Saturday, December 26 at his residence, 319 D street northeast, after a short illness.

The deceased was born in Charles county, Md., May 22, 1827, and was a member of one of the best known families of that state, his father having been John Edward Dement, and his mother Rebecca Dent Briscoe. At the age of 19 he enlisted in the United States army and served throughout the Mexican War.

In his early years Mr. Dement took an active part in the politics of his native state, and filled a number of local offices with credit and ability, but the greater portion of his life was spent on his farm.

In 1851 he married Eliza Wolfe, a cousin of the late Alexander R. Shepherd, with whom he lived in perfect companionship for more than fifty years, her death having occurred about ten months ago. Three sons and five daughters survive him. They are John G. and Charles E. Dement, Mrs. T.A. Burch, Mrs. W.L. Padgett and Mrs. G.M. Clagett of this city, William L. Dement and Mrs. B.H. Padgett of La Plata, Md., and Mrs. J. Benjamin Mattingly of Laurel, Md. Mr. Dement leaves a large circle of relatives and personal friends, by whom he was greatly esteemed, and who knowing and appreciating his many good qualities, will sincerely mourn his death.

Funeral services were held at 2 o'clock p.m. yesterday at his late residence and the interment was made in Congressional cemetery.

Name	Birth/Death	Age	Range/Site
Delphey, Olander R.	d. 5 May 1888	78 yrs.	R94/358
Delphy. On Saturday, May 5, 1888 Orlando R. Delphy in the 79th year of his age. Funeral will take place from the residence of his son-in-law, W.A. Eliason, 106 Virginia avenue s.w., May 6 at 4 o'clock.			
Delphey, Oliver Frank	d. 11 Jun 1924		R94/358
Delphy. On June 11, 1924, Oliver F. Delphy. Funeral from chapel of W.W. Chambers Co., Friday, June 13 at 3 p.m. Interment Congressional Cemetery.			

Name	Birth/Death	Age	Range/Site
Delsnider, Maria	d. 20 Jul 1906		R157/240
Delsnider. Suddenly on Friday, July 20, 1906 at 10:15 a.m., Marion J. Delsnider (nee Looney) wife of William Delsnider. Funeral will take place from the residence of her sister, Mrs. W.B. Wilson, 1216 Half street southeast on Monday, July 23 at 11 a.m. Relatives and friends are invited to attend.			

Name	Birth/Death	Age	Range/Site
DeMaine, Mary Wilson	d. 17 Feb 1904		R70/277
DeMaine. On Wednesday, February 17, 1904, at the Columbian University Hospital, Mrs. Mary Wilson DeMaine. Private services will be held Saturday, February 20 at 2 p.m., at 620 D street northwest. Interment at Congressional Cemetery.			
DeMaine, William W.	d. 29 Apr 1891	82 yrs.	R15/11
DeMaine. On Wednesday, April 29, 1891 at 5 o'clock a.m. at the residence of his son-in-law, G.W. Fowler, 514 Second street northwest, William W. DeMaine aged 82 years.			

Name	Birth/Death	Age	Range/Site
DeMarr, Joseph A.	d. 18 Aug 1907	5 mos. 6 days	R115/214
DeMarr. On August 18, 1907 at 1 a.m., Joseph Alonzo, infant son of Joseph A. and Elizabeth R. DeMarr, aged 5 months and 6 days. Funeral services at the residence, 1217 1/2 D street northeast, Monday, August 19 at 2 p.m. Interment Congressional cemetery.			

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

DeNemegyei, Felix	b. 26 Jan 1825 - d. 24 Jan 1904	78 yrs.	R54/19
--------------------------	---------------------------------	---------	---------------

DeNemegyei. Entered into rest, Sunday, January 24, 1904 at Charlestown, W. Va., Felix DeNemegyei, born in Hungary, January 26, 1825. Interment private.

The Evening Star, January 26, 1904, p. 16

Col. Nemegyei Dead

Col. Felix De Nemegyei, a native of Hungary, whose wife, formerly Miss Young, is a native of this city, died Sunday at Charlestown, W. Va., aged 79 years. Deceased had been a resident of Charlestown since last October. A son and daughter and their mother survive him.

Name	Birth/Death	Age	Range/Site
Dement, Catherine McDaniel	b. 27 Jan 1792 - d. 24 Sep 1820		R38/25
Dement, Clara Dement. On Sunday morning, April 1, 1894, at 7:30 o'clock, little Clara, infant daughter of John G. and Clara Dement, aged 1 year. Interment private.	d. 1 Apr 1894	1 yr.	R56/320
Dement, Elizabeth Dement. Suddenly on Friday, October 7, 1881 at 3 o'clock a.m., Elizabeth, infant daughter of James P. and Ophelia Dement, aged 1 month.	d. 7 Oct 1881	1 mos.	R15/141
Dement, Elizabeth Dement. Suddenly, on Sunday, October 6, 1912, at 11 p.m. Elizabeth Dement, daughter of the late John E. and Rebecca Dent Dement. Funeral from her late residence, 612 Upshire street northwest, Wednesday, October 9, at 2 p.m.	b. 1844 - d. 6 Oct 1912		R15/140
Dement, Elizabeth Dement. Suddenly on Friday, October 7, 1881, at 3 o'clock a.m., Elizabeth, infant daughter of James P. and Ophelia Dement, aged 1 month.	d. 9 Oct 1912		R15/140
Dement, Ella M. Dement. On Tuesday, March 10, 1896, at 3 a.m., at her residence, 421 G street southeast, Ella M., beloved daughter of James E. and Serah Dement, aged 17 years. Oh, daughter, must we give you up, You, whom we loved so well? How can we drink this bitter cup And say a long farewell? Funeral from 421 G street southeast, March 11, at 3 p.m.	d. 10 Mar 1896	17 yrs.	R17/72
Dement, Frances Rebecca Dement. Saturday, January 17, 1920 at 6 a.m., Frances Rebecca, beloved wife of the late John Dent Dement and eldest daughter of the late Alfred Richards aged 75 years. Funeral from her late residence, 136 13th street southeast, Monday, January 19 at 10 a.m.; thence to St. Patrick's Church where requiem mass will be said for the repose of her soul. Interment at Congressional cemetery. Friends and relatives invited.	b. 27 Apr 1844 - d. 17 Jan 1920	75 yrs.	R86/275
Dement, Mrs. Harriet S. Dement. On the 7th instant, Mrs. Harriet S. Dement, wife of Richard Dement in the 44th year of her age. The friends of the family are respectfully invited to attend her funeral this day at 12 o'clock.	d. 9 Apr 1842	43 yrs.	R38/23
Dement, James E. Dement. On Saturday, February 13, 1897, at 6 a.m., after a long and painful illness, James E. Dement, aged 56 years and four months. Our father is sleeping, so free from all pain; Oh, wake him not, sweet spirit, to suffer in vain, God in His mercy sent down from above An angel that whispered a message of love. May he rest in peace, By His Wife and Children Funeral from his late residence, 421 G street southeast, Monday, February 15, at 2:30 p.m. Relatives and friends invited to attend. <i>The Evening Star, September 8, 1890</i> Mr. James E. Dement 421 G street southeast left the city yesterday for Boston to attend the annual council of the Great Council of the U.S. Improved Order of Red Men as the representatives of the order in the District.	b. 1840 - d. 13 Feb 1897	56 yrs. 4 mos.	R17/71
Dement, Mrs. Jane E. Married: Richard Dement and Jane E. Compton, both of this city, May 2, 1844, by Rev. Mr. Stringfellow.	d. 2 Sep 1844		R38/24
Dement, John Dent Dement. On Monday, August 19, 1912 at 10:30 p.m. at his residence, 136 13th street s.e., John Dent Dement, beloved husband of Francis Richards Dement. Mass will be offered up for the repose of his soul	b. 12 May 1839 - d. 19 Aug 1912		R86/275

Thursday, August 22 at 10 a.m. at St. Teresa's Church, Anacostia. Interment Congressional Cemetery. Friends and relatives invited.

Dement, John E.	d. 7 Feb 1878	73 yrs.	R15/139
------------------------	---------------	---------	----------------

Dement. On Thursday morning, February 7th, 1878, of paralysis, John E. Dement, aged 73 years, a native of Maryland and well known in this city for many years. Funeral will take place from his late residence, No. 26 Myrtle st., on Sunday afternoon at half past 2 o'clock. Relatives and friends of the family are invited to attend. (City and Port Tobacco papers please copy).

Dement, John E.	d. 5 Jan 1881	2 yrs. 19 days	R15/141
------------------------	---------------	----------------	----------------

Dement. On January 5, 1881, John Edward, son of James P. and Ophelia Dement, and grandson of John Edward Dement, aged 2 years 19 days.

Dement, Julia E.	d. 26 Jan 1862	73 yrs.	R35/221
-------------------------	----------------	---------	----------------

Dement. Fell asleep in Jesus, triumphant in the hope of a blissful immortality at her residence (Fair View) in Prince George's county, Maryland, on the morning of the 24th inst., Mrs. Julia E. Dement in the 74th year of her age. Her funeral will take place on Sunday the 26th inst. at 11 o'clock a.m. The friends of the family are invited to attend.

Dement, Marion H.	b. 1824 - d. 21 Jan 1901		R35/226
--------------------------	--------------------------	--	----------------

Dement. Entered into rest, January 21, 1901 at 7:40 a.m., Marion Dement, the daughter of the late William C. and Julia E. Dement. Funeral from residence of her niece, Mrs. A.S. Ellery, Wednesday, January 23 at 2 p.m.

Dement, Mary E.	d. 28 Dec 1890	65 yrs.	R10/229
------------------------	----------------	---------	----------------

Dement. On Sunday, December 28, 1890, at 2 o'clock p.m., Mary E. Dement, aged 65 years.
Asleep in Jesus
Funeral from the residence of her son, Mr. George W. Dement, No. 1116, Fourth street northwest on Tuesday, December 30 at 2 p.m. Services will be held at the Church of the Ascension, corner of 12th street and Massachusetts avenue northwest at 2:30 p.m. Relatives and friends respectfully invited to attend.

The Evening Star, December 30, 1890, p. 8

Death of Mary E. Dement

Mary E. Dement, who was in the employ of Landsburgh & Bro. for the past twenty-seven years, died Sunday at her home, 1116 4th street, at the age of sixty-five years. She never missed a day from her duties in the repair room, previous to her recent sickness, in all that time, the most notable record ever made by an employee of theirs. In the past few years she was scarcely able to see at all, but the firm requested the manager that her name be kept on the pay roll. The funeral took place today and was attended by her former associates in her work room.

Dement, Mary Jane	d. 13 Dec 1872		R35/228
--------------------------	----------------	--	----------------

Dement. On Friday night, 13th instant, after a lingering illness, Mrs. Mary J. Dement, wife of John D. Dement, Esq., of California, and daughter of the late Joseph Smoot, of this city. Funeral at the residence of Mrs. Julia A. Smoot, 2620 K street northwest, on Sunday, 15th instant, at 2 o'clock p.m. Relatives and friends are invited to attend. (San Francisco papers please copy).

Dement, Ophelia J.	d. 15 Nov 1887		R135/243
---------------------------	----------------	--	-----------------

Dement. Suddenly on Tuesday morning, November 15, 1887, Ophelia G. Dement, beloved wife of James P. Dement at her late residence, 1226 Wylie street northeast.

Dement, Rebecca D.	d. 25 Jun 1882		R15/139
---------------------------	----------------	--	----------------

Dement. At 9 o'clock p.m., on June 25th, 1882, Rebecca D. Dement, widow of the late John E. Dement, and daughter of the late Doctor Edward Briscoe, of Maryland. Funeral will take place from her late residence, No. 26 Myrtle street 5 o'clock Tuesday, 27th instant.

Dement, Richard	d. 12 Mar 1855	68 yrs.	R38/25
------------------------	----------------	---------	---------------

Clerk in the General Post Office, west side 2nd west between C and D north (Wash. Dir., 1834)

Dement, Sarah	d. 8 Jun 1831	28 yrs.	R38/24
----------------------	---------------	---------	---------------

[... wife of R.D., died June 8, 1831 age 28 years]

Dement, William	d. 14 Apr 1834	41 yrs.	R35/222
------------------------	----------------	---------	----------------

The National Intelligencer, June 21, 1834

At his residence, in Prince George's county, on Saturday the 14th instant, Mr. William Dement, in the 42d year of his age. This sudden death is another forcible illustration of the unstable tenure of human life. But a few hours before his death he was enjoying himself in a social intercourse with friends and neighbors, looking in the prospective for the realization of all the pleasure and happiness the world is capable of bestowing on man. But, alas! Death, who is unerring, and who exercises no preference, has summoned him into the presence of his merciful Creator. In every private and domestic relation of life, the deceased, by his bland, affectionate, and exemplary deportment, endeared himself to a large circle of friends and relatives. He was distinguished for his untiring industry and excellence of judgment in the pursuit of agriculture, and has left an example for his neighbors worthy of emulation. Mr. Dement has left a large and interesting family to deplore their irreparable loss.. They still have a solace in the recollection and admiration of his many virtuous deeds, with a sincere hope that it has only been a translation from a world of trouble to one of imperishable happiness.

Dement, William A.	d. 2 Jan 1886	20 yrs.	R7/9
---------------------------	---------------	---------	-------------

Dement. At Providence Hospital, January 2d, 1886 at 2 o'clock a.m., William A. Dement in the 21st year of his age. Funeral Sunday afternoon at 2 o'clock p.m. from the undertaking establishment of John M. Mitchell, 913 11th street southeast.

Dement, William Edward	b. 1827 - d. 26 Dec 1903	75 yrs.	R110/199
-------------------------------	--------------------------	---------	-----------------

The Evening Star, December 29, 1903

Hero of Mexican War

William Edward Dement, Aged Resident Passes Away

Native of State of Maryland, but Resident of District for Past 13 Years

William Edward Dement, one of the oldest residents of Maryland, but who lived for the past thirteen years in this city, died about midnight Saturday, December 26 at his residence, 319 D street northeast, after a short illness.

The deceased was born in Charles county, Md., May 22, 1827, and was a member of one of the best known families of that state, his father having been John Edward Dement, and his mother Rebecca Dent Briscoe. At the age of 19 he enlisted in the United States army and served throughout the Mexican War.

In his early years Mr. Dement took an active part in the politics of his native state, and filled a number of local offices with credit and ability, but the greater portion of his life was spent on his farm.

In 1851 he married Eliza Wolfe, a cousin of the late Alexander R. Shepherd, with whom he lived in perfect companionship for more than fifty years, her death having occurred about ten months ago. Three sons and five daughters survive him. They are John G. and Charles E. Dement, Mrs. T.A. Burch, Mrs. W.L. Padgett and Mrs. G.M. Clagett of this city, William L. Dement and Mrs. B.H. Padgett of La Plata, Md., and Mrs. J. Benjamin Mattingly of Laurel, Md. Mr. Dement leaves a large circle of relatives and personal friends, by whom he was greatly esteemed, and who knowing and appreciating his many good qualities, will sincerely mourn his death.

Funeral services were held at 2 o'clock p.m. yesterday at his late residence and the interment was made in Congressional cemetery.

Dement, William Frank	d. 6 May 1927	29 yrs.	R88/286
------------------------------	---------------	---------	----------------

The Evening Star, April 13, 1927

Autoist Wounded, By Police in Chase

Car, Which Officers Say Contained Liquor,

Hits House in Southeast

Cornered by the police and suffering from a bullet wound in the head, William Frank Dement, 29 years old, 1354 Spring road, lost control of his high-powered machine early this morning, permitting it to crash up a steep embankment and obliterate the brick support of the porch of 565 1/2 Fifteenth street southeast. Austin Jarboe, 30 years, 303 Twelfth street, whom police allege had been operating a smoke screen for Dement during a whirlwind pursuit of the liquor squad which started near Bradbury Heights, was only slightly injured.

Dement, under the care of two special nurses, was reported in a critical condition at Casualty Hospital today, Dr. J. Rozier Biggs, who is attending him, has taken X-rays. He reports the bullet entered Dement's brain and has scattered, but he will no operate pending the developing of the X-ray pictures.

Alleged Whisky Fund

Both Dement and Jarboe are charged on the book at the fifth precinct station with illegal possession, transporting and use of a smoke screen. One hundred quarts of alleged corn whisky was confiscated in the automobile, which was only slightly damaged outside of a number of bullet punctures, police say.

Sergt. George Little and his squad reported to Maj. Edwin Hesse today that they had heard rumors that Dement and Jarboe were "coming through" last night, and were awaiting them. They said they picked them up near the District line at Bradbury Heights, when the chase began.

Policemen George Deyoe and W.A. Schotter, the former riding in the liquor squad automobile and the latter following on a motor cycle, are credited with the shooting at the Dement car. The officers claim they shot at the tires of the car and advance the theory that one of the bullets ricocheted either from the fender or the road, hitting Dement. Sergt. Little and Policeman W.H. Schultz both deny firing.

Officers Are Cleared

Having a preliminary report of the shooting today Inspector Charles Evans said that the officers would not be reprimanded for the shooting. Evans declared that both of the men had been taken into custody of police before on liquor charges.

The shooting and the following crash of the Dement automobile into the 15th street house aroused sleeping residents in the vicinity who thought a "young war" was in progress, it was said today.

It is estimated that repair of the porch will cost about \$200. Bricks were scattered for many feet.

Poor Smoke Screen Blamed

Police said today that Jarboe, who was caught by the police when he attempted to escape after the crash of their automobile, blamed the capture of Dement and himself on the poor quality of fluid used in the smoke screen. He is alleged to have told police that they were using crank case oil instead of the more effective embalming fluid or mustard usually used.

Police say that Dement and Jarboe obtained their cargo of alleged liquor in Southern Maryland and were "tipped off" at Waldorf that the liquor squad was waiting for them. This is said to have caused them to abandon the natural route and detour around Marlboro.

The Evening Star, May 7, 1927

Coroner Hits Police in Liquor Car Death

Delays Inquest in Shooting of W.F. Dement,

Holding Report "Insufficiently Illuminating."

Declining to accept the police report as "insufficiently illuminating" on the case of William Frank Dement, 29 years old, of 1354 Spring road, who died yesterday at Casualty Hospital as the result of a bullet wound in the head, inflicted April 13, as he was being pursued by the liquor squad, Coroner Ramsay Nevitt after a consultation at the morgue with Dr. Joseph B. Rogers, superintendent of the hospital, and Assistant District Attorney Raymond Neudecker, postponed the inquest, until Monday morning at 11:30 o'clock.

It was stated that the police report of the case made no mention of gunshot wounds or names of witnesses, and was unsigned. Policeman George Deyo and W.A. Schotter have been suspended from the force pending the disposition of the case, as is customary in such instances.

Dement's death followed a desperate effort by Dr. Charles Stanley White to remove pieces of the bullet which had scattered in his brain.

When shot, Dement, in company with Austin Jarboe, 30 years old, of 303 Twelfth street, was driving his car, laden with 100 quarts of alleged corn whisky, at a high rate of speed along Fifteenth street southeast.

The wound caused Dement to lose control of the car, which crashed into the premises at 565 1/2 Fifteenth street, with slight damage resulting. Jarboe, who was only slightly injured, was charged with operating a smoke screen.

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

They were apprehended by Sergt. George Little, Policemen George Devoe, W.A. Schotter and W.H. Scultz.

Name	Birth/Death	Age	Range/Site
Deming, Benjamin F.	b. 1790 - d. 11 Jul 1834	44 yrs.	R56/120 ©
<i>Biographical Directory of the United States Congress 1774-1989</i>			
A Representative from Vermont; born in Danville, Caledonia County, Vt., in 1790; pursued an academic course; engaged in mercantile pursuits; member of the Governor's council 1827-1832; clerk of the Caledonia County Court 1817-1833; county judge of probate 1821-1833; elected as a Whig to the 23rd Congress and served from March 4, 1833, until his death at Saratoga Springs, N.Y., en route home, July 11, 1834; interment in Danville Green Cemetery, Danville, Caledonia, Vt.			
<i>The National Intelligencer, July 1834.</i>			
At Saratoga Springs on Friday the 11th inst. (7/11) the Hon. Benjamin F. Deming, a highly respectable Representative of Congress from the state of Vermont.			

Name	Birth/Death	Age	Range/Site
DeMoll, Edward	d. 23 Apr 1896		R74/279
DeMoll. Suddenly on Thursday, April 23, 1896, Edward DeMoll in his 59th year. Funeral from the residence of his mother, 430 8th street southeast, Saturday April 25 at 4 p.m.			
<i>The Evening Star, April 24, 1896</i>			
<i>Death of Mr. Edward DeMoll</i>			
Mr. Edward DeMoll of 430 8th street southeast, an old resident of Capitol Hill, was stricken with apoplexy yesterday afternoon, as a result of which he died at the Emergency Hospital several hours later. Mr. DeMoll had been serving as a juror in Criminal Court No. 1, and was excused for the day about noon. He was on his way home when the affliction visited him. The deceased was 58 years of age and is a brother of Theodore G. DeMoll, the East Capitol street druggist. He leaves a family of four sons.			
DeMoll, Madeline O.	d. 22 Sep 1939		R74/278
DeMoll, Madeline O. On Friday, September 22, 1939 at her residence, 1812 North Capitol street, Madeline O. DeMoll, beloved wife of William H. DeMoll. Funeral from above residence on Monday, September 25 at 2 p.m. Relatives and friends invited. Interment Congressional Cemetery.			
DeMoll, Otto	d. 27 Nov 1883	35 yrs.	R76/331
DeMoll. On Tuesday morning, the 27th November, 1883, Otto DeMoll, after a long and painful illness in the 36th year of his age. Funeral from his late residence, 819 E. Capitol street Thursday afternoon, November 29 at 2:30 o'clock. Relatives and friends of the family are respectfully invited to attend.			
DeMoll, William Q.	d. 5 Aug 1884	4 mos. 14 days	R76/332
DeMoll. On Tuesday, August 5th, 1884, William Quigley DeMoll, infant son of Magaret and the late Otis DeMoll, aged 4 months and 14 days. Funeral will take place at 819 East Capitol Street, Wednesday, August 6th, at 4 p.m. Friends and relatives respectfully invited to attend.			

Name	Birth/Death	Age	Range/Site
Demond, Laura Edna	d. 22 Jan 1925		R3/188
Demond. Departed this life, January 22, 1925 at 4:30 a.m., Laura Edna Demond (nee Ford). Funeral from Deal's undertaker, 816 H street n.e., Saturday at 2 p.m. thence to Congressional Cemetery. Relatives and friends are invited.			

Name	Birth/Death	Age	Range/Site
Demoss, William R.	d. 14 Mar 1864		R78/185
Demoss. On Sunday the 13th inst. Very suddenly of heart disease, William R. Demoss, Assistant Surgeon, U.S. Volunteers, late of Logansport, Indiana. Funeral from Masonic Hall corner 9th and D streets this afternoon at 3 o'clock. Friends are invited (Pharos and Journal, Logansport and St. Joseph Valley Register please copy).			

Name	Birth/Death	Age	Range/Site
DeMott, Alice S.	d. 2 Apr 1897	79 yrs. 11 mos. 26 days	R11/131
DeMotte. On Friday, April 2, 1897 at 3:20, Alice S. DeMotte, mother of A.L. Randall, aged 79 years 11 months and 26 days. Funeral services at 3 o'clock Sunday, April 4 at her son's residence, 603 F street northeast. Friends are invited.			

Name	Birth/Death	Age	Range/Site
Dempsey, John	d. 27 Jul 1809		R53/1
Dempsey. Yesterday, Mr. John Dempsey, late Chief Clerk to the Senate of the U.S. His friends are requested to attend his funeral at 10 o'clock this day from his late dwelling.			
Dempsey, Turner Reed	d. 29 Sep 1943	32 yrs.	R58/162
<i>The Evening Star, September 29, 1943</i>			
<i>Mrs. Robert S. Dempsey Dies of Heart Attack</i>			
Mrs. Robert S. Dempsey, 32, daughter of Representative Luther A. Johnson, Democrat of Texas, and Mrs. Johnson, died today in Doctor's Hospital of heart complications after a 10-day siege of pneumonia. Besides her parents, Mrs. Dempsey is survived by her husband, a War Production Board official; a daughter Gail MacKenzie, 12; a sister, Mrs. J.M. McGee, Beaumont, Tex., and a brother, Lt. (jg) Luther A. Johnson, jr., U.S.N.			
Born in Corsicana, Tex., and christened Turner Read Johnson, Mrs. Dempsey was reared in that city and Washington.			

Name	Birth/Death	Age	Range/Site
DeMuth, William C.	d. 2 Sep 1907		R81/381
DeMuth. On Monday, September 2, 1907, at 4 a.m., W.C. DeMuth, husband of Mary T. DeMuth. Funeral from his late residence, 140 1/2 Anacostia road, Washington, Wednesday, September 4, at 2 p.m. Relatives and friends invited. Interment at the convenience of the family. (Maryland papers please copy).			

DeNeale, Anna E.	d. 20 Apr 1911	77 yrs.	R87/297
-------------------------	----------------	---------	----------------

DeNeale. Suddenly at 10:30 a.m., Thursday, April 20, 1911, Ann E. DeNeale, wife of the late William Y. DeNeale and mother of Mrs. T.E. Reardon, J.Y. Lashhorn, Ida J. Peterson and William A. DeNeale in the 78th year of her age. Funeral from the residence of Mrs. T.S. Reardon, 2236 Shannon place, Anacostia, DC, Saturday, April 22 at 4 p.m. Relatives and friends invited. Interment at Congressional cemetery.

DeNeale, Beulah Kathleen	d. 23 Jun 1893		R85/340
---------------------------------	----------------	--	----------------

DeNeale. On Friday, June 23, 1893 at 8:30 a.m., Beulah Kathleen, infant daughter of Edward M. and Philah J. DeNeale. Funeral from parents residence, 321 Polk street, Anacostia, D.C., Sunday, 25th instant at 3 o'clock p.m.

DeNeale, Clinton M.	d. 14 Aug 1904		R81/377
----------------------------	----------------	--	----------------

The Evening Star, August 15, 1904, p. 3
Life Crushed Out
C.Y. DeNeal Instantly Killed By Accident
Telegraph Operator Under Arrest, Charged With Causing Wreck --
He Enters a Denial

A fatal accident occurred on the Pennsylvania railroad tracks near the Benning race track last night at eight minutes after 11 o'clock, the victim being C.Y. DeNeal, who was employed on the road as a brakeman. Conductor William J. Moore was seriously injured and was taken to Providence Hospital. The accident was caused by a Pullman car being pushed against the rear end of a "dead freight." It is alleged by the police that the operator in the Deanwood tower, Charles Nichols, threw engine 5040 upon the wrong siding. The operator was placed under arrest by Sergeant Russell and taken to the ninth precinct police station, to be held to appear at the inquest tomorrow.

Engine 5040, in charge of Engineer William H. Pearson, was being used to shift passenger coaches between the yard at Deanwood and the city. The engine went north on the track a few minutes before the accident occurred, and was returning with a heavy Pullman car when it went upon the wrong siding and crashed into a string of twenty or more freight cars. Conductor Moore and Brakeman DeNeal were riding on the end of the Pullman and did not realize their danger until it was too late to jump. Both men were caught and pinned beneath the cars.

Conductor Moore was released without much difficulty, but Brakeman DeNeal was wedged between the cars so tightly that there was no way of releasing him without the aid of the wreckers, who were at once summoned. It was ascertained that he had been instantly killed and attention was directed toward the saving of the conductor. The latter was placed upon an electric car and brought to the city. From the car he was removed to Providence Hospital. He sustained a broken leg, a fracture of his arm and other injuries. While his condition is serious, the surgeons believe he received no severe internal injuries. Moore is thirty years old and his home is at 100 Hechman street southeast.

Body Removed to Morgue

The body of the dead brakeman was removed to the morgue, and it was found that his head and almost every bone in his body had been crushed. He was thirty-five years old and lived at 108 8th street northeast.

Sergeant Russell reached the scene of the accident in a short time and made an investigation. After conversing with several railroad employees he placed the operator under arrest and took him to the station. The latter denied that he was responsible for the accident. His home, it is stated, is at Odenton, Md. Traffic on the road was interrupted until the wreckers succeeded in getting the derailed cars back upon the tracks.

DeNeal is the man who was painfully injured in an altercation with another railroad employee at Benning several weeks ago. The two men had some words over the method of side-tracking some cars and DeNeal was struck over the head with a heavy piece of wood used in turning brake wheels.

DeNeale, George S.	d. 19 Jan 1934	73 yrs.	R59/77
---------------------------	----------------	---------	---------------

DeNeale, George S. On Friday, January 19, 1934 at his residence, 1507 Decatur st. n.w., George S., beloved husband of Julia E. DeNeale. Funeral from his late residence on Monday, January 22 at 8:30 a.m., thence to Sacred Heart Church, where mass will be said at 9 a.m. Relatives and friends invited. Interment at Congressional Cemetery (New York papers please copy).

DeNeale, George S. Washington, D.C., Lodge No. 15, B.P.O. Elks. The lodge will convene in session of sorrow at 7:30 p.m., Sunday, January 21, 1934 for the purpose of paying tribute to the memory of our late

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

brother, George S. DeNeale who passed to the Grand Lodge of the Hereafter, January 19. Elk services at his late residence, 1507 Decatur st. n.w. at 8 p.m. By order of

Joseph P. Hagerty, Exalted Ruler

Attest: W.S. Shelby, Secretary

The Evening Star, January 20, 1934, p. 4

D.C. Native Dies

George S. DeNeale Claimed by Death

Former Superintendent of S. Kann Sons Co. Expires at Home

George S. DeNeale, 73, former superintendent of S. Kann Son's Co., died yesterday at his home, 1507 Decatur street, after an illness of about three years. He had been prominent in business circles in this city for many decades.

He was a charter member of the Chamber of Commerce, B.P.O. Elks and Carroll Council, Knights of Columbus.

Mr. DeNeale was a native of Washington and had lived here all of his life. Before becoming connected with the Kann Co. he was with the Seaton Perry Co. here for about 10 years. He refused to remain confined to his home relatives said and on several occasions came to Kann's, where he participated in dedicatory exercises for former employees.

Surviving Mr. DeNeale are his widow, Mrs. Julie E. DeNeale, two sons, George C. jr., and Stanley DeNeale, assistant District corporation counsel; a sister, Mrs. Mary E. Woods, and a brother, Frank DeNeale, all of this city.

Funeral services will be held Monday at 8:30 a.m. from his home in Decatur street followed by requiem mass at the Shrine of the Sacred Heart at 9 a.m. Burial will be in Congressional Cemetery.

DeNeale, James

d. 10 Apr 1914

R88/298

DeNeale. On Friday morning, April 10, 1914, James A. DeNeale, son of Josephine and the late Cleland K. DeNeale. Funeral from the parlors of Thomas M. Hindle, 5th and H streets northwest, Monday, April 13, at 10 a.m. Interment private.

DeNeale, Julia E.

d. 4 Mar 1939

R59/78

DeNeale, Julia Elizabeth. On Saturday, March 4, 1939 at her residence, 1507 Decatur street n.w., Julia Elizabeth DeNeale, wife of the late George S. DeNeale and beloved mother of George C. and Stanley DeNeale. Remains rest at the Lee funeral home, 4th and Massachusetts ave. n.e. until 9:30 a.m., Tuesday, March 7, thence to Sacred Heart Catholic Church, 16th street and Park road n.w. where mass will be offered at 10 a.m. for the repose of her soul. Relatives and friends invited. Interment Congressional Cemetery. Kindly omit flowers.

The Evening Star, March 6, 1939, p. A-6

Long Illness Is Fatal To Mrs. Julia DeNeale

Mrs. Julia Elizabeth DeNeale, 77, widow of George S. DeNeale, manager of Kann's department store for many years and one of the founders of the Retail Merchants' Association, died Saturday at her residence, 1507 Decatur street N.W. following a long illness.

A native and life-long resident of the District, Mrs. DeNeale was the mother of Stanley DeNeale, assistant corporation counsel and George C. DeNeale. In addition, she is survived by a grandson, George C. DeNeale, jr.

Mass will be offered tomorrow at 10 a.m., at Sacred Heart Church, Sixteenth street and Park road N.W. Burial will be in Congressional Cemetery.

DeNeale, William Y.

d. 7 Jun 1883

67 yrs. 8 mos.

R87/296

DeNeale. On Thursday, June 7, 1883 at 11 o'clock p.m., William Y. DeNeale, aged 67 years 8 months funeral will the place from Christ Church, Navy Yard, on Sunday, June 10 at 3 o'clock p.m. Relatives and friends are respectfully invited to attend.

The Evening Star, June 15, 1883

Wills Filed Today

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

The will of Wm. Young Deneale was filed also today. He leaves his house and lot, 754 9th street southeast, to his wife, Annie E., during her life, and then to his children, Jeannette Young, Ida Jackson, Wm. A. and Clinton Y. Deneale. To his daughter, Anna E. Reardon, he bequethes that protion of his lot not occupied by the house, for her sole use. In a codicil he names his wife and Anna E. Deneale as executrices.

Name	Birth/Death	Age	Range/Site
DeNemegyei, Bela Miklos	d. 20 Apr 1930	65 yrs.	R54/19
DeNemegyei, Bela Miklos. On April 20, 1930 at the residence of his brother-in-law, Fazier Davenport Head, Bela Miklos DeNemegyei, only son of Col. Felix Miklos and Betty Gordon deNemegyei. Services (private) Tuesday morning at 11 o'clock at 2015 R street n.w. Kindly omit flowers.			
DeNemegyei, Betty Gordon	d. 28 Oct 1924	86 yrs. 11 mos. 5 days	R54/20
DeNemegyei. October 27, 1924 at 10:10 a.m. at home of her nephew, Col. Charles Kilbourne, Betty Gordon de Nemegyei. Notice of funeral later. Interment private. It is requested that no flowers be sent (New York papers please copy).			
DeNemegyei, Col. Felix	b. 26 Jan 1825 – d. 24 Jan 1904	78 yrs.	R54/19
DeNemegyei. Entered into rest, Sunday, January 24, 1904 at Charlestown, W. Va., Felix DeNemegyei, born in Hungary, January 26, 1825. Interment private.			
<i>The Evening Star, January 26, 1904, p. 16</i>			
<i>Col. Nemegyei Dead</i>			
Col. Felix De Nemegyei, a native of Hungary, whose wife, formerly Miss Young, is a native of this city, died Sunday at Charlestown, W. Va., aged 79 years. Deceased had been a resident of Charlestown since last October. A son and daughter and their mother survive him.			

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

Denham, Aaron H.	d. 8 Apr 1913		R41/6
Denham. On Tuesday, April 8, 1913 at 9:15 a.m., Aaron H., beloved husband of Nora Denham and son of Margaret Denham. Funeral from his late residence, 410 7th street s.w. at 2 o'clock p.m. Thursday, April 10. Interment at Congressional Cemetery at 3 p.m.			
Denham, Abraham	d. 1 Sep 1834	31 yrs.	R36/159
Denham. Suddenly on Monday evening 1st instant, Mr. Abraham Denham, aged 31. His funeral will take place this afternoon, September 3, at 2 o'clock from his late residence between 12th and 13th streets, Pennsylvania ave.			
Denham, Annie	d. 31 May 1875	10 mos. 22 days	R36/162
Denham. On the morning of May 31, Annie, youngest child of Lemuel J. and Carrie Denham, aged 10 months 22 days.			
Denham, Caroline C.	d. 24 May 1883		R37/164
Denham. On Thursday, May 24, 1883 at five o'clock a.m., at her late residence, No. 463 G street northwest, Caroline Denham, beloved wife of L.J. Denham. Funeral on Saturday, the 26th, at two o'clock p.m., from E street Baptist church (Leesburg, Va., papers please copy).			
Denham, Carrie V.	d. 30 Jun 1882	19 yrs.	R93/296
Denham. On Friday, June 30th, 1882, Mrs. Carrie V. Denham, beloved daughter of John W. and Millison Mead, aged 19 years. Her funeral will take place from St. Mark's Church, Capitol Hill, on Sunday, at 4 o'clock p.m. The friends and acquaintances of the family are respectfully invited to attend.			
Denham, Catharine	d. 26 Jun 1847	80 yrs.	R36/161
Denham. In this city on Friday the 25th instant, Mrs. Catharine Denham, aged 80 years formerly of Frederick county, Virginia but for the last 30 years a resident of this city. The funeral will take place this afternoon at 3 o'clock from her residence on C street, between 13th and 14th streets.			
Denham, Charley M.	d. 14 Dec 1862	1 yr. 3 mos.	R83/135
Denham. On Sunday, Dec. 14, at 1 1/2 o'clock, after a long and painful illness, Charley M., youngest son of Thomas S. and Laura B. Denham, aged 15 months.			
Unveil thy bosom, faithful tomb--			
Take this new treasure to thy trust,			
And give these sacred relics room			
To slumber in thy dust			
Nor pain, nor grief, nor anxious fear,			
Invade thy bounds; no mortal woes			
Can reach the peaceful sleeper here			
While angels watch his soft repose.			
The funeral will take place tomorrow evening, Dec. 16, at 2 o'clock. Friends and acquaintances of the family are respectfully invited to attend, from his parents' residence, corner of Ninth and G sts.			
Denham, Clarence A.	d. 24 Mar 1907		R89/225
Denham. Departed this life on Sunday morning, March 24, 1907 at 5 o'clock, Clarence H. Denham, devoted son of Thomas S. and Laura B. Denham. Funeral will take place from his late residence, 904 G street southeast, Tuesday, March 26 at 2:30 p.m. Interment private.			
Denham, Edward	d. 20 Jul 1870	23 yrs.	R6/29
Denham. On the 20th inst., Edward B. Denham, aged 23 years. The relatives and friends of the family are invited to attend his funeral on Thursday, 21st at 3 o'clock p.m. from 331 D street.			
<i>The Evening Star, June 24, 1870</i>			
<i>Serious Accident</i>			
Edward P. Dunham, a printer, met with a sad accident on Tuesday last, while bathing at Galt's wharf. On jumping into the water it is supposed he struck a broken pile, breaking his spinal cord and some of his ribs. He was taken from the water completely paralyzed, and conveyed to his home on D street between 9th and 10th, where he lies in a very critical condition.			
<i>The Evening Star, July 20, 1870</i>			

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

Died of His Injuries

Edward P. Dunham, a well known printer of this city, died about 5 o'clock this morning, at his residence, on D street, between 9th and 10th, from the affects of n accident on the 21st of June, at Galt's wharf, by injuring his spinal cord and breaking some of his ribs, in striking a hidden pile, while diving in the water at that place. When taken from the water he was completely paralyzed, in which condition he has remained ever since. He was a single man, and lived with his parents.

Denham, George E. d. 25 Oct 1898 40 yrs. **R21/58**

Denham. On Tuesday, October 25, 1898 at 8:15 o'clock p.m., George E. Denham, beloved husband of Ida Denham, aged 40 years. Funeral from his late residence, 523 11th street southeast on Friday, October 28, at 2 o'clock p.m., thence to 12th street M.E. Church. Relatives and friends invited.

Denham, Harriet d. 25 Feb 1894 70 yrs. **R6/29**

Denham. Suddenly, Sunday, February 25, 1894, at 11:30 p.m., Mrs. Harriet Denham, aged about 70 years. Funeral services from A. Jackson's, 923 L street northwest, Wednesday, February 28, at 2 p.m. Her friends invited to be present. (New Jersey papers please copy).

Denham, Herman F. d. 12 Sep 1903 **R89/224**

The Evening Star, September 12, 1903

A Double Tragedy

Herman Denham Kills His Wife and Then Himself

Cause A Mystery

Wife Was Shot as She Slept and Died Instantly

Supposed That Man Was Actuated by Jealousy--

What Friends of Family Say

A double tragedy, that was premeditated and was a most complete affair, was enacted this morning about 5 o'clock at 426 8th street northeast. A letter carrier named Herman F. Denham shot and killed his wife and then ended his own life. The bullet that ended his wife's life penetrated the left temple, while the leaden missile that was sent from the weapon immediately after the first shot was fired entered the right temple of the man. Except that the husband was insanely jealous of his wife, without cause, no motive can be ascribed by friends for the man's conduct. Three nights ago Denham turned on the gas in his room after his wife had retired, but the odor of the gas was detected in time to prevent a serious ending. His explanation of his conduct was that he had been dreaming and was not responsible for what he had done.

Herman Denham had been connected with the post office for more than twelve years. He was a son of Thomas S. Denham, a painter, whose home is at 702 9th street southeast. A sister of the deceased figured in the scandal in Southeast Washington several years ago in which the Rev. Gilbert F. Williams, pastor of Christ Church, Navy Yard, gained so much notoriety. Denham was thirty-three years old and was well known in the northeast and southeast sections of the city. Beyond his display of jealousy he was of a happy disposition. Six or seven years ago he married Miss Willie M. Kilgore, daughter of Judge James Kilgore, a law clerk in the Treasury Department. He formerly lived at Newberry, S.C. Three years ago Denham built the 8th street house, where Judge Kilgore and his wife also lived. Only this summer he had the house painted from top to bottom and there was no apparent reason why he should not have been happy.

Two weeks ago he was granted his annual leave and he took two days extra in order that he might spend his time in camp with friends at Colonial Beach. His sister-in-law and her husband, Dr. Philip N. Wisner, were in the party. So far as his friends in the party know, nothing occurred during the summer outing to mar the pleasure of the two members of the Denham family, and when they returned home Wednesday night the husband was apparently in the best of spirits. It is now certain, however, that something disturbed him and his relatives are sure that when he turned on the gas in his sleeping apartment that night he did so for the purpose of ending the lives of his wife and himself. As already stated, the odor of the gas was detected and the husband was called upon for an explanation.

"I was dreaming about being in camp," he said, "and thought I was turning up the light."

The explanation was deemed a reasonable one although his wife had never known him to follow up his dreams in so dangerous a way before. Thinking over the affair afterward her mind was not clear as to her husband's conduct. They had never had any trouble, however, and she could not imagine that her husband had a desire to get rid of her. She knew that he had engaged in pistol practice while on his vacation, but she too had used the revolver in the same way and she knew she had no improper motive concerning its use. Last night Dr. Wisner and his wife were at the 8th street house with other members of the family and enjoyed a

game of cards. Refreshments were served and it was late when those living away--from the Kilgore and Denham home departed. Denham went with them to the door and said good night, as had been his habit when they called, and there was nothing about his conduct to indicate that he contemplated violence.

Shot As She Slept

He had evidently thought over what he intended doing, for he destroyed some papers before he retired. His wife went to bed ignorant of what was in store for her. The condition of the bed this morning indicated that she had been a sound sleeper, and that she had hardly moved from one spot after retiring. It had been her habit to sleep on her stomach, with one arm under her head, and it was in this position that she was lying at the time the fatal shot was fired. That she did not know of the shooting is evident. Her body had not moved and her arm was still under her head, although her mother is satisfied that the daughter was still alive when she reached the room.

Immediately after taking the life of his wife the husband turned the weapon toward his own head and fired the second shot. Lying side by side on the bed were the dying forms of the husband and wife when Judge Kilgore entered the room. It was just ten minutes past 5 o'clock when the judge entered the ninth precinct police station and said that a double tragedy had been enacted at his house. Sergt. Falvey, who was in charge of the station at the time, sent Policemen Curd and Smith to the house and he also sent for Drs. Boswell and Cole. The doctors responded promptly but death had claimed both victims, and there was nothing that they could do except to assure the elderly couple that both were dead. Coroner Nevitt was notified and he reached the house before 6 o'clock. His conclusion was that the man had murdered his wife and had then committed suicide. Certificates of death were given accordingly.

Jealousy Only Known Cause

Mrs. Kilgore explained to the police that she had been awakened by hearing the reports of the pistol shots, and she thought they had been fired by some person on the lot near the house. She called her husband and sent him on a tour of inspection. He had taken but a few steps before he found that the shots had been fired in his own house. Returning to his wife's room he told her of his ghastly discovery and then went for the police. Dr. Wisner and other relatives who were at the house last night were sent for, and they returned to the house to assist the elderly couple. They discussed the affair fully, but were unable to determine what had caused the man to kill his wife and himself. Jealousy was the only reason they could assign.

"But," said Dr. Wisner to a Star reporter, "there was no occasion for jealousy. Mrs. Denham was a lovely woman, and had never done a thing that was calculated to arouse any jealous feeling the man may have harbored."

While they were at Colonial Beach, he said, her conduct was exemplary. She was in her husband's company most all the time and would have had no opportunity to have done anything out of the way had she so desired. Several friends of the family who were seen by a Star reporter told the same story of the Denhams. They all said that Denham had exhibited evidences of his jealousy ever since his marriage. Denham was on a run along H street northeast for several years, and recently he had been on duty in the vicinity of the Capitol Hill post office. He was a member of several beneficiary organizations and had a host of friends. Undertaker Scott prepared the bodies for burial, but the funeral arrangements have not yet been made. It is probable that the body of the wife will be sent to Newberry for burial and the body of the husband interred in Congressional cemetery.

The father-in-law of the dead man, J.F. Kilgore, is a well-known and much liked official of the office of the controller of the treasury. He has been a law clerk in that office for a number of years, and is at present acting as chief clerk of the office. He is originally from Newberry, S.C., where he is highly connected and has a large number of friends. Treasury officials who know Mr. Kilgore expressed deep regret that he and his family had been plunged into such a calamity.

Denham, Jennie E.	d. 24 Jul 1899	58 yrs.	R129/249
Dunham. On Monday, July 24, 1899, at her home in Washington, D.C., Mrs. Jennie Strickle Dunham, adored mother, martyr and saint. Burial 10 a.m. Tuesday. (Cincinnati and Wilmington, Ohio, papers please copy).			

Denham, Laura B.	d. 6 Aug 1909		R89/223
Denham. Departed this life at her home on August 6, 1909 at 6:30 a.m., Laura B., widow of the late Thomas S. Denham. Funeral on Monday, August 9 at 3 p.m. from her late residence, 901 G street s.e. Friends and relatives invited.			

Name	Birth/Death	Age	Range/Site
Denham, Lemuel J.	d. 27 Mar 1894	78 yrs.	R36/163-N
Denham. On Tuesday, March 27, 1894, at 3:15 a.m., Lemuel J. Denham, in the 79th year of his age. Funeral will take place from his late residence, 463 G street northwest, Thursday, at 2 p.m. Funeral private. No flowers.			
<i>The Evening Star, March 29, 1894</i>			
<i>Death of Menuel Denham</i>			
Another old citizen, Mr. Lemuel J. Denham, died Tuesday at his residence, on G street nearth 4th, in the 79th year of his age. The deceased was a native of Washington and is the last but one of a family of ten children, the youngest, Mr. Columbus Denham, a well-known bookbinder, surviving him. Deceased was by occupation a dyer and for a long series of years was engaged in the business on the south side of Pennsylvania avenue between 9th and 10th streets. He was a quiet, unostentatious citizen and had many friends in the District, who will sympathize with his family, a son and two daughters. The funeral took place this afternoon.			
Denham, Margaret	d. 2 Apr 1884	86 yrs.	R36/160
Denham. On Wednesday night, April 2, 1884 at 11:15 Margaret Denham in the 87th year of her age. Funeral on Friday morning, April 4 at the residence of Mrs. Elizabeth Denham, 1108 9th street n.w. at 11 o'clock. Relatives and friends are invited (No flowers).			
Denham, Mary	d. 24 Feb 1864		R36/162
Denham. February 24, Mary wife of Lemuel J. Denham. The funeral will take place from her late residence on Saturday the 27th inst. At 3 o'clock. The relatives and friends of the family are invited without further notice.			
Denham, Thomas S.	d. 9 Jul 1907		R89/223
Denham. Departed this life, Tuesday, July 9, 1907 at 6:30 a.m. at his residence, 901 G street southeast after a long and painful illness, Thomas S. Denham, beloved husband of Laura B. Denham. Funeral services at his late residence on Thursday, July 11 at 4 p.m. Friends and relatives invited to attend.			
Denham, William	d. 16 Jan 1862	1 yr. 9 mos.	R36/159
Denham. On Wednesday evening, of croup, William, son of Lewis R. and Caroline A. Denham, aged 1 year and 9 months.			
Dearest William, thou hast left us,			
We thy loss most deeply feel;			
But 'tis God that hast bereft us,			
He can all our sorrows heal.			
Funeral tomorrow, at 10 o'clock a.m. from the residence of his parents, on 11th street, between E and F.			
Denham, William Easby	d. 3 Dec 1855		R37/159
Denham. On the 4th instant in his 3d year of chronic croup, William Easby, youngest son of A.W. and Ellen Denham. The relatives and friends of the family are respectfully requested to attend the funeral from the residence of his parents on 19th between E and F streets tomorrow at 2 ½ o'clock.			
Denham, Willie Mae	d. 12 Sep 1903		R89/224
Denham. On Saturday, September 12, 1903, Willie May Denham, daughter of Mr. and Mrs. J.F. Kilgore. Funeral private. Please omit flowers.			

Name	Birth/Death	Age	Range/Site
Denison, Charles	b. 1818 - d. 27 Jun 1867	49 yrs.	R59/119 ©
<i>Biographical Directory of the United States Congress 1774-1989</i>			
A Representative from Pennsylvania; born in Wyoming Valley, Pa., January 23, 1818; received a liberal education and was graduated from Dickinson College, Carlisle, Pa., in 1838; studied law; was admitted to the bar in 1840 and commenced practice in Wilkes-Barre; elected as a Democrat to the 38th through 40th Congresses and served from March 4, 1863 until his death in Wilkes-Barre, Pa., June 27, 1867; interment in Forty Fort Cemetery, Kingston, Pennsylvania. Nephew of George Denison (Representative from Pennsylvania, 16th and 17th Congresses).			

Name	Birth/Death	Age	Range/Site
Denit, Henry W.	d. 4 Dec 1908		R138/191
Denit. Departed this life, Friday, December 4, 1908 after a long illness, Henry W. Denit, beloved husband of May Denit (nee McPherson). Funeral services Monday, December 7 at 2 p.m. at the Church of the Good Shepherd, 6th and I street northeast.			

Dennis, Archie C.B.	d. 6 Nov 1891	22 yrs.	R28/214
----------------------------	---------------	---------	----------------

Dennis. On Friday evening, November 6, 1891 at 11:05 Archie C.B. Dennis, beloved husband of Mamie Dennis in the 23d year of her age. Funeral from residence of his brother-in-law, 410 Eighth street southeast on Sunday at 2 p.m. Friends of family invited.

Dennis, John Bennett	d. 27 Sep 1868	67 yrs. 1 mos. 28 days	R28/215
-----------------------------	----------------	------------------------	----------------

Dennis. On the 27th inst., John Bennett, son of Thomas and Sarah A. Dennis, aged 67 years 1 months 28 days.

Dennis, Manual B.	d. 1 Jul 1859	1 yr. 7 mos. 19 days	R28/215
--------------------------	---------------	----------------------	----------------

Dennis. On the 1st inst., Manual B., youngest child of Thomas and Sarah A. Dennis, aged 1 year 7 months 19 days. The funeral will take place from their residence, 386 G street south between 6 and 7th st. east. The friends and acquaintances of the family are respectfully invited to attend this (Saturday) evening at 5 o'clock. (Philadelphia papers please copy).

Dennis, Littleton Purnell	b. 21 Jul 1786 - d. 14 Apr 1834	47 yrs.	R30/69
----------------------------------	---------------------------------	---------	---------------

See the on-line "[Biographical Directory of the U.S. Congress](#)"

The National Intelligencer, Wednesday, April 16, 1834

In the Senate

A message was received from the House of Representatives by Walter B. Franklin, Esq. their clerk, notifying the Senate of the death of the Hon. Littleton Purnell Dennis, late a member of the House, from the State of Maryland, and that his funeral would take place from the Hall of the House of Representatives tomorrow at 12 o'clock.

The message having been read, Mr. Kent, of Maryland rose and said -- Mr. President: The message which has just been read, announces to you, and to the Senate, the death of the late Mr. Dennis, one of the Representatives from the State of Maryland, in the other branch of Congress. Already, Mr. President, our feelings have been repeatedly agonized by the sudden death of several of our associates, in the legislative labours of the session, and the one that has just been made known to us is little less sudden than those that have preceded it.

But a few days since, and the deceased was busily engaged in the attentive discharge of the duties of his station, and he is now numbered with the dead. He is gone to "that bourne from whence no traveller returns." Truly has it been said, "in the midst of life we are in death." The deceased was a native of Somerset County, in Md., a prominent member of a highly respectable family, in the 50th year of his age, and although of a delicate constitution, was justifiable in looking forward yet to many years of usefulness and happiness. He was a member of the Bar, justly esteemed in his profession, and always in possession of the confidence of his countrymen. His modest, unassuming, and retiring habits, could not conceal from them his good sense, and high attainments; and early in life he was returned a delegate to the General Assembly of Maryland, and has been continued in the discharge of his legislative labors, with but little interruption to the period of his decease.

Mr. Kent then submitted the following resolution , which was unanimously adopted;

Resolved, unanimously, That the Senate will attend the funeral of the Hon. Littleton P. Dennis, late a member of the House of Representatives, from the State of Maryland, at the hour of 12 o'clock tomorrow; and, as a testimony of respect for the memory of the deceased, they will go into mourning by wearing crape round the left arm for thirty days.

On motion of Mr. Kent, the Senate then adjourned.

In the House

The Journal of yesterday's Proceedings having been read, on the opening of the House--Mr. Stoddert, of Maryland, rose, and addressed the House as follows:

Mr. Speaker: In announcing the death of Littleton Purnell Dennis, a Representative on this floor from the State of Maryland, I discharge a sad and solemn duty. Not a week has elapsed since he mingled in the deliberations, and cooperated in the active duties of this House; he now sleeps the sleep of death. What an impressive illustration of the instability of human life -- "of what shadows we are, and what shadows we pursue." The deceased stood to me, sir, in the double relation of colleague and friend. I knew him long and

well. He was a useful, benevolent, and estimable man, and has finished his course in honor. He was no tame and ordinary character; and although his modesty may have delayed the development of his faculties for public service, during his brief connection with this House, his State is not left without proofs of his legislative prudence and skill. He served her in both branches of her Legislature for many years, with honor and ability. He was well gifted by nature, well educated, and well principled. His native sagacity, sound judgment and decision, and purity of purpose, made him what he was, a capable and honest public agent. The brave, generous, open, and manly qualities of his nature secured him the confidence and affections of the people among whom he lived, and made it their delight to honor him.

He is gone hence, sir, but his memory will survive, embalmed in the kindly regards of those who knew and appreciated his noble and manly qualities, and unembittered and untarnished by a single act of meanness, injustice and oppression. He died, as he had lived, deserving and possessing the warm-hearted esteem of many, the ill-will of none. As the last act of respectful duty which it remains for friendship to perform, I move you, sir, the following resolutions:

Resolved, That the Members of this House will attend the funeral of the late Littleton Purnell Dennis, at 12 o'clock, tomorrow.

Resolved, That a Committee be appointed to take order for superintending the Funeral of Littleton Purnell Dennis, deceased, late a Member of this House from the State of Maryland.

Resolved, That the members of this House will testify their respect to the memory of Littleton Purnell Dennis, by wearing crape on the left army for thirty days.

Ordered, That a message be sent to the Senate to notify that body of the death of Littleton P. Dennis, late one of the Representatives from the State of Maryland, and that his funeral will take place tomorrow, at twelve o'clock, from the Hall of the House of Representatives.

The above resolutions and order were unanimously adopted, and then The House adjourned.

The National Intelligencer, Thursday, April 17, 1834

The funeral of the late Hon. Littleton P. Dennis, one of the Representatives in Congress from Maryland, was attended by both Houses of Congress yesterday at the appointed hour. In consequence of this melancholy engagement, neither House transacted business yesterday.

Dennis, Thomas	d. 23 Jul 1908	85 yrs. 9 mos.	R28/214
-----------------------	----------------	----------------	----------------

Dennis. On Thursday, July 23, 1908 at 5:30 a.m., Thomas Dennis, beloved husband of Frances E. Dennis and father of Mrs. R.A. Bennett and George E. Dennis, aged 85 years and 9 months. Funeral from Lee's chapel, Saturday, July 25 at 2 p.m. Interment at Congressional cemetery. Relatives and friends are invited to attend.

The Evening Star, July 18, 1903, p. 23

Armless, But Happy

Uncle Sam's Cheerful Quartet of Employees

Capable and Adroit

Interesting Stories of Their Lives and Likes

Messrs. S.H. Decker, Thomas Dennis, W.B. Denny and L.A. Neur

Find Many Things To Do

In the vast army of Uncle Sam's hired help in Washington no more interesting characters can be found than four armless men -- S.H. Decker, Thomas Dennis, W.B. Denny and L.A. Neur -- each one happy and prosperous, and who, even in their seemingly helpless condition, have successfully accomplished undertakings almost past belief.

...

Mr. Thomas Dennis

"I am in my eighty-first year and expect to live out the full century," said Mr. Thomas Dennis, "and the report that I gave up my place in the War Department on account of old age is untrue. I simply want to live quietly and enjoy myself the remainder of my life, and I am going to do it."

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

Mr. Dennis is the "dean" of the armless men employed by the government in Washington, and until a few months ago was a watchman in the War Department. If vigorous looks and actions go for anything, this gentleman will be on this earth many years yet, for he does not look a day over sixty, and there is not a crow's foot on his smooth and round face, and he is the picture of health. "Mrs. Dennis is the best cook in eighteen states," he declared, "and I have an eat-up-everything appetite. I am able to buy what we want to eat; I take just a little bitters occasionally, smoke one good cigar a day, take three chews of tobacco; have always had a clear head and conscience and that is all there is to it."

When Mr. Dennis was a young man he enlisted as a seaman in the United States navy, being assigned to the Princeton. While cruising in the Mediterranean along the coast of Africa the accident occurred which caused the loss of his arms. Prince Demidoff of Russia, who married Napoleon's sister, Princess Matilda, was at Gibraltar and paid a visit to the American vessel. The prince enjoyed his visit thoroughly, and as he was leaving a salute was fired in his honor. Mr. Dennis had fired the first gun, and was ramming the second charge home when there was a premature discharge, completely tearing off both the young seaman's arms. Prince Demidoff was greatly shocked by the accident, and at once made the offer to have the sailor carried ashore and to provide liberally for him then and for all time. Of course this generous offer was declined by the officers, but Mr. Dennis was sent to one of the best hospitals, and as soon as the prince heard of this he had the most skilled surgeons and nurses employed and gave instructions that the young man was to receive the best attention.

Traveled With Demidoff

When Mr. Dennis was able to travel the prince carried him from city to city, furnishing him with the finest clothes and everything that money could buy, having false arms made for him at different times. After a time Mr. Dennis came back to the United States, but Prince Demidoff had a liberal allowance sent him regularly, and at his death it was found that an annuity of \$80 had been provided for him in the will of the young prince. This Mr. Dennis receives each year, and with the \$100 a month pension from the United States government and a snug sum saved from a liberal salary he has received for many years, he has plenty to live on the balance of his life.

Mr. Dennis has several grown sons and one daughter. One of the sons is in the real estate business in Chicago and another is in business in Philadelphia. Before coming to Washington, which was in 1893, Mr. Dennis had made his home in Chicago for a number of years, being in the customs house for nearly seven years and at the county building for four years. When President Cleveland took Judge Gresham into his official family Mr. Dennis came to Washington to pay his respects to the judge, as they had been life-long friends, and he was persuaded to remain here.

"I am out of the harness for good," said Mr. Dennis, "and I hope some deserving man will fill the place I could still keep. The government has been considerate and liberal with me, and as I have enough I thought I ought to get out. I shall not be entirely idle, for I have some interests to look after which will give me something to do. I can go about a good deal and do a great many things with the aid of the 'Decker tweezers,' which are worth a train load of all the false arms and hands ever made, and Prince Demidoff had the very best made for me. I only keep them around the house because the generous young fellow gave them to me. He was one of the best fellows in the world, and his unhappy marriage sent him to an early grave. I have a number of valuable presents and keepsakes he gave and sent me."

Name	Birth/Death	Age	Range/Site
Dennison, Azariah A.	d. 17 Oct 1897	46 yrs.	R38/123
Dennison. On Sunday, October 17, 1897, Azariah A. Dennison, son of the late William H. and Elizabeth A. Dennison aged 46 years. Funeral from his late residence, 610 6th street northwest, Tuesday, October 19 at 1 p.m.			
Dennison, Rev. Charles Wheeler	d. 14 Nov 1881	69 yrs.	R63/81
<i>The Evening Star, November 15, 1881</i> <i>Death of Rev. C.W. Denison</i> Rev. Charles Wheeler Denison died last evening about 7 o'clock, at his residence, 1323 Q street, in the 70th year of his age. Sunday morning Mr. Denison was stricken with apoplexy. He had another attack last evening at 7 o'clock and expired a few minutes afterward. Mr. Denison was born at Stonington, Conn., November 5th, 1812, and his father, captain of a merchant vessel dying when he was a small child, an aunt raised him. Mr. Denison in 1850 married Miss Mary Andrews, who survives him, and they had one son, Charles W., who now resides in Connecticut. The deceased became a Methodist, and was an exhorter in the Richmond-street church, Boston. Afterwards he took charge of the Seamen's Bethel, of that city, after which he accepted the pastorate of a Baptist church in Milwaukee. He was appointed consul to Demerara in 1852 and returned to this country in 1856. He was then for some years a clerk in the Interior department, which position he resigned to establish the New National Era with Fred. Douglass. During the war he was a chaplain in the navy, and of late years was in the Treasury Department. He was prominent in nearly all the local temperance organizations, and was also a member of Pentalpha Lodge and Mt. Vernon Chapter of Masons. One of his last requests was to be buried by the Masons, and it is probable that his funeral will take place from Christ Church, Navy Yard, of which Rev. C.D. Andrews is the rector.			
Dennison, Cornelia	d. 26 Jul 1858		R38/123
Dennison. This morning, Cornelia, daughter of William H. and Elizabeth Dennison, aged 8 years 10 months. Her funeral will take place from the residence of her parents, No. 383 5th st. between G and H tomorrow afternoon at 4 o'clock where the friends of the family are invited to attend.			
Dennison, Edgar W.	d. 9 Feb 1892	60 yrs.	R90/367
Denison. On February 9, 1892, at 7 p.m., Edgar W. Denison, father of Mrs. J.C. Kilby, aged 60 years. Funeral will take place from his late residence, 115 K street northwest, Friday, February 12, at 2 p.m.			
Denison. The remains of the late Edgar W. and Jeannette M. Denison, father and mother of Mrs. John C. Kilby, will be taken from the public vault at Congressional cemetery and interred, Wednesday, March 9, 1892, at 2 o'clock p.m.			
Dennison, Mrs. Elizabeth	d. 2 Jul 1864	83 yrs.	R38/121
Dennison. In this city on the afternoon of Saturday, the 2d inst., Mrs. Elizabeth Dennison, aged 83 years.			
Dennison, James H.	d. 23 Jul 1891	50 yrs. 6 mos.	R18/217
Dennison. Departed this life Thursday, July 23, 1891, James H. Dennison, of Prince George's county, Md., aged 50 years and 6 months. Triumphant smiles the victor's brow, Fanned by some angel's purple wing; Where is, oh, grave, thy victory now, And where, insidious death, thy sting? Funeral from Rev. Wilson's church, Eleventh between G and I streets southeast, Sunday at 3 o'clock p.m. Friends and relatives invited to attend.			
Dennison, Jennette M.	d. 25 Jan 1892		R90/366
Denison. The remains of the late Edgar W. and Jeannette M. Denison, father and mother of Mrs. John C. Kilby, will be taken from the public vault at Congressional cemetery and interred, Wednesday, March 9, 1892, at 2 o'clock p.m.			
Dennison, Mrs. Jerusha	d. 18 Jun 1847	84 yrs.	R56/145
Denison. On Friday morning the 18th instant at the residence of her son-in-law Commodore Wadsworth, Mrs. Jerusha Denison in the 85th year of her age, widow of the late Gideon Denison, Esq. of Hartford County, Maryland. The friends of the family are invited to attend her funeral this afternoon from St. John's Church at 5 o'clock.			

Name	Birth/Death	Age	Range/Site
Dennison, John H.	d. 20 Oct 1848	5 yrs. 8 mo.	R38/124
Dennison. Yesterday afternoon of scarlet fever, John H., son of William and Elizabeth Dennison, aged 5 years and 8 months. The friends of the family are invited to attend the funeral this (Saturday) afternoon at 4 o'clock on G street, between 5th and 6th streets.			
Dennison, John T.	d. 13 Oct 1872	52 yrs.	R23/247
Dennison. Sunday, the 13th inst., at 3 o'clock a.m. of typhoid fever, John T. Dennison, in the 53d year of his age. Funeral will take place from his late residence, No. 705 M street northwest, on Tuesday afternoon next, at 2 o'clock. Friends and relatives of the family are respectfully invited to attend.			
Dennison, Lewis E.	d. 24 Feb 1904		R139/186
Denison. On Wednesday, February 24, 1904 at Clinton, Md., Louis E. Denison, beloved husband of Janey Denison (nee Raynor). Funeral services Friday, February 26 at 12 o'clock noon at Bell's Church, Prince George's county, Md. Interment in Congressional cemetery, Washington, DC at 3:30 p.m.			
Dennison, Mary E.	d. 24 Nov 1848	6 mo.	Havenner Vault
Dennison. On Friday evening the 24th instant, Mary E., infant daughter of William H. and Elizabeth A. Dennison, aged 6 months. The friends of the family are invited to attend the funeral tomorrow (Sunday) afternoon at 3 o'clock.			
Dennison, William Edwin	d. 13 Jun 1907	56 yrs.	R23/245®
*** Removed to Oak Hill, 14 Aug 1907 ***			
Dennison. Suddenly on Thursday, June 13, 1907 at 9:45 p.m., William E., beloved father of Della C. and Robert L. Dennison in the 57th year of his age. Funeral Sunday at 2:30 p.m. from his late residence, 306 I street northwest.			
<i>The Evening Star, June 14, 1907, p. 2</i>			
<i>William E. Dennison Dead</i>			
<i>Prominent Resident The Victim Of Apoplexy</i>			
William Edwin Dennison, for over thirty years an expert accountant and one of the best known Masons in the city, died at his residence, 303 I street northwest, last evening at 9:45 o'clock. The immediate cause of death was apoplexy, brought on by kidney troubles. The deceased had been ill since the past February, but though feeling badly, did not take to his room.			
Following the breakfast hour yesterday morning he went to call upon a friend who resides on Pennsylvania avenue northwest, and when he returned complained of feeling ill, and retired to his room. In the evening he was stricken with apoplexy, passing away shortly thereafter.			
Mr. Dennison was for twenty-five years the secretary of the New Jerusalem Lodge, No. 9, F.A.A.M. Previous to accepting the secretaryship of the lodge he was the master. He was also a member of Columbia Chapter, No. 1, of the Royal Arch Masons; Columbia Commandery, No. 2, Knights Templar; Almas Temple of the Mystic Shrine and secretary of Federal Council, No. 476 of the National Union.			
The deceased was born in this city fifty-seven years ago, and was the son of John T. and Harriet Hodgson Dennison. Two children, Miss Della C. Dennison of New York and Robert E. Dennison of this city, who is connected with the ordnance office of the War Department, survive him. John E. Dennison of the Post Office Department is a brother of the deceased.			
The funeral will occur Sunday afternoon at the residence at 2:30 o'clock. Rev. Clement Brown, rector of the Pro-Cathedral Church of the Ascension, will conduct the services in connection with the Masonic ritual, which services will be in charge of the master of New Jerusalem Lodge. The pallbearers will be chosen from the Masonic bodies of which the deceased was affiliated. The interment will be in Congressional cemetery.			
<i>The Evening Star, June 17, 1907, p. 16</i>			
<i>Funeral of Wm. E. Dennison</i>			
Funeral services over the remains of William E. Dennison were held yesterday afternoon at his late residence, 306 I street. The services were conducted by Rev. Clement Brown, rector of the Pro-Cathedral Church of the Ascension. he interment was in Congressional cemetery.			

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

Delegations from Columbia Chapter, No. 1, Royal Arch Masons; Columbia Commandery, No. 2, Knights Templar; Almas Temple of the Mystic Shrine and New Jerusalem Lodge, No. 9, F.A.A.M., of which Mr. Dennison was a member, attended the funeral.

The floral designs were handsome and many in number, those presented by the fraternal societies being emblematic of their order.

Dennison, William H.	d. 2 Jul 1893	76 yrs.	R38/121
-----------------------------	---------------	---------	----------------

Dennison, Wm. H. On Sunday, July 2, 1893 at 12:40 p.m., William H. Dennison, beloved husband of Elizabeth A. Dennison in the 77th year of his age. Funeral from his ate residence, 441 H street n.w., Monday, July 3 at 4:30 p.m.

Name	Birth/Death	Age	Range/Site
Denny, Edward Harding Denny. At the residence of Mayor Denny on the 8th instant, Edward Harding Denny, in the 3d year of his age, son of W.C. and Elizabeth O'Harra Denny of Pittsburg.	d. 9 Feb 1853	2 yrs.	Public Vault
Denny, Henry B. <i>The Evening Star, November 26, 1891</i> <i>Suffocated by Gas</i> Yesterday the coroner gave a certificate of death from suffocation by gas in the case of Henry B. Denny, who was found dead in his bed at his room over Cross' cigar store on H near 1st street northwest. He was a well-known printer, and for a number of years had worked at the government printing office. He hails from Washington C.H., Ohio, where he has a brother and three sisters living. There was every indication that Mr. Denny in turning off the gas turned the cock too far.	d. 29 Nov 1891		R9/255
Denny, John Lewis Denny. On the 24th inst., John Lewis Denny, son of the late John P. Denny, aged one year and nine months.	d. 24 Jan 1833	1 yr. 9 mo.	R34/77
Denny, John P. Denny. On Tuesday evening last in the 38th year of his age, Mr. John P. Denny of the General Post Office Department, leaving an affectionate wife with two small children, to lament their irreparable loss.	d. 8 Jan 1833	37 yrs.	R34/77
Denny, Sarah E. Denney. On Thursday, November 30, 1899, Mrs. Sarah E. Denney (nee Talbert), wife of William H. Denney of Lancaster, Pa. Interment private at Congressional cemetery, Friday, December 1 at 4:30 p.m.	d. 30 Nov 1899	43 yrs.	R18/127
Denny, Wiley Thompson Denny. Died yesterday afternoon, Wiley Thompson Denny, 2 years and 7 months old. The friends of the family are requested to attend his funeral from the residence of his mother, Mrs. Lucinda C. Denny on 4 1/2 street, this day at 3 o'clock.	d. 13 Apr 1835	2 yrs. 7 mo.	R34/59

Name	Birth/Death	Age	Range/Site
Deno, (Child)	d. 20 Jan 1884	5 yrs. 6 mos. 12 days	R83/294
Deno. On Sunday, January 20th, 1884, at 4 a.m., of diphtheria and scarlet fever, Mary Lucy, aged 5 years 6 months 12 days. On Tuesday, January 15th, 1884, at 3 p.m., of diphtheria, David Davis, aged 3 years 4 months. Children of George C. and Maud A. Deno. Interment at Congressional Cemetery, January 21. Funeral private. No flowers.			
Deno, Bessie F.	d. 3 Sep 1882		R83/293
Deno. At 8 a.m., September 3, 1882 of whooping cough, Bessie Ferris, infant daughter of Maud and George C. Deno. Funeral at 4 p.m., Monday, September 4 from No. 117 6th street southeast.			
Deno, David	d. 15 Jan 1884	3 yrs. 4 mos.	R83/294
Deno. On Tuesday, January 15, 1884 at 3 p.m., of diphtheria, David Davis, aged 3 years 4 months, son of Geo. C. and Maud A. Deno. Funeral private. No flowers.			
Deno, George C.	d. 26 Jun 1899	56 yrs.	R83/294
Deno. On Monday, June 26, 1899, Mr. George C. Deno. Funeral from the residence of his sister, 515 L street northwest on Wednesday, June 28 at 4 o'clock p.m.			
Deno, Maud	d. 10 Apr 1875	1 yr. 5 mos.	R83/293
Deno. In Washington, on the 10th of April 1875 at 3 o'clock a.m., of whooping cough, Maud, infant daughter of George C. and Maud A. Deno, aged 1 year and 5 months. Hushed is the music of her winsome voice, And gone the sunshine of presence bright, That made our solaced hearts erewhile rejoice, And filled our home with melody and light. Funeral tomorrow, the 11th, at 3 p.m., from residence of parents, No. 661 E street southwest.			
Deno, Maud A.	d. 29 Apr 1889	46 yrs.	R83/295
Deno. On Sunday, April 28, 1889 at 3:30 a.m., Maud A. Deno, wife of George C. Deno. Funeral from her late residence, 628 B street n.e. at 11 o'clock a.m. Tuesday.			
Deno, Rosalie Gallaher	d. 15 Jun 1876	4 yrs. 5 mos.	R83/293
Deno. June 15, 1876, after a few hours illness, at 2 a.m., Rosalie Gallaher, aged 4 years and 5 months, daughter of George C. and Maude A. Deno.			

Name	Birth/Death	Age	Range/Site
Denson, Julius H.	d. 19 Mar 1854	20 yrs.	R27/203
Denson. In this city on the 19th instant, Julius H. Denson, aged 20 years (Portsmouth, Va., transcript copy).			

Name	Birth/Death	Age	Range/Site
Dent, Elizabeth C.	b. 1832 - d. 5 Jan 1907	67 yrs.	R15/42
Dent. Departed this life on Saturday, January 5, 1907 at 1:15 p.m. at the residence of her daughter, Mrs. Edgar Daris, 1230 G street southeast, Elizabeth C., widow of the late Theodore Dent, aged 67 years. Funeral from Christ Episcopal Church, G street between 6th and 7th streets southeast, Monday, January 7 at 2 p.m. Interment private.			
<i>The Evening Star, January 7, 1907, p. 12</i>			
<i>Mrs. Elizabeth C. Dent Dead</i>			
<i>Widow of Theo Dent, a Cousin of Mrs. U.S. Grant</i>			
Mrs. Eliza C. Dent, widow of Theo. Dent, died Saturday last at the home of her son-in-law, E.F. Davis, 1230 G street southeast, aged 67 years, after a lingering illness. She had been an invalid for fifteen years. Her husband prior to the 60's was accounted to be one of the wealthiest farmers and largest slave owners in Maryland. He was in sympathy with the southern confederacy and at the close of the civil war was left a poor man. He was a son of Peter Dent, one of the early settlers of Charles county, and for many years was a member of the Maryland state legislature.			
The family located here seventeen years ago and Mr. Dent died three years later. Mrs. Dent's husband was a cousin of Mrs. U.S. Grant, and during Grant's two administrations the members of the family were frequent guests at the White House. Deceased was from the oldest families of Charles county. She was a member of St. Paul's P.E. Church of this city. She is survived by nine children, all residents of Washington. They are Mrs. J.W. McMahon, W.B. Dent, Mrs. E.F. Davis, Edgar Dent, Mrs. V.A. Smith, Mrs. J.O. Frank, Mrs. T.O. English, F.M. Dent and R.L. Dent.			
The funeral took place this afternoon at 2 o'clock from St. Paul's Church, Rev. Alfred Harding, D.D., rector officiating.			
Dent, James E.	b. 1887 - d. 10 Jun 1890	3 yrs.	R42/3
Dent. On Tuesday, June 10, 1890 at 9 o'clock p.m., James Edward, infant son of Edward H. and Eva Dent aged 2 years 11 months. Funeral private on Thursday at 1257 F street northeast. Glenwood Cemetery			
Dent, Pauline	d. 13 Dec 1909		R144/194
Dent. Departed this life on Monday, December 13, 1909 at 11 p.m., Pauline Dent. Funeral from Wise's chapel, 29th and M street on Thursday, December 16 at 2 p.m. Friends and relatives invited to attend.			
Dent, Theodore	b. 1829 - d. 30 Oct 1892	63 yrs.	R15/42
Dent. On Sunday, October 30 1892, at 10:30 a.m., Theodore Dent, beloved husband of Elizabeth C. Dent, in the sixty-fourth year of his age. Funeral will take place Tuesday, November 1, at 2 o'clock, from St. Paul's Episcopal Church, 23d street near Pennsylvania avenue northwest. Relatives and friends are invited to attend. (Charles county, Md. papers please copy).			

Name	Birth/Death	Age	Range/Site
Dentinger, Joseph	d. 29 Dec 1891	66 yrs.	R16/234
Dentinger. On Tuesday morning, December 29, 1891 at 4:30, Joseph, the beloved husband of Wilhelmina Dentinger, passed to rest, in the 67th year of his age. Funeral will take place from residence of his son-in-law, A.L. Kendig; No. 700 Seventh street southwest, Thursday, at 2 p.m. Relatives and friends respectfully invited to attend.			

Name	Birth/Death	Age	Range/Site
Denty, Ethel M.	d. 31 Jul 1900	17 days	R67/361
Denty. On Thursday, July 31, 1900 at 3:05 p.m., Ethel May, infant daughter of Samuel L. and Susie Denty aged 15 days. Funeral from residence, 3rd and M streets southwest, Thursday, August 2 at 10 a.m.			
Denty, Josephine	d. 15 Oct 1898	12 days	R67/361
Denty. On Saturday, October 15, 1898 at 6 p.m., Josephine, infant daughter of Samuel L. and Susie Denty aged 12 days. Funeral from residence, 900 Third street southwest corner of I, Tuesday, 18th at 3 p.m.			
Denty, Samuel L.	d. 29 Mar 1905	41 yrs.	R67/362
Denty. On Wednesday, March 29, 1905, at 8:18 p.m., Samuel L., beloved husband of Susie Denty, in the 42nd year of his age. Funeral from his late residence, 925 Virginia avenue southwest, Sunday, April 2, at 2 p.m. (Alexandria papers please copy).			

Name	Birth/Death	Age	Range/Site
Denver, Arabella	d. 30 Jun 1891	5 mos. 22 days	R67/307
Denver. On June 30, 1891 at 8:20 p.m., Arabella, daughter of Andrew E. and Arabella Denver aged 5 months 22 days. Funeral private.			
Denver, Andrew Emmett	d. 21 Aug 1886	2 mos. 21 days	R67/306
Denver. On Saturday, August 21 at 5:30 p.m. at the Washington house, Bladensburg, Md., Andrew Emmett, only son of Andrew K. and Arabella S. Denver, aged 2 months 21 days.			
Denver, Edward	d. 27 Sep 1892	5 mos. 20 days	R91/123
Denver. On September 27, 1892 at 6:30 a.m., Edward, beloved son of Andrew E. and Arabella S. Denver, aged 5 months 20 days. Funeral private.			

Name	Birth/Death	Age	Range/Site
DePerini, Berta L.	d. 25 Feb 1890	22 yrs.	R92/152D-3
<p>Deperini. On Tuesday, February 25, 1890, at 12:20 o'clock p.m., Bertie May, beloved wife of Joseph A. Deperine and daughter of Annie and the late George L. Lawrence, in the 23d year of her age.</p> <p>Call not back the dear departed, Anchored safe where storms are o'er; On the border land we left her, Soon to meet and part no more.</p> <p>Far beyond this world of changes, Far beyond this world of care, We shall find our missing loved one In our Father's mansion fair. By Her Husband</p> <p>Funeral from her late residence, 411 rear of O street southwest, Friday, February 28, at 2:30 o'clock. Relatives and friends invited to attend.</p>			
Deperine, Nellie	d. 31 May 1913		R94/282
<p>Deperini. On Saturday, May 31, 1913, at 10 p.m., at her residence, 370 H street southwest, Nellie E. Mugg Deperini, beloved wife of Joseph A. Deperini, and daughter of John H. Mugg and Mary Virginia Mugg. She is survived by five sons and two daughters. Funeral Tuesday, June 3 at 2 p.m., from her late residence. Interment at Congressional cemetery. (Northern and southern papers please copy).</p>			

Name	Birth/Death	Age	Range/Site
Depue, (Child)	d. 9 Jul 1890		R63/314
Depue, Dorothy	d. 27 Jun 1890		R81/233
Depue. On Friday, June 27, 1890 at 6:50 a.m. of conjection of the brain, Dorothy, infant daughter of Leidy S. and Alice V. Depue. Funeral Sunday at 5 p.m. from residence, 323 11th street southwest.			
Depue, John	d. 21 Oct 1896	60 yrs.	R69/359
Depue. On Wednesday, October 21, 1896 at 3 a.m. at No. 4413 2nd street southeast, John Depue, aged 60 years. Funeral service at St. Mark's Church, 3rd and A streets southeast on Friday, October 23 at 2 p.m. Interment private.			

Name	Birth/Death	Age	Range/Site
Dermott, John J.	d. 21 Jan 1844	46 yrs.	Public Vault
<p>Dermott. In this city on the 19th instant, John J. Dermott, Esq., Attorney at Law in the 47th year of his age. The friends and acquaintances of the deceased and of his sister are respectfully invited to attend his funeral which will take place at 2 o'clock p.m. on Sunday, the 21st instant at the house formerly occupied by him as an office off Louisiana avenue, near the corner of 7th street.</p> <p>Attorney, north side Louisiana ave. between 6th and 7th west (Wash. Dir., 1834).</p>			

Derrick, Anne Patterson Lyons	b. 1807 - d. 20 Dec 1892		R31/209
--------------------------------------	--------------------------	--	----------------

Derrick. On December 20, 1892, in Charlottesville, Va., at the residence of her son-in-law, Professor Gilmore, Mrs. Ann Patterson Derrick, widow of W.S. Derrick, formerly chief clerk of the Department of State. Interment private the evening of the 21st in the Congressional Cemetery.

Derrick, Jacob B.	d. 12 Jul 1928		R93/379
--------------------------	----------------	--	----------------

Derrick, Jacob B. Thursday, July 12, 1928 at Garfield Hospital, Jacob B. Derrick of 14 Poplar ave., Takoma Park, Md. He is survived by his wife, Bernetta Derrick (nee Howard), three sons, Milton Horace, Howard, and one daughter, Bernetta. Remains resting at Hysong's funeral home, 1300 N st. n.w. Funeral services Saturday, July 14, at 2 p.m., at Takoma Park Presbyterian Church. Interment Congressional Cemetery.

Derrick, Jacob B. A special communication of Takoma Lodge, No. 29, F.A.A.M., is hereby called on Saturday, July 14, 1928 at 1 p.m, at Takoma Temple, for the purpose of attending the funeral of our late brother, Jacob B. Derrick, past master, Harry C. Robb, Master.

Attest: Charles W. Ayars, Secretary

The Evening Star, July 13, 1928, p. 9

Suburban Leader Dies

J.B. Derrick Dies; Active in Takoma

Early Resident of Suburb Was Long in Post Office Service Here

Jacob Bennett Derrick, pioneer resident of Takoma Park, Md., died yesterday at 3:15 o'clock at Garfield Hospital, after an illness of several months.

Funeral services will be held tomorrow afternoon at 2 o'clock at the Takoma Presbyterian Church, Rev. Thomas C. Clark officiating, followed by Masonic services at the grave in Congressional Cemetery by Takoma Lodge, No. 29, F.A.A.M., of which he was a member.

Mr. Derrick was born April 7, 1866, in Newberry County, S.C. He came to this city in 1888 to accept a position in the dead letter office, which he held for 10 years. He then was promoted to the money order division serving for 29 years. At the time of his death he had been retired about two months, the last position he held being chief of the foreign postal service of the money order division.

Mr. Derrick moved to Takoma Park 33 years ago. He served several terms on the town council and was always actively interested in civil affairs. He was a deacon and treasurer of Takoma Park Presbyterian Church at the time of his death. Mr. Derrick was for many years secretary and later treasurer of Takoma Lodge, No. 29, F.A.A.M., and in 1917 was worshipful master of the lodge. He was a member of Washington Commandery, No. 1, K.T., and Almas Temple, A.A.O.N.M.S.; was worthy patron of Takoma Chapter, No. 12, Order of the Eastern Star, in 1914, and also a member of Good Will Commandery, No. 21, United Order of the Golden Cross.

Mr. Derrick is survived by his wife, Mrs. Burnetta Derrick; three sons, J. Milton, Horace and Howard Derrick; one daughter, Miss Burnetta Derrick; four brothers, Arthur Derrick, Goodman, Miss.; Rufus K. Derrick, Lexington, Miss; George T. Derrick, Burns, Miss. and Luther L. Derrick, Chevy Chase, Md., and two sisters, Mrs. Eleanora Winsted of this city and Mrs. Mabel Hurley of Bethesda, Md.

A special communication of Takoma Lodge, No. 29, F.A.A.M., has been called tomorrow afternoon at 1 o'clock

The Evening Star, July 14, 1928, p. 7

J.B. Derrick Rites

Takoma Park Resident Buried in Congressional Cemetery

Funeral services for Jacob Bennett Derrick, pioneer resident of Takoma Park, who died in Garfield Hospital, Thursday, were conducted in the Takoma Park Presbyterian Church this afternoon. Rev. Thomas C. Clark officiated. Interment was in Congressional Cemetery, with Masonic rites at the grave by Takoma Lodge, No. 29, F.A.A.M.

Mr. Derrick was 62 years old and came to this city in 1888 to accept a position in the Post Office, where he served until retired about two months ago. He had long taken an active interest in civic affairs in Takoma Park and was a deacon and treasurer of the Takoma Park Presbyterian Church.

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

Derrick, Susannah d. 31 Oct 1848 81 yrs. **Ulrich Vault**
Derrick. On Tuesday the 31st of October, Mrs. Susanna Derrick, aged 81 years. "With simplicity and Godly sincerity she had her conversation in the world." Her friends and acquaintances and those of her daughter, Mrs. Ulrich are requested to attend her funeral at St. John's Church on this day (Friday) at one o'clock.

Derrick, William Sharples b. 1802 - d. 15 May 1852 49 yrs. **R31/210**
The National Intelligencer, May 17, 1852
Obituary
On Saturday morning last, William S. Derrick, Chief Clerk in the Department of State.

Mr. Derrick was born in Westchester, Pennsylvania, on or about the 31st of July, 1802. He was appointed a clerk in the Department of State in 1827. He was well acquainted with the French and Spanish languages and with English literature. Throughout the term of his service in the Department he strove to earn promotion, and obtained it, not by courting the acquaintance of those having or likely to have political importance, but by the conscientious and accurate discharge of the duties assigned to him, without any taint of personal servility to his superiors in office, and by employing his leisure in those pursuits which were adapted to inform, expand, and elevate his mind, and to improve his great natural capacity for business. By his death the public has lost a faithful and laborious servant, his immediate family an affectionate husband, father, and friend, his associates in the Department a valuable exemplar, and his friends one whose worth they will always hold in vivid remembrance.

The friends of the family are respectfully invited to attend his funeral this (Monday) afternoon, at 4 o'clock, from the Church of the Epiphany, (Rev. Mr. French's) on G street, between 13th and 14th.

Family History by Clarence Derrick

William Sharples Derrick, son of Philip Derrick (1772-1819) and Sarah Sharples (1774-1832) was born in West Chester, Pa., on or about July 31, 1802. His father, Philip Derrick, was the first Burgess of West Chester and co-owner of Derrick & Sharples; Printers. William S. Derrick "was well acquainted with the French and Spanish languages and with English literature". He married Anne Patterson Lyons (1807-1892) on August 9, 1827. He died of tuberculosis in Washington, D.C. on June 15, 1852. After services conducted by the Reverend Mr. French at the Church of the Epiphany on G Street between 13th and 14th, he was buried in the Congressional Cemetery in Washington D.C.

William S. Derrick was employed by the U.S. Department of State from 1827 until his death in 1852 and at "sundry times during that period he performed the duties of Acting Secretary of State an aggregate of 263 days by virtue of presidential appointments." At the time of his death he was Chief Clerk in the Department of State. After his death his widow, Anne Patterson (Lyons) Derrick, petitioned Congress for pay reimbursement, arguing that her husband should have been paid at a higher rate for the 263 days he was Acting Secretary of State. The issue dragged on for about 30 years when the petition was finally denied, after having been approved by certain Congressional acts.

During his career William Sharples Derick served under eight presidents: John Quincy Adams, Andrew Jackson, Martin VanBuren, William Henry Harrison, John Tyler, James Polk, Zachary Taylor, and Millard Fillmore. He was private secretary to Henry Clay when Clay was Secretary of State and named his eldest son, Henry Clay Derrick. He also knew James Buchanan when Buchanan was Secretary of State. When Buchanan was President, he appointed William S. Derrick's second son, Clarence Derrick (1837-1907) to West Point.

Name	Birth/Death	Age	Range/Site
DeSaules, Emily	d. 20 Jan 1875	66 yrs.	R71/130
DeSaules, Julius	d. 13 Jul 1894		R71/127
DeSaules. On July 13, 1894, at 7 o'clock p.m., Julius DeSaules. Funeral from his late residence, 815 5th street northwest, Sunday, July 15, at 4 o'clock p.m. Relatives and friends are invited. (New York city papers please copy).			
DeSaules, P. A.	d. 6 Jul 1857	56 yrs.	R71/131
Desaules. On the 5th instant, P.A. Desaules, aged 56 years.			

Name	Birth/Death	Age	Range/Site
DeSeiden, Julia	b. 1827 - d. 24 Feb 1859	31 yrs. 11 mos. 2 days	R37/130
DeSelding. On the 24th instant, Julia, only daughter of Charles and Helen DeSelding. Her friends and the friends of the family are respectfully invited to attend her funeral, without any further invitation, on Saturday, at 1 o'clock p.m., from her father's residence, corner B street south and 9th street, Island [New York and Parkersburg, Va., papers copy].			

Name	Birth/Death	Age	Range/Site
DeSilver, R. W.	d. 24 Oct 1863 <i>** Removed to Philadelphia, December 3, 1863 **</i>		Public Vault

DeSilver. R.W. late of Philadelphia died on the 24th inst. His funeral will take place from his late residence, No. 308 Delaware ave. on Tuesday morning at 10 o'clock. His male friends are invited to attend without further notice.

Name	Birth/Death	Age	Range/Site
Desmond, Cornelius J.	d. 5 Nov 1879	40 yrs.	R3/215
Desmond. November 5, 1879, Cornelius J. Desmond in his 41st year. Funeral will take place from Mr. William Connor's residence, No. 657 E street s.w. Friday at 2 o'clock p.m. Friends are respectfully invited to attend.			
Desmond, Edwin D.	d. 7 Jan 1913		R90/202
Desmond. On Tuesday, January 7, 1913 at his residence, 105 6th street northeast, Edwin D. Desmond, beloved son of Magdalena and the late Cornelius Desmond. Funeral service at the residence Thursday 2 p.m. Interment private.			
Desmond, Mable M.	d. 12 Jul 1898	9 mos. 16 days	R76/106
Desmond. On July 12, 1898 at 4:30 o'clock p.m., Mable M., infant daughter of J.J. and Addie Desmond (nee Henning) aged 9 months and 16 days. Funeral from parents' residence, 411 10th street southwest on Thursday, July 14 at 4 o'clock p.m. (Alexandria papers please copy).			

Name	Birth/Death	Age	Range/Site
DeSouter, Catharine	d. 24 Feb 1889	58 yrs.	R74/40
DeSouter. Entered into life Sunday, February 24, 1889, at 4:25 o'clock a.m., Mrs. Catherine DeSouter, in the 59th year of her age. Friends and relatives are invited to attend her funeral, from the Church of the Epiphany, G street northwest, on Monday, February 25, at 2 o'clock p.m.			

Dessez, Bessie d. 20 Mar 1945 **R65/101**
 Dessez, Bessie Semmes. On Tuesday, March 20, 1945 at her residence, 3815 Jenifer st. n.w., Bessie Semmes Dessez, beloved wife of the late Leon E. Dessez and mother of Captain J.H.S. Dessez and Elizabeth S. Dessez. Funeral from her late residence on Thursday, March 22 at 1:30 p.m. Interment Congressional Cemetery.

Dessez, Charles Ernest b. 17 Nov 1859 - d. 18 Jan 1926 66 yrs. **R51/256**
 Dessez. Suddenly, Monday,, January 18, 1926 at 12 o'clock noon at Casualty Hospital, Charles E., beloved husband of the late Cora Cecelia Dessez. Funeral services at Holy Comforter Church, Thursday, January 21 at 9 a.m. Interment private.

Dessez, Charlotte Caroline b. 13 Dec 1865 - d. 17 Nov 1945 **R77/102**
 Dessez, Charlote Caroline On Saturday, November 17, 1945, at her residence, the Ontario Apts., Charlotte Caroline Dessez, daughter of the late J.B. Lion Dessez and Wilhelmina G. Dessez and sister of Miss Louise Dessez, George A. Dessez and Mrs. F.N. Furlong of Annapolis, Md. Remains resting at the V.L. Speare Co., 1009 H st. n.w. Funeral from St. James Episcopal Church, 8th and B sts. N.E. on Tuesday, November 20, at 10 a.m. Interment Congressional Cemetery.

Dessez, Elizabeth Semmes d. 6 Apr 1958 **R65/102**
 Dessez, Elizabeth Semmes. On Saturday, April 5, 1958, at her residence 3815 Jennifer st. n.w., Elizabeth Semmes Dessez, sister of Capt. John Harrison Semmes Dessez, USN; aunt of Mrs. Sally Dessez Miller and great-aunt of Elizabeth Dessez Miller, Luther Deck Miller III and Susan Harrison Miller all of Lothian, Md. Services will be held at St. Mary's Chapel, Washington Cathedral, Massachusetts and Wisconsin aves. nw. on Tuesday, April 8 at 11 a.m. Interment Congressional Cemetery Expression of sympathy may be made to the Building Fund of St. James Episcopal Church, Lothian, Md.

The Evening Star, April 7, 1958, p. A13

Miss Elizabeth Dessez, 71, Librarian at Western High

Miss Elizabeth Semmes Dessez, 71, who was librarian at Western High School for 39 years died Saturday at her home, 3815 Jenifer street N.W.

A native of Washington she was the daughter of the late Architect, Leon E. Dessez and Elizabeth Wadsworth Semmes Dessez. Her family was one of the first to settle in Chevy Chase, in 1893.

Described by her associates at Western High School as an active librarian, Miss Dessez stimulated student interest in books, and directed a special study group in modern literature. She herself was graduated from the school and often said she would have paid for the privilege of being librarian there.

She became librarian in 1919 and retired in 1948.

She is survived by her brother, John Harrison Semmes Dessez, of the home address, a niece, Mrs. Sally D. Miller, and two grandnieces, of Lothian, Md.

Funeral services will be held at 11 a.m. tomorrow in St. Mary's Chapel, of Washington Cathedral, with burial in Congressional Cemetery. The family has requested that tokens of sympathy be in the form of contributions to the building fund of St. James Episcopal Church, Lothian.

Dessez, Henrietta Louise b. 26 Sep 1863 - d. 12 Jul 1954 90 yrs. **R77/105**
 Dessez, Henriette Louise. On Monday, July 12, 1954, Henriette Louise Dessez, aunt of Capt. J.H.S. Dessez, Miss Lizabeth Dessez, Miss Eunice Dessez, Charles V. Dessez, Brig. Gen. L.A. Dessez, Mrs. W.A.P. Martin, Mrs. Remser Johnson, Maj. John R. Dessez and Mrs. Paul Cassard. Mass will be offered at St. Matthew's Cathedral, Connecticut and Rhode Island aves. n.w., on Thursday, July 15 at 9 a.m. Interment Congressional Cemetery. The family requests that flowers be omitted.

The Evening Star, July 14, 1954, p. A22

Henriette Dessez, 91; Taught Indians in Wild West Days

By Carter Gorski

Miss Henriette Louise Dessez, who spent three years in the West teaching school on Indian reservations and collected enough memories to last her the rest of her 91 years, died here Monday.

She had outbluffed a mountain lion when her life was at stake, ridden on a stagecoach when it was held up and went several days into the mountains chasing two truant Indian pupils before she caught them.

She could ride and shoot (except when she faced the "soft brown eyes" of a deer) and had a knack for keeping little Indians in the classroom. When they got restless she adjourned school long enough for every one to do "half a dozen turns in high speed around the school house."

Tracked Down Truants

Once when two little Klamath Indians played hookey, Miss Dessez got their fathers and together they tracked them into the Oregon mountains. The trip lasted several days by pack-canoe. When they came to a falls, the Indians told her, "White squaw get out," But Miss Dessez's feet and ankles were so swollen through her shoe laces that she couldn't move. "White squaw get drowned." the Indians told her, but she shot the rapids with them anyway and survived.

The Indians called Miss Dessez "the big tall lady in black." She always wore black out of respect to her father, Leon Dessez, a Confederate soldier and French engineer who died in 1895 just before she began teaching among Apache, Pimo and Klamath tribes.

The West had great respect for a woman, Miss Dessez used to tell her family. And she would illustrate this with the time she was the only woman on a stagecoach in Arizona that was held up by five men. She was carrying several hundred dollars in gold coins and was the only passenger who wasn't robbed.

She used to tell about the Indian who conferred in great detail with her about setting up a store. He would spend weeks getting gold in the hills, exchange it for store goods, and then give away everything off his store shelves to other Indians.

Only One Returned

Only two white men offered the storekeeper gold certificates if he would show him where he got his gold. He refused. The two men followed the Indian on his next trip into the hills. The white en never returned, Miss Dessez said. Later their bodies were found.

Miss Dessez was born in Morgantown, N.C. As a small child she was in Richmond during the Civil War siege and was in Paris when World War I broke out. She was graduated from Wilson Normal School and formerly worked for the Commerce Department. For many years she lived at the Ontario Apartments.

Miss Dessez had a large collection of Indian baskets and pottery. She donated part of the collecton to the Smithsonian Institution and the Museum of the American Indian in New York and the rest was scattered aong her family.

Active in Church Groups

She was active in the Christ Child Society, Little Sisters of the Poor and other Catholic charitable groups.

Survivors are nieces and nephews, including retired Marine Brig. Gen. Lester A. Dessez, 409 Harwood road, Bethesda, Md.; Army Maj. John R. Dessez, Ontario Apartments; Retired Navy Capt. John H.S. Dessez and Miss Elizabeth Dessez, both of 3815 Jenifer street N.W.; Charles V. Dessez, 2950 Legation street, N.W., and Miss Eunice Dessez, All States Hotel.

Services will be at 9 a.m. tomorrow at St. Matthew's Cathedral, of which she was a member. Burial will be in Congressional Cemetery.

The Washington Post, July 14, 1954, p. 14

Miss Dessez; Collector of Indian Ware

Requiem mass will be conducted at 9 a.m., Thursday at St. Matthew's Cathedral for Miss Henriette Louise Dessez, 91, donor of a collection of American Indian baskets and pottery to the Smithsonian Institution.

Miss Dessez, a retired Commerce Department employe, died Monday in this city. She once lived at the Ontario Apartments, 2853 Ontario road n.w.

Born in Morganton, N.C., Miss Dessez came to Washington soon after the Civil War, and was graduated from Wilson Normal School (now Wilson Teachers College).

Her collection of Indian ware was started when she taught children of the Apache, Pimo and Klamath tribes in Arizona and California for about three years at the turn of the century.

Later, Indian delegations to Washington often sought her advice on settling disputes with the Government.

Part of her collection was given to the Museum of the American Indian, New York City.

Miss Dessez was active in the Christ Child Society, Little Sisters of the Poor and other Catholic charitable groups. She was a member of St. Matthew's Cathedral.

Survivors are several nieces and nephews, including retired Navy Capt. John H.S. Dessez, 3815 Jenifer st. n.w.; retired Marine Brig. Gen. Lester A. Dessez, 5409 Harwood road, Bethesda; Charles V. Dessez, 2950 Legation st. n.w.; Army Maj. John R. Dessez, 2853 Ontrio road n.w.; Miss Elizabeth Dessez, 3815 Jennifer st. n.w., and Miss Eunice Dessez, All States Hotel, 514 19th st. n.w.

Burial will be in Congressional Cemetery.

The Evening Star, September 20, 1914, p. 8

French Are Calm As Enemy Nears

Miss Henriette Louise Dessez Pays Tribute to Soldiers and Citizens of France

Most Excited People In Europe Americans

Pays Visit to Paris Before Returning and Was There When Bombs Are Dropped on City

"The most excited people I saw in Europe were some Americans," declared Miss Henriette Louise Dessez of the office of the disbursing officer of the Department of Commerce, speaking yesterday of her experiences in the war zone, from which she returned recently. Miss Dessez was in Europe from the last of June until the last of August. She witnessed the Swiss and French mobilizations, traveled through the heart of France when the German army was within hailing distance of Paris, and was in the Frenc capital the day the bombs were dropped into the city from the German dirigibles. In speaking of her experiences, Miss Dessez spoke entirely of what she saw and heard in France and Switzerland. The war as seen through a woman's eyes is what she tells.

"You have always heard of the excitable French nature," she said. "Why I never saw people so calm. What impressed all of us was the absolute calmness of the soldiers. They would sit smoking and drinking in the cafes and never make the slightest demonstration. The soldiers did not stand at the bulletins at all but seemed indifferent. The most excited people in Europe were some Americans."

Miss Dessez and party landed in Naples, June 29. They traveled through Italy, and were in Geneva on the day the Crown Prince of Austria was assassinated.

"I sat in the shade and watched the street sweepers buying extra papers on that day," said Miss Dessez. "There was great excitement throughout the city. Later, when I was at Ringzenberg, which is about three miles from Interlaken, I received the first intimations of the war. For several days there had been slight runs on the banks, and when war was officially declared this tendency became a regular run."

Saw Swiss Mobilization

Miss Dessez witnessed the mobilization of the Swiss troops to preserve the neutrality of their country and tells of the companies of Swiss yodling in unison as they passed through the town. At Bern she saw a tremendous display of soldiery.

About this time the Queen of Holland sent a special train for her people and it was on a train that went out parallel to it that Miss Dessez and her party left Geneva for Paris.

"At Geneva the Cook's office had closed. The railroad office was closed for the day. Everything was in charge of troops. The stores were closed for all the men had gone to the border, and the women were doing all the work. Cook's sold us tickets saying, 'Perhaps you can get to Paris.'

"We went to our hotel for rest and were called at 1 o'clock in the morning, we were so afraid of missing the train," continued Miss Dessez. "Soldiers were everywhere. But we had our papers and that was all that was necessary. At 5:30 o'clock, the train began to pull out of the station going very slowly. Belgrade at the frontier was the first stop. The soldiers did not collect our tickets."

Here Miss Dessez produced the indential ticket as evidence that the soldiers, acting as trainmen, never collected tickets.

"At all our steps we were invariably switched off the main line, sometimes for hours, it seemed, to allow troop trains to go through. We arrived at Lyons at 1:30 o'clock in the afternoon Sunday. The city was filled with troops French dragoons, souaves, and the famous mountain artillery by the trainload with their guns."

Miss Dessez spoke of the calmness of the troops and their apparent indifference to the war bulletins. She said the French soldiers are not undersized as is commonly thought.

All Quite In Paris

"We arrived in Paris Monday, August 24, and found everything quiet. The women, girls and boys selling papers were making the most noise. The newspapers seemed to try to be impartial in presenting the news. The papers consisted of only one sheet, because no one wanted anything except war news. Women read them eagerly -- you would see them come out of their houses and buy the papers, read them and go in again without the slightest manifestation of excitement.

"The dropping of the bomb on the city caused no especial excitement. One bomb was aimed at one of the principal railroad stations that was a route for supplies to the frontier, it hit a house nearby and demolished it, and we heard a woman and two girls were killed.

"When we were in Switzerland we thought no one could treat Americans any better than the Swiss did, but in Paris we -- and all Americans -- received the same kindly treatment. Paris was even then on a sort of rations. There were no French rolls even -- all the bread was baked in one shape -- with a sort of groove in it.

"There were in Paris at the time we were there about 2,000 English, Irish and American volunteers going to the front. They passed down the street, not in uniform, headed by three French soldiers in uniform. The middle soldier carried a huge bouquet of American beauty roses, and the other two soldiers carried the colors.

"If you want to have a thrill you should hear the Irish sing Vive la France!" smiled Miss Dessez.

"The Louvre, a great department store of Paris, sent 2,000 men to the front. All the large stores, instead of transacting business as usual, had girls and women employed all day long sewing for the soldiers. No gasoline was sold to private individuals. It was all kept for the use of the government.

Girls Sew for Soldiers

"The girls sewing for the soldiers were served soup at the long tables where they worked. And somebody discovered that soldiers march better in wool socks than in ordinary cotton, so the women of Paris all set to work knitting, too.

"We saw a great truck hauled by two enormous horses and driven by a little Frenchwoman. At our stay in Paris we never heard a bitter word spoken of the Germans. I never saw such splendid self-control in my life. Despite the great worries of the hour, the French people were always gallant in the extreme, especially to the Americans, who themselves were not always courteous. The courtesy of the French under such pressure was wonderful.

"The boys of Paris were crazy to enlist. We saw one young boy volunteer his services to an officer.

"The officer said: 'Young man, you are not old enough.'

"'Please take me! Please take me! I am nearly fourteen,' the boy responded.

"All during our stay the searchlights on Eiffel tower played throughout the night, searching for possible invaders from the skies. We left Paris for Havre September 1.

"That morning! I will never forget it! We got up at 5 o'clock. With some trouble we got a cab. When we finally arrived at the station we had to stand for three hours in one spot and we didn't dare move. After awhile the crowd got so bad that the police called the soldiers. They finally got the place cleared and we managed to get to our compartment.

"Imagine leaving Paris, one of the great capitals of the world, carrying water, provisions, passports, permits to leave the city, railroad tickets, suitcases, etc., all in one hand, almost!

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

Whole Day Going to Havre

"As we passed from Paris we saw the outlying suburbs which had been ordered razed on the near approach of the German troops to the capital. We passed trains of soldiers, who always cheered us and showed the best good humor. They never seemed excited. It took us the whole day to get to Havre, when it usually takes but five hours.

"When we finally got aboard La Flandre of the French line, that night, they gave us something to eat! They gave us something to eat, mind you! We sailed at 5 o'clock the next morning, but were stopped out in the ocean for five hours, for some reason we never knew. We never felt sure we were really on our way for a long time.

"English war vessels were evidently picketed clear across the Atlantic, for we sighted them all the way to New York, every now and then, but they were always away off -- you could hardly see them."

Mrs. Dessez told of the happy mood of the returning Americans aboard the Flandre, which was making its first voyage from Havre to New York, she being a South American boat. The stewards were not regular stewards, but were volunteers, who, on their return to France, would immediately enlist.

"A great many of the voyagers," concluded Miss Dessez, "were in what was called the ameliorated steerage. It was also called the glorified steerage, but I should have called it glorified storage."

Dessez, Jean Baptiste Leon	b. 20 Mar 1825 - d. 17 May 1895	R77/104
Dessez, Jean Baptiste Leon. Born March 20, 1825 died Friday, March 17, 1895 at 1:20 a.m. Funeral services at late residence, 2418 14th street northwest, Saturday at 2 p.m. Interment private.		

The Washington Post, May 24, 1895, p. 2

Of A Distinguished Family

The Death of Jean Baptiste Dessez Recalls Interesting Historical Events

Jean Baptiste Leon Dessez, aged seventy years, who died on the 17th instant at his residence, No. 2418 Fourteenth street northwest, belonged to an old and distinguished family of France, his maternal grandfather, George Tonnell, having held the honorable position of chancellor at the court of Louise XVI, and being devoted to the king's cause, was, with his wife, imprisoned in the Bastille during the reign of terror, and only by the secret intervention of a friend in power were their names removed from the fated list of those names sentenced to die by the guillotine. Later they were liberated, and lived to be warm personal friends of Napoleon I, many interesting mementoes of whom Mr Dessez's family still possess.

Stanch royalists as were his ancestors, Mr. Dessez has ever been a believer in republican form of government and institutions. He came many years ago to this country, where he successfully followed his profession of civil engineer and was engaged on important work in North Carolina when the late war began. He wore the gray, and rendered valuable service as military engineer in the construction of fortifications for the defense of Richmond. For many years past his home has been in Washington, where he held a position in the Hydrographic Office of the Navy Department, and otherwise lived quietly in the midst of his family circle, a devoted husband and father.

Washington Post, February 15, 1896, p. 7

Will of the Late Leon Dessez

The late Leon Dessez in his will dated August 5, 1874 bequeaths to his wife, Mina all property to use and hold in trust for their children. Mrs. Dessez is named as executrix.

Dessez, Leon Emil	d. 25 Dec 1918	R65/101
Dessez. On Wednesday, December 25, 1918 at his residence, 3815 Jenifer st., Leon E. Dessez, beloved husband of Dessie Semmes Dessez and eldest son of the late Leon and Minna Dessez. Funeral private.		

The Washington Post, March 17, 1897, p. 1

Leon Dessez Badly Injured

Well-Known Architect May Die as the Result of a Fall from His Bicycle

Leon Dessez, the well-known architect, whose office is at 1421 F street northwest, is lying at the Emergency Hospital in a precarious condition, the result of a fall from his bicycle.

Mr. Dessez was riding along H street, near Fourteenth street northeast, yesterday afternoon, when bystanders saw him suddenly lurch forward and fall to the ground, striking his head with much force against the curbing.

He was picked up unconscious and taken to the Emergency Hospital. The surgeons have made several examinations and are of the opinion that his skull is fractured at the base. If this should prove true no operation can be performed and it is quite likely Mr. Dessez will die.

Mr. Paul Dessez, a brother of the injured man, was notified, and remained at the bedside of his brother all last night. From him it was learned that his brother was subject to sudden attacks of heart failure, and it is surmised that one of these caused the fall.

Mr. Dessez is one of the best-known architects in the city. Many of the handsome residences of the northwest are evidences of his artistic planning. He also planned the improvements to the building which is now the Hotel Raleigh.

Up to a late hour he had not regained consciousness.

The Evening Star, March 18, 1897, p. 3

Leon Dessez Will Recover

Leon Dessez who was injured by a fall from his bicycle on Tuesday last, was removed yesterday afternoon from Emergency Hospital to Garfield where he is resting comfortably and no doubts are entertained as to his recovery.

The Evening Star, March 20, 1897, p. 7

Leon E. Dessez Recovering

Leon E. Dessez who was so badly injured by falling from his wheel last Tuesday is much better and the physicians at Garfield Hospital are confident of his speedy recovery.

The Washington Post, April 2, 1897, p. 10

Mr. Dessez Leaves the Hospital

Leon E. Dessez, the architect who was dangerously injured March 16 by a fall from his bicycle, has recovered sufficiently to be removed from Garfield Hospital to his home at Chevy Chase. His physician expects to have him out in a few days.

Dessez, Maria Wilhelmina	b. 3 Jan 1837 - d. 1 Apr 1913	R77/103
Dessez. Entered into rest April 1, 1913 at 2 p.m., Wilhelmina Gebhardt, widow of Leon Dessez. Funeral services at St. James Church, 8th and B streets n.e., Friday morning at 9:30 o'clock. Interment private.		

Dessez, William Leon	d. 20 Apr 1894	1 yr. 2 mos. 22 days	R1/208
Dessez. On Friday, April 20, 1894, at 1 o'clock p.m., William Leon, beloved son of Charles E. and Cora C. Dessez, aged 1 year 2 months and 22 days. Funeral private.			

Name	Birth/Death	Age	Range/Site
DeVaughn, Alice Jane	d. 3 Nov 1858	9 yrs. 11 mos. 4 days	R27/244
DeVaughn. On the 3d instant, Alice Jane, the daughter of Benjamin A. and Delila A. Devaugh, aged 9 years, 11 months, and 4 days. The funeral will take place tomorrow evening, at 2 1/2 o'clock, from the residence of her parents, No. 723 7th street, between G and H, Island. The friends and acquaintances of the family is invited.			
Dearest Alice, thou hast left us, We thy lost most deeply feel; But 'tis God that has bereft us, He can all our sorrow heal.			
DeVaughn, Anna	d. 14 Nov 1862	90 yrs.	R43/201
DeVaughn. In this city, this morning, Mrs. Annie DeVaughan, aged ninety years. Her funeral will take place tomorrow, at two o'clock, from the residence of her son, Samuel DeVaughan, 403 E street. Friends of the family are respectfully invited to attend.			
DeVaughn, Annie R.	d. 30 Jan 1909	44 yrs.	R110/178
DeVaughn. On January 30, 1909 at George Washington University Hospital, Annie R. DeVaughn in the 45th year of her age. Funeral Tuesday, February 2 at 2 p.m. from Lee's undertaking establishment. Friends and relatives are invited to attend. Interment at Congressional Cemetery.			
DeVaughn, Benjamin T.	d. 18 Nov 1875	55 yrs.	R74/211
DeVaugh. On the 18th inst., Benjamin T. Devaughn, aged 55 years. Relatives and friends of the family are respectfully requested to attend the funeral from his late residence, corner 7th and I street southwest, Sunday at 2 o'clock p.m.			
DeVaughn, David	d. 18 Dec 1879		R5/203
DeVaughn. Departed this life, December 18th, 1879, in the 32d year of his age, David DeVaugh, the beloved husband of Lizzie DeVaugh, and second son of Peyton and the late Mary A. DeVaugh.			
Gone, but not forgotten. Past his suffering, past his pain; Cease to weep, for tears are vain. God called him home, He thought it best, And with his Savior he's at rest.			
His funeral will take place from the Methodist Protestant Church on Virginia avenue, between Fifth and Sixth streets southeast, on tomorrow (Saturday), December 20th, at 2 o'clock p.m. The friends and acquaintances are cordially invited to attend, without further notice.			
DeVaughn, Delilah	d. 21 Dec 1894		R74/211
DeVaughn. On Friday evening, December 21, 1894, at 7 o'clock, Delilah, widow of Benjamin DeVaughn. Funeral from her son's (Chas T. DeVaughn) residence, 1816 6th street southwest, Monday, December 24, at 11 a.m. Relatives and friends respectfully invited to attend.			
DeVaughn, Emma R.	d. 18 Jan 1920		R112/183
DeVaughn. Sunday, January 18, 1920, Emma DeVaughn aged 54 years. Funeral from her daughter's residence, Mrs. Bertha Linkins, 1751 A street southeast, Wednesday, January 21, 3:30 p.m. Interment Congressional cemetery.			
<i>The Evening Star, January 19, 1920, p. 22</i> <i>Mrs. DeVaughn Dies of Burns</i> Mrs. Emma DeVaughn, forty-five years old, 1751 A street northeast, whose dress ignited from a lighted torch left near a time clock in the car barn at 14th and East Capitol streets, where she was employed, early Wednesday morning, died at Casualty Hospital yesterday morning. Coroner Nevitt arranged to hold an inquest at the morgue this afternoon.			
DeVaughn, Eva	d. 30 Sep 1889	9 yrs. 7 mos.	R8/207
DeVaughn. On Monday, September 30, 1889 at 12 m., Eva, daughter of Luther and the late Kate Devaughn, aged 9 years and 7 months.			
Our Eva is sleeping, so free from pain, Oh, wake her not, sweet spirit, to suffer again; She slumbers so soundly, oh, let her sleep on, Her sickness all ended, and troubles all gone.			

Oh, think what she suffered and moaned with pain.
In the long night hours we soothed her in vain.
Till God, in His mercy, sent down from above
An angel that whispered a message of love.

By Her Parents

Funeral from her parents' residence, D street, between 13th and 14th streets northeast, Wednesday, October 2, at 2 o'clock p.m. Relatives and friends invited to attend.

DeVaughn, George Allen	d. 10 Nov 1861	16 yrs. 7 mos. 18 days	R74/211
-------------------------------	----------------	------------------------	----------------

DeVaughn. On the 10th inst., George Allen DeVaughn, aged 16 years 7 months 18 days. Cause of death, kicked by a horse.

DeVaughn, John T.	d. 28 Sep 1902	53 yrs.	R110/178
--------------------------	----------------	---------	-----------------

DeVaughn Suddenly on Sunday, September 28, 1902 at his residence, 1439 C street southwest, John T. beloved husband of Annie DeVaughn (nee Reagan) in his 54th year. Funeral services at the above residence, Tuesday, September 30 at 3 o'clock. Relatives and friends are invited to attend.

DeVaughn, Mary	d. 22 Jan 1879	79 yrs.	R74/213
-----------------------	----------------	---------	----------------

DeVaughn. On Wednesday, January 22, 1879, Mrs. Mary Devaughn, aged 79 years. Funeral from the residence of her daughter, Mrs. Gill, 1711 G street northwest on Friday at 3 p.m.

DeVaughn, Mary Ann	d. 16 Nov 1879	64 yrs. 13 mos.	R5/202
---------------------------	----------------	-----------------	---------------

DeVaughn. Departed this life on Sunday, November 16, 1879 at 1 o'clock p.m., Mary Ann, beloved wife of Peyton DeVaughn aged 64 years 13 days. Her funeral will take place from her late residence, E street between 12th and 13th street n.e. tomorrow the 18th at 1 o'clock.

DeVaughn, Mary C.	d. 21 Mar 1882	25 yrs.	R5/202
--------------------------	----------------	---------	---------------

DeVaughn. Departed this life, March 21, 1882 at 10:45 a.m., Mary C. Devaughn, the beloved wife of Luther Devaughn and the third daughter of John and Matilda Dean in the 26th year of her age. The funeral will take place from her late residence, No. 214 I street southeast at 2 o'clock Thursday, 23d inst. Relatives and friends are respectfully invited to attend.

DeVaughn, Samuel	d. 5 Jul 1867		R43/202
-------------------------	---------------	--	----------------

The Evening Star, Saturday, July 6, 1867

Death of Samuel DeVaughn

Mr. Samuel DeVaughn, an old and well-known resident of the Third Ward, died last evening at his residence on E street, near 9th. Mr. DeVaughn was a native of Alexandria, and had resided here for many years, having in the meantime become possessed of quite a large amount of property, a large portion of which, it is stated, he intended to have left to the Masonic order of the District; but we believe he did not consummate the transfer. He has no immediate family, and his nearest relatives, who will inherit the property, are his nephews.

The Evenint Star, Monday, July 8, 1867

Funeral of Mr. DeVaughn

The funeral of the late Samuel DeVaughn took place from his late residence, on E street, near 9th, yesterday afternoon, and was very largely attended, among others number of our oldest citizens being present. Columbia R.A. Chapter, No. 15, and B.B. French Lodge, No. 15, of Masons, attended in carriages, and after the services had been concluded at the house by Rev. T.B. McFalls, of the Assembly's Presbyterian Church, the cortege proceeded to the Congressional Cemetery, where the remains were interred with Masonic services, conducted by Companion E.L. Stevens. Messrs. Milburn, Smith, J. Brown, Oate, of the Lodge, and Messrs. Boswell, Nutze, Humer, Edwards, of the Chapter, officiated as pall-bearers.

The Evening Star, Saturday, Sept. 21, 1867

The Judge in the case of the contested will of the late Samuel Devaughn, which has been argued for some time by Judge Hughes for the contestants and Mr. M. Thompson for the propounders, rendered his decision, in which he said:--The law points out the mode of making wills, and also the mode of revoking wills. The attesting proved the perfect sanity of the testator, and the scrivener who drew the will proves that it was made in accordance with the wishes of the testator, and the testator, but a few days before his death, point to this as his will. It is true he intended to make another will, but he had not done so.

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

The judge in his opinion referred to several decisions by other courts and fully explained the law bearing on such cases. He was complimented by several members of the bar at the conclusion of the opinion.

DeVaughn, Thomas

d. 24 Apr 1906

R156/252

DeVaughan. Suddenly, Tuesday, April 24, 1906, 12 o'clock, at the Emergency Hospital, Addison W. DeVaughan, beloved husband of Margaret DeVaughan (nee Sward). Funeral from his late residence, 221 1st street northwest, at 2 p.m., Thursday, April 26. Friends and relatives invited to attend.

Name	Birth/Death	Age	Range/Site
Deveraux, Nellie L.	d. 7 Jul 1891	23 yrs.	R15/176
Devreaux. Passed to spirit life Tuesday, July 7, 1891, at her residence, 316 Tenth street southeast, Nellie L. Clendaniel, beloved wife of Mr. William Devreaux, aged 23 years. Funeral 3:30 p.m. Thursday, July 9.			
Deveraux, Robert F.	d. 20 Jun 1865	32 yrs.	R83/135
Devarauh. On the 20th instant, Robert F. Devarauh, in the 33d year of his age.			
Dearest husband thou hast left us, We thy loss most deeply feel; But 'tis God that has bereft us, He call all our sorrows heal.			
One is the house and said is the hour Since my dear husband's gone, But, oh, a happier world than ours, To dwell with Christ above.			
The relatives and friends are requested to attend his funeral from his late residence on E street, between 13th and 14th, Navy Yard, on tomorrow, (Wednesday), 21st, at 4 o'clock.			

Name	Birth/Death	Age	Range/Site
Devers, Emma J.	d. 25 Jun 1904		R55/308
Devers. On June 25, 1904, at 3:45 p.m., Mrs. Emma J. Devers, formerly Mrs. Emma J. High. Funeral from the residence of her sister, Mrs. J. G. Baker, 211 6th street southeast, on Tuesday, June 28, at 3 p.m. Relatives and friends respectfully invited to attend.			
Devers, Laura Virginia	d. 27 Mar 1862	9 yrs.	R73/214
Devers. On the 27th of typhoid fever, Laura Virginia Devers in the 10th year of her age. Sister thou wast mild and lovely Gentle as the summers breeze Pleasant as the air of evening When it floats among the trees. Peaceful be thy silent slumber Peaceful in the grave so low Thou no more will join our number Thou no more our songs will know! The friends and acquaintances of the family are respectfully invited to tend her funeral on Saturday next at 2 o'clock on 4th st. between M and N, No. 515.			
Devers, Lewis	d. 17 Nov 1876	69 yrs.	R73/215
Devers. On the morning of the 17th November, 1876, of heart disease, Lewis Devers, in the 70th year of his age. Funeral will take place from his late residence on 4th street, between M and N, Monday afternoon, at 2 o'clock. His friends and relatives are requested to attend. (Balt. and Alex. papers please copy).			
<i>The Evening Star, August 19, 1858</i> <i>An Uncommon Case</i> Mr. Lewis Devers was arrested by County Officer Pimms, with a warrant issued by Justice Giberson, in which Mr. D. is charged with having, about a month since, "rented his house, situated on Fourth street, between M and N streets, in the city of Washington, to common prostitutes, well knowing them to be such at the time he rented the said house, and that they intended to keep a bawdy house in the same, to the great scandal of the neighborhood and against the peace and government of the United States." Mr. Devers appeared this morning, and entered into bond in the sum of \$200 for his appearance on Saturday next for a further hearing.			
Such cases are very uncommon, and few are acquainted with the fact that the penalty, upon conviction before the Criminal Court, is fine and imprisonment, or either, at the discretion of the Court.			
<i>The Evening Star, August 21, 1858</i> <i>The Bawdy House Case</i> The case of Mr. Lewis Devers, who was charged with renting a house to common prostitutes, has been explained. It appears Mr. Devers rented the house to an old man for himself and family. Two females went into the house by consent of the tenant, without the knowledge of Mr. Devers, and their residence there caused the issue of the warrant. Mr. Devers succeeded in getting them out of the house; and the case was dismissed by Justice Giberson.			
Devers, Louisa	d. 25 Nov 1877	32 yrs. 2 mos.	R73/212
Devers. On the 25th November 1877, Louisa Devers aged 32 years 2 months after a long and painful illness which she bore with Christian fortitude. Relatives and friends of the family are requested to attend her funeral from 420 M street. Services to be held at Calvary Baptist Church, H street between 7th and 8th, Wednesday, November 28 at 2 o'clock.			
Devers, Mary	d. 13 Mar 1899	56 yrs.	R96/333
Dever. On March 13, 1899, at 2 a.m., Mary Dever, aged 56 years. Funeral from 2053 7th street northwest Wednesday, March 15, at 2 p.m. Friends and relatives are invited to attend.			
Devers, Mary Catherine	d. 2 Feb 1856	3 yrs. 3 mos.	R77/126
Devers. On the 2d instant of chronic croup, Mary Catherine, daughter of Alexander and Sarah Ann Devers, aged 3 years 3 months.			
Devers, Mrs. Sarah Ann	d. 10 Aug 1859	25 yrs. 4 mos.	R76/150

Name	Birth/Death	Age	Range/Site
<p>Devers. On the 10th inst., Mrs. Sarah Ann, wife of Alexander Devers, aged 25 years 4 months. The friends of the family are respectfully invited to attend her funeral on tomorrow (Friday) afternoon at 4 o'clock from her residence on E street, between 9 and 10th east, Navy Yard (Norfolk, Va., and California papers please copy).</p>			

DeVincety, Alfonso G.	d. 30 Sep 1905		R156/245
------------------------------	----------------	--	-----------------

DeVincenty. On Saturday, September 30, 1905, Alfonso G. beloved husband of Marg. Funeral will take place from his late residence, 914 Eighth street southeast, Tuesday, October 3 at 2 p.m. Relatives and friends invited.

The Evening Star, July 16, 1895

The Marine Band

A Dissatisfied Cornetist Raises a Small Tempest

An investigation is now in progress at the marine barracks to determine whether there is any foundation for a number of charges that have been made against Prof. Fanciulli, the leader of the Marine Band. The charges were made by A.G. deVincente, who formerly played the cornet in the band, and grew out of the recent trip which the band made through the south and southwest, and which was not as great a success from a financial point of view as had been hoped.

The former cornetist was one of those who went with the band, and ever since they got back he has been stirring up discord where there should be only a concord of sweet sounds. He was discharged a few days ago, and since then his allegations have taken a more definite form. The gist of them is that on their recent trip the men were not treated as well in the matter of accommodations as they had been led to expect and that the leader had not distributed among them as much of the coin of the land as they thought was justly due them. He also claims that he, personally, has always been discriminated against in the matter of outside engagements, by means of which the men are accustomed to add to their rather meager incomes.

These troubles came to the ears of Col. Heywood, the commandant, and he forthwith placed the matter in the hands of two of his subordinates to be sifted to the bottom. This action is invariably taken in cases of trouble of any sort at the barracks, and does not of itself, Col. Heywood says, imply any slight or disrespect to the leader of the band. The aggrieved DeVincente was looked upon as rather a dissatisfied Italian and was always affected by the jealousies which are so prevalent in musical organizations. In speaking of the matter today, Col. Heywood said that while he had not received formal notice from the two officers who were making an examination, he was satisfied that there was nothing in the charges, and that the whole affair would blow over or end in smoke.

Name	Birth/Death	Age	Range/Site
Devine, John M.	d. 15 Feb 1920		R151/244
Devine. Departed this life, February 15, 1920, 2 o'clock a.m., John M. Devine Funeral Thursday from his daughter's residence, Mrs. C.C. Cridler, 1231 C street s.e. at 2 p.m., Wednesday, February 18. Interment at Congressional Cemetery.			

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

Devlin, Arthur d. 18 Sep 1948 **R45/120**

The Evening Star, September 19, 1948

Arthur Devlin Rites To Be Held Tuesday

Funeral services will be held here at 10:30 a.m., Tuesday for Arthur Devlin, 68, third baseman for the New York Giants from 1904 to 1911 and football, baseball and basketball star at Georgetown University at the turn of the century. He died early yesterday in Jersey City, N.J., after a long illness.

The rites will be held at the Lee Funeral Home, Fourth street and Massachusetts avenue N.E. Burial will be in Congressional Cemetery.

Mr. Devlin named all-time Georgetown fullback, starred in professional baseball in the early rough-and-tumble days of the National League. He was a standout in the 1905 Giants team which won the World Series.

After playing two years for the Boston Braves, Mr. Devlin with minor league teams and ended his baseball career as first baseman and manager of Norfolk in 1918. He held a variety of jobs after his retirement from baseball.

Mr. Devlin's wife, Mrs. Gertrude Griffin Devlin, died about a month ago.

Devlin, Edward d. 26 Dec 1908 **R45/117**

Devlin. Suddenly on December 26, 1908 at his residence, 404 6th street northwest, Edward Devlin, beloved husband of Emilie Devlin. Funeral private, Tuesday afternoon, December 20 at 2 o'clock.

The Evening Star, December 28, 1908, p. 2

Edward Devlin Dead

Long-Time Resident of his City Succumbs to Illness

Funeral services for Edward Devlin, who died Saturday night, will be held at his late home, 404 6th street, tomorrow afternoon at 2 o'clock. Rev. Father Carroll of St. Patrick's Church will officiate. Interment will be in Congressional cemetery.

Mr. Devlin had been nearly a lifelong resident of Washington, and for many years was in the lock and gunsmith business in D street, near his home. About three weeks ago he was taken ill, but was able to continue at his work. Saturday night he suffered a chill when about to retire, and died in a few hours.

He was the father of Arthur Devlin, third baseman of the New York Giants.

Devlin, Louis d. 10 Jul 1876 11 mos. **R44/117**

Devlin. Louis Devlin, infant son of Edward and Emilie Devlin, aged 11 months. Funeral Tuesday the 11th instant, from 611 D street northwest, at 4:30 o'clock p.m.

Devlin, Mary d. 22 Jan 1891 6 yrs. 2 mos. **R14/54**

Devlin. On January 22, 1891 at 11 a.m. at her parents residence, 611 D street northwest, Mary Devlin, the youngest child of Edward and Emilie Devlin aged 6 years 2 months. Funeral private, January 23.

Devlin, Mary A. d. 26 Jun 1877 **R44/117**

Child of Edwin Devlin

The Evening Star, June 28, 1877

Stealing From a Mourning Family

While there was a funeral of a child at the residence of Mr. Devlin, on D street, yesterday, a colored man named John Thomas, alias "Japanese Tom" entered the premises and stole a silver watch and revolver and escaped. Detectives Miller and Commes arrested the thief shortly afterwards and recovered the property.

DeWees, Mrs. Eleanor	d. 8 Aug 1850	69 yrs.	R36/74
-----------------------------	---------------	---------	---------------

DeWees. In this city yesterday, after an illness of ten days, Mrs. Eleanor DeWees relict of the late Col. William DeWees of this city in the 70th year of her age. Having for many years followed the Savior she realized his support throughout and calmly resigned her breath in the full assurance of acceptance. The friends of the family are invited to attend her funeral this afternoon at 4 o'clock from her late residence, corner of 13th and G streets.

DeWees, George	d. 3 Jan 1873		R36/75
-----------------------	---------------	--	---------------

The Evening Star, January 3, 1873
Dropped Dead in the Street
 About 12:30 o'clock today a middle-aged man, while walking along D street, near 8th street, was seen to totter and fall. Some citizens observing the condition of the man, ran to his assistance, and found blood rushing from his mouth and nose, and in a few minutes life was extinct. Officer Duvall being near by, summoned some bystanders to his aid, and took the body to the central guardhouse, where it was laid down in the back office, and the coroner notified, who soon after came, and decided that an inquest was unnecessary, as death had taken place from hemorrhage caused by pulmonary disease. The name of the deceased was George DeWees, and he was well-known by old residents of this city as an eccentric kind of character, perfectly quiet and harmless, very plain his manner of dress, and had few acquaintances. His father, a former native of France lived at the corner of G and 13th streets for many years. Deceased resided at 932 B street south. On his person was found \$507 in money and some papers and memoranda of his personal expenses.

DeWees, Col. William	d. 3 Sep 1836	61 yrs.	R36/73
-----------------------------	---------------	---------	---------------

DeWees. On Saturday morning last after an illness of several months, Col. William DeWees of this city in the 62d year of his age.

Clerk in the Treasury Department east side 13th west between F and G north (Wash. Dir., 1834).

Will of William Dewees, of City of Washington, D.C. (dtd. Dec. 3, 1835, probated Sept. 27, 1836; Book 4, pp. 329-330; O.S. 1884; Box 13)
 To Mary Smith, wife of Rev. A.B. Smith, at present residing in Va., and to Ann Rothwell, wife of Andrew Rothwell, of City of Washington, ¼ of estate in trust for support and maintenance of son William Dewees.
 To granddaughter Mary Eleanor DeKrafft, \$100 if she should think proper to accept the same, she having already a very large estate accruing to her from her father and mother.
 Residue of estate to Mary Smith, Ann Rothwell and George Dewees to be equally divided.
 Exrs.: Eleanor Dewees, wife; or Mary Ann and survivors of them
 Wits.: John H. Houston; Elixius Simms

Name	Birth/Death	Age	Range/Site
Dewey, Charlie N.	d. 26 Jul 1875	9 mos. 7 days	R3/136
Dewey. On Monday, July 26th, Charlie N., the youngest son of Lizzie and William F. Dewey, aged 9 months and 7 days. Funeral will take place from the residence of his mother, No. 51 C street, between 1st and North Capitol streets northwest on the 27th instant, at 4 o'clock p.m.			
Dewey, Elizabeth	d. 20 Dec 1907	64 yrs.	R3/136
Dewey. On December 20, 1907 after a long and painful illness, Mrs. Lizzie Dewey, aged 64 years. Funeral Sunday December 22 at 2 o'clock from 419 2nd street northwest. (Interment private.)			
Dewey, Mary T.	d. 9 Feb 1910		R162/250
Dewey. On Wednesday, February 9, 1910, Mary T. Dewey (nee Richter), beloved wife of John Dewey and oldest daughter of Joseph and Johannah Richter, in the thirty-first year of her age. One we loved has died and left us For the dark and silent tomb; Closed her eyes in sleeping slumbers, Faded in her early bloom Rest, spirit blest. Mid the green pastures of the heavenly shore, Where death and sorrow can approach no more, With all the flock by the Good Shepherd fed, Beside the streams of life eternal led, Forever with thy God and Savior blest, Rest, sweetly rest. By The Family Funeral from her late residence, 523 6th street southeast, Friday, February 11, at 8:30, thence to St. Vincent de Paul Church, where requiem high mass will be sung for the repose of her soul. Relatives and friends invited to attend.			
Dewey, Silas J.	d. 30 Jul 1899		R87/359
Dewey. At Shortsville, N.Y. on Sunday morning, July 30, 1899, S.J. Dewey. Funeral services, Takoma Park, Wednesday, August 2 at 2 p.m. Interment at Congressional Cemetery. Relatives and friends invited to attend.			

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

DeWitzleben, Isabella d. 10 Feb 1874 **R36/98**

DeWitzleben. Suddenly in Detroit, Michigan, February 10, Isabella, wife of A. DeWitzleben and eldest daughter of Frederick and Eliza Cudlip of Washington.

The Evening Star, February 14, 1874

DeWitzleben. At Detroit, Michigan, on the 10th instant, Isabella, wife of Arthur DeWitzleben, and eldest daughter of Frederick and Eliza Cudlipp.

Of her it may indeed be said:

"None knew her but to love her;

None named her but to praise."

Her life, marked by so much evenness of disposition, such unvarying kindliness of heart, and a sympathetic tenderness always expressing itself in charity towards others, was closed by a death so calm and peaceful as to be in perfect keeping therewith; and she who had so often and so lovingly ministered to the wants and sufferings of others found at last, though far away from what had until so recently been her home, many loving ones to minister unto her in their turn, and to shed the tear of sorrow over her loved form when all that earthly aid could accomplish had been done. Her funeral will take place from the residence of her parents, 338 Pennsylvania avenue northwest, on Sunday, the 15th instant, at 2 o'clock p.m. The relatives and friends are respectfully invited to attend.

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

Dexter, Aubrey D. d. 11 Jun 1907 **R159/240**

The Evening Star, June 12, 1907, p. 7

Death Due to Accident

Verdict in Case of Aubrey Dexter, Killed by Car

Six men composing a coroner's jury and sitting at an inquest conducted by Acting Coroner Glazebrook today declared that Aubrey Dexter, who was killed by a car of the City and Suburban railroad near Brentwood road early yesterday morning, came to his death by an unavoidable accident. The inquest began at 11 o'clock and was finished shortly before noon. The jury recommended better lighting along the car tracks.

John G. Hailey of 2801 4th street northeast, the motorman of the car which struck Dexter and killed him, gave the most important testimony before the coroner's jury. His car, he stated, left Berwyn for the last trip at 12:40 a.m. yesterday morning. Just after passing Brentwood road, he stated, he turned off all the current and allowed his car to drift down the grade, which continues for about 1,000 feet. He was holding the car up with a brake, he stated. After passing over 13th street, the motorman said, he noticed a dark object lying between the tracks, and he said he did all in his power to stop he car, but was unable to do so, and the vehicle passed over the body and ran thirty feet beyond it.

"How far was the dark object ahead of you when you saw it?" the motorman was asked.

"About fifteen feet."

Discovery Made

The motorman said he went back immediately to see what the dark object was and found the body of a man. Witness said he felt over the man's heart, but could not detect a heart beat. He stated that the body was warm, indicating that the man was probably not dead before the car came along, as had been suggested.

"I could smell the odor of liquor, and it was very strong near the body," testified the motorman.

The testimony of the conductor, Harry F. Faya, 1811 3d street northeast, and of Charles Wright, a passenger, was similar to that of the motorman, except that they did not see the man before the car struck him.

Albert Adams, with whom Dexter had lived recently, testified that Dexter was an "excessive drinker." The witness recalled that Dexter sat down on the railroad tracks once before when intoxicated.

Samuel J. Prescott, a friend of the dead man, was present at the inquest and asked several questions. He took charge of the body following the inquest, and it was taken by an undertaker to be prepared for burial. Word from relatives in Maine is desired before making arrangements for the funeral.

Dexter, Janette P. d. 16 Mar 1894 25 yrs. 1 mos. 20 days **R8/214**

Dexter. At Philadelphia, Pa., on Friday morning, March 16, 1894, Jennette P. Dexter, of heart failure, aged 25 years 1 month and 20 days, beloved wife of John A. Dexter, and daughter of James P. and Emma Hayes.

God, in His wisdom, has recalled

The boon His love has given,

And tough the body molders here,

Her soul's at rest in heaven.

Dexter, Jennie d. 19 Jul 1894 4 mos. 12 days **R8/214**

Dexter. At Brightwood, D.C., on Thursday, July 19, 1894, of cholera infantum, Jennie infant daughter of John and the late Jennie P. Dexter, aged 4 months and 12 days. Interment at Congressional cemetery.

Name	Birth/Death	Age	Range/Site
Dibble, Antoinette	d. 10 Jul 1897		R24/175
Dibble. At the residence of her son-in-law, Chief Engineer Phillip Inch, U.S. Navy, 1748 P street, Antoinette Dibble, widow of the late Rev. Sheldon Dibble of the Sandwich Islands. Funeral on Saturday morning, July 10 at 10 o'clock. Friends and relatives invited. Interment private.			
Dibble, Seymore H.	d. 29 Jun 1887	44 yrs.	R22/46
Dibble. On Wednesday, June 29th, 1887, at ten o'clock, Seymour H. Dibble in the forty-fifth year of his age, husband of Mary Dibble. Funeral at four o'clock Friday, July 1st, from his late residence, 500 Eighth street southeast. Friends invited to attend.			
Dibble, William S.	d. 12 Mar 1887	18 yrs.	R22/45
Dibble. On March 12, 1887 at 10:30 o'clock, William S. Dibble, 19th year of age, only son of Seymour H. Dibble and Mary J. Jenkins. Funeral Tuesday, March 15 at 3 o'clock from the residence of his parents, 500 8th street southeast. Friends and relatives are invited to attend.			

Name	Birth/Death	Age	Range/Site
Dice, Hester	d. 20 Nov 1923		
Dice. November 20, 1923, Hester, aged 72 years. Funeral from her daughters Mrs. Mabel H. Fox's residence 920 5th street s.e. on Thursday November 22 at 2 p.m. Interment Congressional Cemetery.			

Name	Birth/Death	Age	Range/Site
Dickel, Elizabeth	d. 17 Oct 1887	62 yrs.	R68/116
Dickel. On October 17, 1887, Lizzie Dickel, aged 62 years. Funeral will take place Wednesday afternoon at 3 o'clock from the residence of her brother-in-law, George Einhof, 1013 E street northwest. Relatives and friends are invited. No flowers.			

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

Dickerson, Elizabeth	d. 4 Nov 1891	45 yrs.	R53/300
<p>Dickerson. On Wednesday, November 4, 1891, at 5:40 o'clock a.m., Elizabeth Dickerson, aged 45 years. Gone but not forgotten, Like flowers of bright spring, Borne to her home in heaven On angels' snowy wings. Funeral from her daughter's residence, 1222 Delaware avenue southwest, on Friday at 3 o'clock p.m. (Alexandria papers please copy).</p>			

Dickerson, Elizabeth	d. 19 Sep 1899	82 yrs. 10 mos.	R16/225
<p>Dickerson. After a short and painful illness, on Tuesday, September 19, 1899, Elizabeth Dickerson, wife of the late James Dickerson, in her 83rd year. Funeral from her late residence, 1000 Virginia avenue southwest, Wednesday, September 20, at 2 o'clock p.m. Relatives and friends respectfully invited.</p>			

Dickerson, Ida May	d. 7 Aug 1893	10 mos.	R16/223
<p>Dickerson. On August 7, 1893, at 8:40 p.m., Ida May, infant daughter of Thomas B. and Lilly M. Dickerson, aged 10 months. Funeral from her parents' residence, 916 7th street southwest, on Tuesday at 4 p.m.</p>			

Dickerson, James R.	d. 21 Dec 1845	1 yr. 10 mo. 7 days	R42/14
<p>Dickerson. At the Navy Yard on Sunday morning the 21st instant, James R., infant son of James and Elizabeth Dickerson, aged 1 year 10 months 7 days.</p>			

Dickerson, John H.	d. 16 Nov 1888	46 yrs.	R16/224
<p>Dickerson. On Thursday, November 15, 1888 at 4:50 o'clock p.m., John H. Dickerson, aged 46 years. Funeral from his late residence, 12th and Pennsylvania avenue northwest over Palais Royal, Sunday at 2 o'clock p.m.</p>			

The Evening Star, November 17, 1888

Death of a Veteran Firemen

Mr. John H. Dickerson died on Thursday afternoon in the Palais Royal building, corner of 12th street and Pennsylvania avenue, from which his funeral will take place at 2 o'clock tomorrow afternoon. The Veteran Firemen's association, of which he was a member, will escort the remains to the Congressional cemetery. Mr. Dickerson was a native of South Washington, and under the old volunteer fire department served in the Perseverance company, of which he was secretary at the time of the disbandment. He was also, for a time, a member of the paid fire department, and under Mayor Bowen was foreman of No. 2 engine company. When the pension office was in the Palais Royal building he was the engineer and superintendent of the building, and for a short time filled the position of superintendent of the pension building.

Company K., 50th New York Engineers.

Dickerson, John H.	d. 1 Oct 1903		R150/239
<p>Dickerson. At Providence Hospital, October 1, 1903 at 1 a.m. after a painful illness, John H. Dickerson, beloved husband of Mamie Dickerson. Funeral from his late residence, 923 12th street southeast, Friday, October 2 at 2:30 p.m. Friends and relatives respectfully invited to attend (Md. and Virginia papers please copy).</p>			

Dickerson, Nannie	d. 15 Oct 1940		R150/238
<p>Dickerson, Nannie. On Tuesday, October 15, 1940, at her residence, 425 D st. s.e., Nannie Dickerson, beloved wife of the late John J. Dickerson and mother of Blanche E. Sanderson and Bessie M. Herferth. Remains resting at H.M. Padgett's funeral home, 131 11th st. s.e., where funeral services will be held on Friday, October 18 at 11 a.m. Relatives and friends invited. Interment Congressional Cemetery.</p>			

Name	Birth/Death	Age	Range/Site
Dickins, Amelia J.	d. 24 May 1893		R69/203
Dickins. Entered into life, September 17, 1895, Eloise C. and on 24 May 1893, Amelia J., daughters of Hon. Asbury Dickins, Secretary of the U.S. Senate from 1836-1861 and Liliars Arcot of Balcorma, Infeshire, Scotland.			
Dickins, Asbury	d. 23 Oct 1861	80 yrs.	R70/201
<i>The Naitonal Intelligencer, October 24, 1861</i>			
<i>Obituary</i>			
The venerable Asbury Dickins, late Secretary of the Senate, died at his residence in this city yesterday morning. Mr. D. was, we believe a native of North Carolina, but removed in early life to Philadelphia. He afterwards spent several years in Europe. Returning to America he filled a post in the Treasury Department under Secretary Crawford with signal usefulness. Subsequently he served with equal credit as chief clerk in the Department of State, under Secretaries Van Buren and Forsyth. In 1836 he was elected Secretary of the Senate of the United States, which respectable and confidential office he filled with great ability and universal approval down to the extra session of the present year. In all the stations which he occupied his faithfulness, talents and gentlemanly bearing won the high respect of his superiors and of all others who knew him.			
<i>The Huntress, November 30, 1839</i>			
<i>Officers, Clerks and Messengers in the Capitol of the United States</i>			
<i>Senate</i>			
Mr. Asbury Dickens, the present Secretary, who was elected to fill the place of Mr. Lowry, is a very different man, and has nothing to do with tracts. He is a man of pleasant, mild manners, and has a countenance every way unlike toe black, long, demon visage of his predecessor, who never gave a cent to the poor in his life, to our knowledge.			
Dickins, Eloise C.	d. 17 Sep 1895		R69/202
Dickins. Entered into life, September 17, 1895, Eloise C. and on 24 May 1893, Amelia J., daughters of Hon. Asbury Dickins, Secretary of the U.S. Senate from 1836-1861 and Liliars Arcot of Balcorma, Infeshire, Scotland.			
Dickins, Hugo Lawrence	d. 12 Dec 1844		R70/203
Dickins. On the 12th instant at the residence of his father in this city, Hugo Lawrence Dickins, Esq.			
Dickins, Julius	d. 10 Jul 1845		Public Vault
In Fairfax county, Virginia, Julius, infant son of Thomas W. Dickins.			
Dickins, Lilian Arnot	d. 29 Jul 1846		Causten Vault
Dickens. In Washington on Wednesday, the 29th July, Lilian Arnot, infant daughter of Francis A. Dickens of Fairfax County, Virginia.			
Dickins, Mrs. Liliars Arnot	d. 10 Apr 1859		R70/202
Dickins. On Sunday, the 10th instant, Mrs. Liliars Arnot Dickins, wife of Asbury Dickins.			
Dickins, Lilly	d. 16 Jan 1864		R69/205
Dickens. On the evening of the 16th inst., Lilly, infant daughter of James J. and Augusta M. Dickens.			
Dickins, Maria M.	d. 12 Jan 1884		R69/201
Dickins. At her residence in this city, on the evening of January 12th, 1884, Maria M., second daughter of the late Hon. Asbury Dickins. Funeral private.			
Dickins, Mary Randolph	d. 30 Jul 1849	9 yrs. 5 mo.	Public Vault
Dickens. On Monday evening the 30th ultimo at Oak Hill the residence of Mrs. R. Fitzhugh in Fairfax county, Va., Mary Randolph a lovely and interesting daughter of Francis A. and Margaret H. Dickens, aged 9 years and 5 months.			
<i>The National Intelligencer, August 2, 1849</i>			
We learn from the Alexandria Gazette that a most lamentable accident occurred on Monday evening last, in Fairfax county, near the residence of David Fitzhugh, Esq., about ten miles from Alexandria. The horses attached to a spring wagon, in which Mrs. M.A. Fitzhugh, Miss Dickins, and two other ladies were riding,			

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

took fright and ran off with great fury. The wagon was dashed against a tree, and broken to pieces. Miss Dickens, about twelve years of age, a most interesting girl, daughter of Francis A. Dickens, Esq. of this city, was so severely injured that she died in an hour or two after the accident. Mrs. Fitzhugh was very much injured, but it is hoped, from the report of the physicians, that her wounds are not dangerous. Another of the ladies had her arms shattered, and in other respects was much bruised; and the other young lady was slightly injured. Such was the violence of the concussion of the wagon against the tree, that it is a wonder the whole party were not killed. This melancholy accident is deeply regretted in the whole neighborhood.

Name	Birth/Death	Age	Range/Site
Dickinson, Rudolphus	b. 1797 – d. 20 Mar 1849	51 yrs.	R55/157 ®

See the on-line "[Biographical Directory of the U.S. Congress](#)"

The National Intelligencer, Wednesday, March 21, 1849

Death of a Member of Congress

We regret to learn that the Hon. Rudolphus Dickinson, a Representative in the late Congress, and a Representative elect to the next Congress, from the State of Ohio, died in this city at four o'clock yesterday morning. His disease, as we understand, was congestion of the brain; and he had been confined to his bed for about five weeks. It is gratifying to know that some members of his family were with him in his last illness.

The funeral service will be performed in the Hall of the House of Representatives at half past twelve o'clock this day, and immediately thereafter the procession will move to the Congressional Burial ground. The following gentlemen have been appointed to act as Pall-Bearers:

Mr. Brown, of Miss.	Mr. Bowlin, of Mo.
Mr. Hubbard, of Conn.	Mr. Bowdon, of Ala.
Mr. Marsh, of Vermont	Mr. Barrow, of Tenn.
Mr. Marvin, of N.Y.	Mr. Irvin, of Penn.

The National Intelligencer, Thursday, March 22, 1849

The Senate

A message was yesterday received from the President of the United States, and the Senate proceeded to the consideration of Executive business. After a few minutes spent in secret session, the Senate proceeded to the House of Representatives to attend the funeral obsequies of the late Hon. Rudolphus Dickinson. On returning to the Senate chamber no further business was transacted than to adjourn until 12 o'clock today.

Funeral of Hon. Rudolphus Dickinson.

The Funeral Services over the remains of the Hon. Rudolphus Dickinson, a Member of the last Congress from the State of Ohio, were performed in the House of Representatives at noon yesterday in the presence of the **President of the United States (Taylor)** and several Heads of Departments, the Senate of the United States, members of the late House of Representatives who are still in the city of Washington, and a large number of residents and strangers. The Chaplain of the late House of Representatives, the Rev. R.R. Gurley, officiated. At the close of the services the Funeral cortege proceeded to the Congressional Burial Ground, and the remains of the deceased were deposited in a tomb until the wishes of his friends as to the place of final interment can be ascertained.

Name	Birth/Death	Age	Range/Site
Dickson, Anna J.	d. 13 Apr 1876	43 yrs.	R40/25
Dickson. On Thursday, April 13, 1876, Anna Jane, wife of John N. Dickson and eldest daughter of the late Basil and Eleanor H. Browner, aged 43 years. The funeral will take place at 2:30 o'clock next Sunday afternoon from her late residence, No. 1614 Madison street, between 16th and 17th and P and Q.			
Dickson, Archibald G.	d. 13 Jul 1900	10 mos.	Public Vault®
*** Removed to Annapolis, MD, July 26, 1900 ***			
Dickson. On Friday morning, July 13, 1900, at 9:15, Archibald George, infant son of Surgeon and Mrs. S.H. Dickson, U.S.N., aged 10 months. Services at the house, Navy Yard, Washington, D.C., Saturday, July 14, at 5 o'clock in the afternoon.			
Dickson, David	d. 31 Jul 1836		R57/120 ©
See the on-line "Biographical Directory of the U.S. Congress"			
Dickson. At Little Rock (Arkansas) on Saturday the 30th ult., the Honorable David Dickson, a member of the House of Representatives of the U.S. from the State of Mississippi.			
Dickson, Mrs. Elizabeth	d. 29 Mar 1829	54 yrs. 4 mos. 17 days	R48/15
[The grave of ... who departed this life, March 29, 1828, 54 years 4 months and 17 days]			
Dickson, Henry	d. 24 Aug 1938		R76/291
Dickson, Henry D. On Wednesday, August 24, 1938 at Baltimore, Md., Henry D. Dickson, beloved husband of May V. Dickson and father of George R. Dickson and Jessie Dickson Seal. Services at the S.H. Hines Co. funeral home, 2901 14th street n.w. on Friday, August 26 at 2 p.m. Interment Congressional Cemetery.			
Dickson, John	d. 8 Jan 1901	69 yrs.	R40/24
Dickson. On Tuesday, January 8, 1901, John Nevin Dickson, aged 70 years, formerly of the health department. Funeral from the residence of Mrs. E.L. Robertson, 64 R street northwest on Wednesday, January 9 at 2 p.m.			
Dickson, John C.	d. 2 Oct 1826	68 yrs.	R48/13
Dickson. On Monday (2d) last, Mr. John C. Dickson, aged 68 years, an industrious citizen and one of the oldest inhabitants having settled here 30 years ago.			
Dickson, John O.	d. 26 May 1892		R88/360
Dickson. On Thursday morning, May 26, 1892, John O. Dickson. Funeral at 3 o'clock p.m., Friday, May 27, from the residence of his uncle C.E. Diemar, 1407 Howard avenue, Mt. Pleasant (Philadelphia papers please copy).			
Dickson, Martha J.	d. 22 Mar 1893	83 yrs.	R88/360
Dickson. On March 22, 1893, Mrs. Martha J. Dickson, aged 83 years. Funeral from 1407 Howard avenue, Mt. Pleasant at 3 p.m. Thursday.			
Dickson, Mary V.	d. 12 Nov 1939		R76/291
Dickson, May V. On Sunday, November 12, 1939 at the Methodist Home, 490 Connecticut Avenue, May V. Dickson, widow of Henry D. Dickson. Funeral services at the above address on Tuesday, November 14 at 2:30 p.m. Interment Congressional Cemetery.			

Name	Birth/Death	Age	Range/Site
Diebitsch, Herman	d. 30 Sep 1883	66 yrs.	R75/85
Diebitsch. Herman Diebitsch after a long and painful illness, Sunday, 9:30 at 2:30 a.m., aged 66 years. Funeral from his late residence, 2014 12th street northwest, Thursday, October 2d at 3 p.m. Friends and relatives are invited to attend.			
Diebitsch, Magdalene A.	d. 29 May 1925	92 yrs.	R75/85
<i>The Evening Star, May 29, 1925, p. 2</i>			
<i>Mrs. M.A. Diebitsch Dies</i>			
<i>Widow of Capt. Diebitsch Succumbs at Age of 92</i>			
Mrs. Magdalene A. Diebitsch, widow of Capt. Hermann H. Diebitsch, died this morning at her home, 2805 Adams Mill road. She was 92 years old.			
Coming to Washington from Halle, Saxony in 1860, Mrs. Diebitsch married Capt. Diebitsch a year later, and had lived here continuously except for four years during the World War, which she spent in Prince Georges County, Md. Surviving her are two daughters, Mrs. Robert E. Peary and Miss Marie F. Diebitsch of this city and two sons, Henry Diebitsch of Sonora, Tex., and Emil Diebitsch of New York. Five grandchildren and two great-grandchildren also survive her.			
Funeral services will be held Monday morning at 11 o'clock at Mrs. Diebitsch's late residence.			

Name	Birth/Death	Age	Range/Site
Diedrick, Lisette	d. 14 Jan 1939		R119/248
Diedrick, Lisette. On Saturday, January 14, 1939 at 3720 Upton st. n.w., Lisette Diedrich, wife of the late Otto Diedrich and daughter of Mary K. and the late Gottlieb Schlag. Funeral from the H.M. Padgett funeral home, 131 11th st. s.e. on Monday, January 16 at 2 p.m. Relatives and friends invited. Interment Congressional Cemetery.			

Name	Birth/Death	Age	Range/Site
Diegle, William	d. 23 Jun 1878	24 yrs.	R42/39
Diggle. Sunday morning, June 23d, 1878, William Diggle, youngest son of Elisabeth and the late Jas. Diggle, in the 25th year of his age. Thou hast left us! Ah, how soon, Thy life had hardly reached its noon Thy joys of earth had just began When lo! we see thy setting sun. Thou hast left us, but above Loved ones will twine thy wreath of love; Removed from earth, from pain set free, Our loss has all been gain to thee.			

Name	Birth/Death	Age	Range/Site
Diemar, Charles E.	d. 21 Jul 1897	60 yrs.	R88/358
Diemar. On July 21, 1897, Charles E. Diemar aged 60 years. Funeral on Friday, July 23 at 10 a.m. at Takoma Park on Maple avenue near Tulip street.			
Diemar, Mary R.	d. 17 Mar 1901	63 yrs.	R88/358
Diemar. On Sunday, March 17, 1901, Mrs. Mary R. Diemar, wife of the late Charles E. Diemar. Funeral from late residence, Tuesday, March 19, at 2 o'clock.			

Dieterich, Bertha L.	d. 9 Jul 1892	31 yrs. 5 days	R74/361
-----------------------------	---------------	----------------	----------------

Dieterich. Saturday, July 9, 1892, Bertha L, beloved wife of Frederick D. Dieterich aged 31 years 5 days. Funeral from her late residence, 904 A street southeast, Monday, July 11.

Dieterich, Charles F.	d. 7 Nov 1929		R142/E-1
------------------------------	---------------	--	-----------------

Dieterich, Charles F. On Thursday, November 7, 1929 at Sibley Hospital, Charles F., beloved husband of Emily Dieterich and father of Mrs. Frank G. Butler. Funeral from his late residence, 702 Ingraham street n.w. on Saturday, November 9 at 1:30 p.m. Interment at Congressional Cemetery.

The Evening Star, November 8, 1929, p. 9

Charles F. Dieterich Dies From Illness

Long-Time Employee of Dulin & Martin Company Expires at Age of 69

Charles F. Dieterich, 69 years old, native of this city and for many years employed as salesman in the house-furnishing department of Dulin & Martin Co, died in Sibley Hospital yesterday after an illness of 11 days.

Mr. Dieterich many years ago conducted a furnace and stove business on Pennsylvania avenue. After selling out that business he went to work for Dulin & Martin 29 years ago. Mr. Dieterich designed and made the box containing the articles placed in the corner stone of the Library of Congress.

He is survived by his widow, Mrs. Emily Dieterich, and a daughter, Mrs. Frank G. Butler.

Funeral services will be held at the residence, 702 Ingraham street, tomorrow afternoon at 1:30 o'clock. Interment will be in Congressional Cemetery.

Dieterich, George S.	d. 17 Jan 1928	42 yrs.	R142/E-3
-----------------------------	----------------	---------	-----------------

Dieterich. On Tuesday, January 17, 1928 at 12 a.m., George S., beloved husband of Mary A. Dieterich and son of Charles F. and Emily Dieterich in the 43d year of his age. Funeral from 702 Ingraham street n.w. on Friday, January 20 t 2:30 p.m.

Dieterich, Irene B.	d. 19 Jan 1885	1 yr. 19 days	R93/227
----------------------------	----------------	---------------	----------------

Dieterich. On Monday, January 19, 1885, Irene Bertha, only daughter of Bertha L. and Fed. G. Deiterich aged 1 year 19 days. Funeral Wednesday, January 21 at 2:30 p.m. from residence No. 628 E street s.e.

Dieterich, Louis	d. 30 Jan 1904	72 yrs.	R73/361
-------------------------	----------------	---------	----------------

The Evening Star, February 1, 1904, p. 16
Funeral of Louis Dieterich

Funeral services were held this afternoon over the remains of Louis Dieterich at the residence of a son of the deceased, 1209 East Capitol street. Mr. Dieterich died Saturday, in the 73rd year of his age. He was born in the Hessian town of Lieb, and came to this country in 1854. For several years he lived in Baltimore, and at the beginning of the war he came to this city, where he engaged in business. At the time of his death he was associated with his son in the patent business.

He was one of the founders of the Washington Turnverein, was one of the oldest members of the Washington Saengerbund and for fifteen years the secretary of the Bunder Alten.

Mrs. Dieterich ded in May, 1902. Two sons, Fred Y. Dieterich, in this city, and Richard F. Dieterich, in Fort William, Me., and one daughter, Mrs. George A. Lerch, in New York survive. There are also five grandchildren and two brothers, Christian Dieterich, in this city, and Gustave Dieterich, in New York, and three sisters, Mrs. John G. Barthel and Mrs. Rebecca Markolf, here, and Mrs. Chris Riessner, in Fourth, Bavaria.

Name	Birth/Death	Age	Range/Site
Dieterick, Christian P.	d. 27 Jan 1908	74 yrs. 9 mos.	R90/151
Dieterich. Suddenly, Monday, January 27, 1908, at 11:45 o'clock, Christian Dieterich, aged seventy four years and nine months. Funeral private, from his late residence, 18 D street southeast, at 3 p.m. Wednesday, January 29.			
<i>Jno. A. Rawlins Post, No. 1</i> <i>Washington, D.C., January 28, 1908</i>			
Comrades are noified of the death on he 27th instant, of Comrade Christian Dieterich, late sergeant "A," 8th Batalion, D.C. Volunteers. Funeral services, which comrades are requested to attend, will be held at his late home, 18 D street southeast, on Wednesday, 29th instant, at 3 o'clock p.m. Interment at Congressional cemetery.			
Samuel W. Snow, Commander J.A. Allen, Adjutant			
Dieterick, Emily F.	d. 17 Oct 1935		R142/220E-2
Dieterich, Emily F. On Thursday, October 17, 1935, Emily F., beloved wife of the late ??? Mrs. Frank G. Butler. Funeral from her late residence, 308 Varnum street northwest on Saturday, October 19 at 2 p.m. Interment Congressional Cemetery.			
Dieterick, John P.	d. 27 Aug 1863	1 yr. 2 mos.	R90/149
Dieterich. On Wednesday, 26th instant, Johnny C. youngest son of Christian and Sophia Dieterich, aged 14 months.			
We had a little Johnny once, He was our darling pride; We loved him oh! perhaps too well, For soon he slept and died.			
Our little Johnny's shining eyes, Which shone so bright and free, Now sleep above in that sweet home Of immortality.			
I gazed upon him fading and bid him a long farewell, We have a little angel gone Home with God to dwell.			
Dieterick, Sophia M.	d. 2 Mar 1907	67 yrs.	R90/150
Dieterich. On March 2, 1907 at 10:30 p.m., Sophia M., beloved wife of Christian P. Dieterich in the 68th year of his age. Funeral from her late residence, 18 D street southeast, Monday, March 4 at 2 p.m. Interment private. Kindly omit flowers.			

Dietz, Mrs. Elizabeth C.	d. 12 Mar 1858		R46/113
---------------------------------	----------------	--	----------------

Dietz. On Friday afternoon at 3 o'clock, Elizabeth C. Dietz, relict of the late William H. Dietz. The friends of the family are invited to attend the funeral from No. 280 F street between 12th and 13th sts. On Sunday (tomorrow) at 3 o'clock p.m.

Dietz, Helen V.	d. 15 Apr 1906		R46/115
------------------------	----------------	--	----------------

Dietz. On Sunday, April 15, 1906, at 5:25 a.m., Helen Victoria Dietz, beloved wife of S.B. Dietz. Funeral from her late residence, 905 1st street northwest, at 8:30 a.m., Wednesday, April 18, thence to St. Aloysius Church at 9 o'clock, where requiem mass will be offered for the repose of her soul.

Dietz, Joseph W.	d. 15 Sep 1908	32 yrs.	R135/249
-------------------------	----------------	---------	-----------------

Deitz. On Tuesday, September 15, 1908, Joseph William, beloved son of Elizabeth and the late Louis H. Deitz, aged 32 years.

We lay him away in his silent grave
With tear-dimmed eye and broken heart;
For little we thought when in life
How soon we had to part.

How hard it was for us to part
Since tender love had bound the heart;
But the purest the loveliest we know
Forever the surest the soonest to go.

By His Loving Mother, Sisters and Only Brother
Funeral from his late home 1215 D street southwest, Thursday, September 17 at 2 o'clock.

Dietz, Sydenham B. (Sr.)	d. 28 Aug 1911	70 yrs.	R46/114
---------------------------------	----------------	---------	----------------

Dietz. Suddenly on Monday, August 28, 1911, Sydenham B. Dietz, Sr. in the 71st year of his age. Funeral private. Requiem mass at St. Aloysius Church on Wednesday, August 30 at 10 a.m.

The Evening Star, August 28, 1911, p. 4

Heart Disease Fatal

Sydenham Dietz Found Dead in His Room This Morning

Sydenham Dietz, seventy years old, who had been in the employ of the District Title Insurance Company at 610 13th street northwest for about twenty years, was found dead in his room at the house of Timothy L. Costello 635 H street northeast, this morning about 8:30 o'clock.

When he did not appear at breakfast a member of Mr. Costello's family went to his room and found his body on the floor. It was taken to the undertaking establishment of T.A. Costello & Bro., 12 H street northeast, and prepared for burial.

Coroner Nevitt, after viewing the body at the undertaking establishment, gave a certificate of death from heart disease. Mr. Dietz was regarded as an authority on real estate in the District, as a result of his long connection with the title insurance company.

Sydenham B. Dietz, son of the deceased, who is employed in the navy yard, is making the funeral arrangements. Mrs. Vivian Lake of this city is a daughter of Mr. Dietz. Another daughter resides at Milford, Del.

Dietz, William H.	d. 2 Oct 1900	59 yrs.	R134/248
--------------------------	---------------	---------	-----------------

The Evening Star, October 3, 1900, p. 6

Instantly Killed

Tragic Death of Lewis Dietz Near Severn, Md.

Mr. Lewis Dietz was accidentally killed yesterday morning at the clay pit of the Washington Hydraulic Press Brick Company near Severn, about twenty-eight miles north of this city, on the Baltimore and Potomac railroad. Mr. Dietz was the superintendent there, where in blasting the clay dynamite was used. Yesterday morning a blast was fired and a large lump of the clay was hurled with such force against his head as to kill him instantly. An inquest was held over the remains yesterday and the body was sent to J.W. Lee's undertaking establishment in this city last evening.

Mr. Dietz was a native of Germany, sixty years of age. He came to this country when a boy of fourteen and spent his minority in Williamsport, Pa., learning the business of steam engineering. He came to this city

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

about forty years ago and resided most of the time in South Washington, for a time being in the employment of Johnson Brothers. About fifteen months ago he accepted a place as superintendent under the brick company, residing at Harmon's, in Anne Arundel county. His wife and seven children, the latter mostly grown, survive him. He had many friends in Calvary Baptist Church and in the union missions of this city.

The funeral took place from Lee's chapel this afternoon, Rev. Dr. Greene officiating, and the interment was made in Congressional Cemetery. The pallbearers were James M. Little, C.H. Braatz, James Croggon, James Belt, James Nye and A.W.C. Nowlin.

Dietz, William Henry d. 14 Jun 1895 29 yrs. 4 mos. **R135/249**

Dietz. On Friday, June 14, 1895 at 11 p.m., William H., husband of Lydia Dietz and eldest son of Louis H. and Lizzie E. Dietz, aged 29 years 4 months.

A precious one from us has gone

A voice we loved is stilled,

A place is vacant in our home

Which never can be filled.

By His Devoted Mother and Father

Funeral from parents' residence, 610 7th street southwest, Monday, June 17 at 2:30 p.m. Friends and relatives respectfully invited.

Name	Birth/Death	Age	Range/Site
Diggle, Edgar Augustus	d. 4 Aug 1865	1 yr. 6 mos.	R69/249
Diggle. In this city on the 4th inst., Edgar Augustus, youngest son of Alfred and Carrie E. Diggle, aged 18 months.			
Alas! how changed that lovely flower, Which bloomed and cheered our heart. Fair, fleeting comfort of an hour How soon we're called to part. (Philadelphia papers please copy).			
Diggle, Emma E.	d. 17 Jan 1879	29 yrs.	R76/284
Diggle. January 17th, 1879, Emma E. Diggle, youngest daughter of the late James and Elizabeth Diggle, in the 30th year of her age.			
She is gone, she is gone to that happy land Where the weary are at rest; She has gone to join our darling Harry, In the world of the heavenly blest.			
Now hand in hand again they'll roam, But 'twill be o'er heaven's bright plain; Nor will they ever have a fear That they shall part again.			
We bid them then, with many tears, A brief but sad farewell, Till we meet in climes all free from care Our joy and love to tell.			
Then, when our barks are safely moored, If entrance to us be given, A long eternity we'll spend With our loved ones in heaven.			
Funeral at Gorsuch Chapel, corner Four and a half and L streets southwest, on Sunday, at 2 o'clock, to which the friends are respectfully invited.			

Name	Birth/Death	Age	Range/Site
Diggs, Mrs. James	d. 18 Apr 1831 Widow, Delaware ave. between B and C north, Capitol Hill (Wash. Dir., 1830)		R36/5
Diggs, Sibyl L.	d. 23 Nov 1902 Diggs. On Sunday, November 23, 1902 at 12:20 p.m. at 1237 I street northeast, Sibyl Larean Diggs, daughter of Bertha and William Diggs, aged 11 months. Funeral on Tuesday, November 25 at 2 p.m. from her late residence.	11 mos.	R144/245

Name	Birth/Death	Age	Range/Site
Dillard, Anna S.	d. 28 Jun 1917		R100/222
Dillard. On Thursday, June 28, 1917 at 11:45 a.m., Anna S. Dillard, beloved mother of Mrs. Sarah C. Lewis, Mrs. Henry A. Dunn, Mrs. Perley H. Plant, James H. and Thomas L. Dillard. Funeral Saturday, June 30 at 2 o'clock from Lee's Chapel. Friends invited. Interment (private) Congressional Cemetery.			
Dillard, Johnson	d. 24 Jun 1907		R159/256
<i>The Evening Star, June 25, 1907, p. 16</i>			
<i>Loses His Life</i>			
<i>Laborer at Washington Barracks Bleeds to Death</i>			
Johnson Dillard, a laborer, while working at the arsenal for a contractor who was taking down a brick wall, was struck by a piece of scantling yesterday afternoon. His jaw was fractured and a blood vessel severed. The man bled to death.			
When Dillard arranged the scantling and was about to throw the wall he was told by the contractor that he had not done the work properly. He said, however, that he had thrown many walls before and he understood his business. The accident followed and the body of the laborer was removed to the morgue. Coroner Nevitt made an investigation and gave a certificate of accidental death, pointing out that had a physician been on the scene life could have been saved by stopping the flow of blood. Dillard boarded at 471 C street and his parents reside at 466 M street southwest. His parents had an undertaker prepare the body for burial.			

Name	Birth/Death	Age	Range/Site
Dillon, James DeYorker	d. 12 Jan 1899		R114/180
Dillon. On January 12, 1899 of pneumonia, James DeYorker Dillon, from London England. Rest and peaceful be thy rest. Funeral private, from his late residence, on the Asylum road, Saturday morning, January 14 at 10 o'clock. Interment at Congressional Cemetery.			
Dillon, Mary E.	d. 30 Nov 1939		R100/207
Dillon, Mary F. On Thursday, November 30, 1939, Mary E. Dillon, beloved daughter of Mrs. Katherine Hartranft. Funeral services at the Saffel funeral home, 475 H st. n.w., on Friday, December 1 at 2 p.m. Interment Congressional Cemetery.			

Name	Birth/Death	Age	Range/Site
DiMarzo, Pasquale	d. 9 Feb 1914		R109/244
DiMarzo. On Monday, February 9, 1914, at 10:45 a.m., Pasquale, beloved husband of Severia DiMarzo. Funeral from his late residence 530 1st street southeast, Wednesday afternoon at 3 o'clock. Friends and relatives invited.			

Name	Birth/Death	Age	Range/Site
Dimock, Jr., Judge Davis	b. 17 Sep 1801 – d. 13 Jan 1842	40 yrs.	R55/135 ©
See the on-line "Biographical Directory of the U.S. Congress"			

Name	Birth/Death	Age	Range/Site
Dinger, Amelia	b. 13 Jun 1833 - d. 14 Jun 1883	50 yrs. 1 days	R12/115
Dinger. On Thursday, June 14th, 1883 at twelve minutes past 7 a.m., Mrs. Emilia Dinger, aged fifty years and one day. The funeral will take place from the residence of her sister, Mrs. William Zanner, No. 526 Four-and-a-half street southwest, on Sunday, June 17th, at 3 o'clock p.m.			

Name	Birth/Death	Age	Range/Site
Dishman, Fauntleroy	d. 6 Feb 1884		R69/70
<i>The Evening Star, A Boy Drowned While Playing</i>			
While several boys were playing at the 9th street wharf, about 5 o'clock last evening, Wm. Roy Dishman, one of their number, fell into the river and was drowned. Mr. George Cumberland recovered the body, which was taken to the home of the boy's parents, No. 706 F street southwest.			
Dishman, Lucy H.	d. 14 Feb 1860	27 yrs.	R91/86
Dishman. On the 14th inst. At half past 4 o'clock a.m., Miss Lucy H. Dishman, aged 27 years. Her funeral will take place from her late residence, No. 584 12th st. between Virginia ave. and C st. Island on tomorrow (Wednesday) afternoon at 3 o'clock. The friends and acquaintances of the family are respectfully invited to attend (Richmond please copy).			

Name	Birth/Death	Age	Range/Site
Disney, Annie L.	d. 10 Oct 1898		R72/25
Disney. On Monday, October 10, 1898 at 3 o'clock a.m., Annie L., daughter of Richard H. Disney at the residence of her sister, 1310 Pennsylvania avenue southeast. Funeral from Waugh Chapel M.E. Church, 3rd and A streets northeast on Wednesday, October 12 at 1 o'clock p.m. (Alexandria and Fairfax papers please copy).			
Disney, Catherine	d. 16 Jan 1926		R93/344
Disney. Saturday, January 16, 1926, Catherine, beloved wife of John T. Disney. Funeral from her late residence, 5411 8th street n.w. Tuesday, January 19 at 8:30 a.m. Requiem mass at Church of the Nativity at 9 a.m. Relatives and friends invited. Interment at Congressional Cemetery.			

Name	Birth/Death	Age	Range/Site
Divelbiss, Norval R.	d. 8 Dec 1979		White Vault
<p>Divelbiss, Norval R. On Saturday, December 8, 1979, Norval R. Divelbiss, of Potomac, Md., beloved husband of Margaret M. Divelbiss; father of Margie A. Roetker, of Selman, Okla.; brother of Phyllis Lee. Also survived by two grandchildren. Relatives and friends may call at Collins Funeral Home, 500 University blvd. W., Silver Spring, Md. (parking on premises), Monday, 7 to 9, Tuesday, 2 to 4 and 7 to 9 p.m., where service will be held Wednesday, December 12, 1 p.m. Entombment Congressional Cemetery. Expressions of sympathy may be made in the form of contributions to your favorite charity.</p> <p>Washington Post, December 11, 1979, p. B6</p>			

Divver, Charles A.	d. 20 Jun 1910	23 yrs.	R54/290
---------------------------	----------------	---------	----------------

Divver. Suddenly on Monday, June 20, 1910 at 8:15 o'clock a.m. at Georgetown University Hospital, Charles A., beloved husband of Irene Divver (nee Barr) aged 23 years. Funeral from his late residence, 728 F street southeast, Wednesday, June 22 at 2:30 o'clock p.m. Relatives and friends invited to attend. Interment at Congressional cemetery.

The Evening Star, June 20, 1910, p. 2

His Life For Others

Motorman Divers Dies in Effort to Protect Passengers

Burned By 3,000 Volts

Attempts to Pull Broken Live Wire Out of the Way

Succumbs To His Injuries

Accident Opposite the Chain Bridge Station of the Cabin John Bridge Electric Line Yesterday

Charles Divers, motorman, gave his life that passengers in his care might escape danger. Burned by a live wire which hung over the tracks opposite Chain Bridge station on the Cabin John line yesterday afternoon. Divers died in the Georgetown University Hospital at 8:15 o'clock this morning.

Charles Divers, motorman, had been in the employ of the Washington Railway and Electric Company for three years, and he knew the danger of touching a wire which carried 3,000 volts -- a current which must deal death upon slightest contact. But the motorman feared the dangling coil would touch some of the passengers in the open car, because it swung perilously near the tracks, and instead of waiting for repairman to reach the scene he put a newspaper over his hand and sought to pull the wire away.

Almost at the instant he grasped the wire he was thrown off his feet and his clothing burst into flames. The terror stricken crowd looked on for a minute while the motorman was being burned to death. But an unidentified hero appeared upon the scene. He seized the dying man and pulled him from the live wire, which was coiled about him.

"I couldn't tell just what he did," afterward said S.T. Dorsett, who was near the scene, "but I know he did a daring thing. It seemed as if he was certain to get killed. He made a success of his undertaking, however, and I'm only sorry he did not get the motorman from the curled wire in time to save his life."

Trouble With the Wires

It was shortly after 6 o'clock when the accident happened. Trouble having been experienced with the wires at that point earlier in the afternoon, repairmen were sent out from the company's shops shortly before 3 o'clock in the afternoon to repair damaged wires. Just before Divers was electrocuted an eastbound car ahead of hi had trouble with the wires, the trolley spool jumping the wire and breaking the span, throwing the latter across the feed wires. The broken span dangled over the westbound track so close to the eastbound cars, it is stated, that Divers feared it would endanger the passengers on the open car.

About eight cars had been delayed by the accident, and the passengers on ost of them had left the cars and gone ahead to see what was being done. The sputtering wire had to be removed before traffic could be resumed and Divers thought he could get it out of the way without calling out the repairman. He took the desperate chance and lost his life.

S.T. Dorsett and J.M. Maupin, treasurer and secretary, respectively, of the Potomac Heights Land Company, were near the scene of the accident. They were there earlier in the day, when the first trouble with the wires was encountered, and they remained until the dying man was taken away to the hospital. Mr. Dorsett said that when Divers took hold of the dangling wire with a newspaper it seemed as if the wire curled about him almost instantly and held him a prisoner.

Caring for the Victim

Dr. D.R. McNeill of Nashville, Tenn., who was returning in an automobile from a trip to Great Falls, went to the assistance of the victim. He found Divers being cared for on the ground nearby, water having been thrown upon him to extinguish the blaze. Many holes had been burned through his clothing, and his flesh had been burned and blackened. The sight presented was such that several ladies fainted and had to be looked after by other passengers.

Men, women and children crowded about the burned form of the man lying on the ground near the branch, many of them neglecting to notice the danger in which they placed themselves by walking near the live wire. It was with considerable trouble that those who rendered assistance succeeded in keeping back the crowd. It was not until some time after the fatality that repairmen repaired, remedied the trouble and restored traffic.

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

Divers Taken to the Hospital

T.K. Maupin, brother of J.M. Maupin, got his big touring car ready, and when Dr. McNeil had finished his first-aid treatment he hurried the dying man to the Georgetown University Hospital. The chauffeur paid no heed to the speed laws, covering part of the distance at a sixty-mile-an-hour gait. Drs. Moser and Ready were waiting at the hospital, ready to take charge of the motorman. Several persons who accompanied the motorman to the hospital assisted in carrying him into the building.

The physicians looked at the patient and shook their heads, realizing that death was a question of but a few hours. Divers' first thought, when he regained consciousness, was of his wife and two-week-old child. Mrs. Dives had left her sick bed and gone to the hospital from her home, 728 F street northeast, as soon as she heard of the accident and she was on hand when her husband asked for her.

Motorman Divers was thirty years old. He had been in the employ of the Washington Railway and Electric Company about three years, and was regarded as an excellent and careful motorman. Capt. Schneider of the seventh police precinct directed members of his command to investigate the accident and report to the coroner.

Name	Birth/Death	Age	Range/Site
Dix, Dorothy	d. 8 Aug 1904	1 yr. 11 days	R9/198
On Monday, August 8, 1904 at 5:10 p.m., Dorothy T. Dix, infant daughter of William E. and Katie A. Dix, aged 1 year 11 days. Funeral from residence of parents', 1418 35th street northwest, Wednesday, August 10 at 2 p.m. Interment private.			
Dix, Hannah Frances	b. 1844 - d. 12 Jan 1920	75 yrs.	R10/197
Dix. Monday January 12, 1920, Hannah Frances Dix (nee Dyer) aged 75 years, widow of the late William A. Dix. Funeral from her late residence, 1829 35th street northwest Thursday January 15 at 2:30 p.m. Interment at Congressional Cemetery.			
<i>The Evening Star, January 13, 1920, p. 7</i>			
<i>Mrs. H.F. Dix Dies</i>			
<i>Was Active Member of Dumbarton Avenue Methodist Church</i>			
Mrs. Hannah Frances Dix, widow of William A. Dix, who was engaged in the hardware business many years in this city and well known resident of Georgetown, died yesterday, after an illness of several months at her home, 1829 35th street. She was seventy-five years old.			
Mrs. Dix, formerly a Miss Dyer of this city, was born here in 1844. She received her education in this city and at Wytheville, Va. She married William A. Dix of this city in 1862. She was an active member of Dumbarton Avenue Methodist Episcopal Church, for many years.			
She is survived by two sons, William E. Dix, employe of The Star, and Edgar O. Dix of Baltimore, Md.; and four daughters, Mrs. L.K Donavin, Mrs. Willard Keene of Pittsburgh, Pa., Mrs. Elizabeth E. Custard and Mrs. Helen R. Helmick.			
Funeral services will be held Thursday afternoon at 2:30 o'clock at her residence. Interment in Congressional cemetery.			
Dix, Ray Ellwood	d. 26 Aug 1896	2 yrs. 6 mos. 5 days	R9/198
Dix. On Wednesday, August 26, 1896 at 1:30 p.m., Ray Ellwood, infant son of Edward D. and Ella Dix, aged 2 years 6 months 5 days. Funeral Friday, August 28 at 10 o'clock from residence of his grandparents, 3405 N street northeast. Interment private.			
Dix, William A.	d. 19 Apr 1897	63 yrs.	R10/197
Dix. On Monday, April 19, 1897 at 7:35 o'clock a.m., William A. Dix, beloved husband of Fannie H. Dix, aged 63. Funeral from his late residence, 2818 N street southwest at 2 o'clock p.m., Wednesday.			
Dix, William E.	d. 12 Sep 1908	4 mos. 18 days	R9/197
On Saturday, September 12, 1908 at 8 o'clock a.m., William E. Dix, Jr., infant son of W.E. and Katie A. Dix, aged 4 months and 18 days. Funeral from residence, 3328 O street northwest, Monday, September 14 at 10 o'clock a.m. Interment private.			

Dixon, Clara S.	d. 18 Apr 1913		R97/107
Dixon. On Friday, April 18, 1913 at 10:15 a.. at Montreal, N.C., Clara Sibyl Manny, beloved wife of Franklin M. Dixon. Funeral from St. Mark's Church, 3rd and A streets s.e. on Tuesday, April 22 at 3 p.m. Friends invited to attend.			

Dixon, Elmon G.	d. 29 Nov 1887	11 yrs.	R97/109
Dixon. Suddenly at Vienna, Va., Elmon G., youngest child of M.G. and the late M.E. Dixon, aged 11 years. Funeral from the home of his aunt, Mrs. Arthur Clements, 507 12th street southeast Thursday at 3 o'clock. Relatives and friends respectfully invited.			

Dixon, Hannah C.	d. 1 Jul 1898		R98/107
Dixon. On Friday evening, July 1, 1898 at 224 3rd street southeast, Mrs. Hannah C. Dixon, wife of the late William Dixon, esq. Funeral on Tuesday, July 5 at 10 o'clock a.m. Friends invited.			

Dixon, James	d. 26 Jan 1858	66 yrs.	R37/201
Dixon. On the 26th instant, James Dixon, Esq., a native of Scotland, for the last 32 years a resident of this country, in the 67th year of his age.			

Dixon, Melvin	d. 16 Jun 1886		R97/109
Dixon. At Vienna, Va., on June 16, 1886, Melvina Rawlings, wife of M.G. Dixon. Interment in Congressional Cemetery, June 18 at 3 o'clock. Friends respectfully invited.			

Dixon, Nathan Fellows	b. 13 Dec 1774 - d. 29 Jan 1842	67 yrs.	R55/138 ®
<i>Biographical Directory of the United States Congress 1774-1989</i>			
A Senator from Rhode Island; born in Plainfield, Conn., December 13, 1774; attended Plainfield Academy and was graduated from the College of Rhode Island (now Brown University) in 1799; studied law; was admitted to the bar in 1801 and commenced practice in New London County, Conn.; moved to Westerly, Rhode Island, in 1802 and continued the practice of law; also engaged in banking, serving as president of the Washington Bank of Westerly from 1829 until his death; member of the State house of representatives 1813-1830; served as a Colonel in the State militia; elected as a Whig to the United States Senate and served from March 4, 1839, until his death in Washington, D.C., January 29, 1842; interment in River Bend Cemetery, Westerly, Washington County, Rhode Island.			

National Intelligencer, Monday, January 31, 1842

We have the painful duty of announcing the decease of the Hon. Nathan F. Dixon, a Senator in Congress from the State of Rhode Island. He expired at his lodgings in this city on Saturday last, of pulmonary disease, after an illness of three or four weeks. The age of the decease was, we believe, about 65. He was a gentleman of superior intellect, of excellent heart, of sterling integrity, and gentle manners, which qualities obtained for him the strong affection of numerous friends, and the warm esteem of all to whom he was known.

The Senate not having been in Session on the day of his death, order will no doubt be taken this morning for the funeral and appropriate tributes of respect to the memory of the deceased.

For details of the funeral and procession see "Pomp & Circumstance at Congressional Cemetery."

Dixon, Susan	d. 23 Jan 1886	85 yrs.	R7/127
Dixon. On Friday, January 23, 1886 at 8:30 o'clock, Susan A. Dixon in the 86th year of her age. Friends are cordially invited to attend her funeral from her son-in-law's, Robert Grigsby, No. 214 14th street southwest on Sunday, January 24 at 2 o'clock.			

Dixon, Viola M.	d. 1 Jun 1973		R119/266
Dixon, Viola H. On Friday, June 1, 1973, at D.C. General Hospital, wife of George W. Dixon. She leaves 10 children, Mrs. Winona Garrett, Willie and Lawrence Howard, Mrs. Betty Gore, Albert and Faircruit Dixon, Mrs. Estelle Goodall, Mrs. Jenora Hill, William and Claywood Dixon; two step-children, Mrs. Christine Farell and Robert Dixon; twenty grandchildren; a great aunt, Mrs. Grace Hardin, a cousin, Mrs. Louise Shorts, and a host of relatives and friends. Friends may call Tuesday, between 6 and 10 p.m. at the Alexander's Pope Funeral Home, 2617 Pennsylvania ave. s.e. Funeral at 1 p.m. Wednesday, June 6, from the			

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

Upper Room Baptist Church, 60 Burns st. n.e. The Rev. Willie B. Allen officiating. Interment Congressional Cemetery. Family may be contacted at 1612 28th st. s.e., 583-3340.

Dixon, William d. 26 Sep 1886 74 yrs. **R98/108**

Dixon. At Vienna, Va., on September 26, 1886, William Dixon in the 75th year of his age. The funeral will take place Wednesday at 3 o'clock from his son's residence, 392 Indiana ave.

The Evening Star, September 27, 1886

Death of an Old Resident

Mr. William Dixon, one of the oldest residents of the District, died yesterday at his farm, near Vienna, Fairfax county, Va., in the 75th year of his age. Mr. Dixon was a native of East Washington, and was for many years employed in the Washington navy yard as clerk, for some time in the naval store. Subsequently he was a commissioner of the almshouse and collector of taxes. In early life he became a member of the 4th street, East Washington, M.E. church, and he held many important offices in the church. He was a most exemplary generous man, respected by all with whom he came in contact.

Name	Birth/Death	Age	Range/Site
Dobbins, Margaretta	d. 26 Jul 1853	11 mo. 18 days	R47/130
Dobbins. In Washington on the 26th instant, Margaretta, aged 11 months 18 days, second child of William B. and Mary E. Dobbins.			
Dobbins, William Randolph	d. 27 Dec 1862		R47/131
Dobbins. On the 25th instant, William Randolph Dobbins, the oldest son of Wm. B. and Mary E. Dobbins, aged 8 years 5 months and 16 days. The friends of the family are respectfully invited to attend his funeral at their residence, 2 o'clock tomorrow afternoon, 27th inst.			

Name	Birth/Death	Age	Range/Site
Dobbyn, Jane E.	d. 27 Jun 1863		R65/198
Dobbyn. On the morning of the 27th after a long and painful illness which she bore with perfect resignation to the will of God, Jane E. beloved wife of John F. Dobbyn of this city. Her funeral will take place tomorrow (Sunday) afternoon from No. 25 E. Capitol st., Capitol Hill at 4 o'clock.			

Name	Birth/Death	Age	Range/Site
Dobson, Esther E.	d. 3 Mar 1902		R77/73
Dobson. On the morning of Monday, March 3, 1902, Esther Whitmore Dobson, beloved wife of Walter B. Dobson. Funeral from her late residence, 466 F street southwest, Wednesday, March 5, at 2 p.m. Relatives and friends invited to attend.			
Dobson, Mary E.	d. 7 Jun 1887	56 yrs.	R22/245
Dobson. On June 7, 1887 at 6 p.m., Mary E. Dobson, aged 56 years, wife of Walter B. Dobson. Funeral will take place from her late residence, 742 5th street northwest on Thursday, June 9 at 5 p.m. Friends invited.			
Dobson, Marion	d. 6 Jun 1872	40 yrs.	R22/247
Dobson. On the 6th inst., Marion E. Castell, wife of Walter Belt Dobson, aged 40 years. Her funeral will take place from the residence of her father John B. Castell, 8th street near G, s.e., Sunday at 3 o'clock p.m. Friends and acquaintances are requested to attend.			

Name	Birth/Death	Age	Range/Site
Dodd, Barry Joseph	d. 25 Aug 1891	5 yrs. 3 mos. 11 days	R70/322
Dodd. August 25, 1891, about 1 o'clock a.m., Barry Joseph, beloved son of Richard J. and Alice Dodd, aged 5 years 3 months and 11 days. "I take these little lambs," said He, "And fold them in my breast; Protection they shall find in Me, In Me be ever blest." By His Parents			
Dodd, Elizabeth	d. 19 Jan 1862	84 yrs.	R83/68
Dodd. On the 17th inst., Mrs. Elizabeth Dodd, aged 84 years, relict of the late Joseph Dodd. Her friends and relatives are respectfully requested to attend her funeral from her late residence, No. 713, 3d street east on Sunday afternoon at 2 o'clock.			
Dodd, Reuben	d. 23 Apr 1875	76 yrs.	R2/97
Dodd. On the 23d instant of paralysis, Reuben Dodd, in the 77th year of his age, formerly of Virginia, the last forty-five years of this city. The funeral from the residence of his daughter, Mrs. Mary A. Moulden, 1116 15th street, above L, Sunday, at 2:30 o'clock. Friends of family invited to attend.			
Dodd, Walter Augustus	d. 12 Aug 1904	13 yrs. 11 mos. 5 days	R70/323
Dodd. On Friday, August 12, 1904 at 7:30 p.m., Walter Augustus, beloved son of Richard J. and Alice Dodd, aged 13 years 11 months and 5 days. Thy will be done. Funeral from his late residence, 1939 14th street northwest on Monday, August 15 at 2:30 p.m. Relatives and friends invited to attend. Interment at Congressional cemetery.			

Name	Birth/Death	Age	Range/Site
Doddrell, James	b. 31 Dec 1820 - d. 4 Sep 1894	73 yrs.	R1/184
Doddrell. On Tuesday, September 4, 1894, at 2:30 a.m., James Doddrell, the beloved husband of Julia Doddrell, in the 74h year of his age, after a long and painful illness.			
Oh, father, dear, thy gentle voice is hushed,			
Thy warm, true heart is still.			
And in our aching hearts we know			
We have no father now.			
By His Wife and Children.			
Funeral will take place from his late residence, No. 734 9th street southeast, Thursday evening at 3:30 o'clock; thence to Christ Church, Navy Yard. Relatives and friends are respectfully invited to attend.			
Doddrell, Julia	d. 12 Aug 1911		R1/184
Doddrell. On Saturday, August 12, 1911 at 5:40 p.m. after a long and painful illness, Julia Doddrell (nee Kennedy) native of County Galway, Ireland and beloved widow of the late James Doddrell. Funeral August 15 from her late residence, 734 9th street southeast, thence to St. Peter's Church where requiem mass will be said at 9 o'clock a.m. for the repose of her soul. Interment at Congressional cemetery. Relatives and friends invited.			

Name	Birth/Death	Age	Range/Site
Doddridge, Philip	b. 17 May 1773 - d. 19 Nov 1832	59 yrs.	R29/65-67

See the on-line "Biographical Directory of the U.S. Congress"

The National Intelligencer, November 20, 1832

Last evening, suddenly, at Brown's Hotel in this city, the Hon. Philip Doddridge, a Representative in Congress from the State of Virginia, aged about sixty years. In intellectual powers, and useful qualities, he has left hardly a superior in the body of which he was a member. In his death his State has sustained the loss of a most able and faithful Representative, and the citizens of this District have especial cause to lament his death, as it has deprived them of a zealous and efficient friend on the floor of Congress.

The National Intelligencer, November 21, 1832

The funeral of the Hon. Philip Doddridge, a Member of Congress from Virginia, is announced to take place from Brown's Hotel, at ten o'clock this morning. His effective exertions in Congress in behalf of the interests of this District, merit from us every testimony which it is in our power to pay to his memory. That the last tribute of regret may be duly paid, it is respectfully requested that the Corporate Authorities of the City of Washington attend the funeral, at the hour and place above named. The like request is extended to our citizens generally.

John P. Van Ness, Mayor

For details of the funeral and procession see "Pomp & Circumstance at Congressional Cemetery."

The National Intelligencer, Friday, November 23, 1832

In our notice yesterday of the funeral of the late Mr. Doddridge, we would have mentioned, had we been earlier apprised of the circumstance, that the President and Directors of the Chesapeake and Ohio Canal Company, as a mark of respect for the memory of the deceased adjourned their meeting, and attended the funeral.

It will be gratifying to the people of the District, and to the friends of the deceased generally, to learn that, at the instance of several of our citizens, an accurate cast was taken of his face the day after his decease, which will enable the city to possess itself of a faithful likeness, in sculpture of one to whose friendship it is so largely indebted, and whose memory will always be held in grateful respect by its citizens.

In relation to the funeral of our deceased friend, we copy from the Alexandria Gazette of yesterday, the following paragraph:

"We had anticipated some public demonstration of the respectful regard in which the deceased was held, in the several towns of this District; and we speak with confidence when we say, that the public authorities of our town would have deemed it a sacred duty to have united in any such testimonial, had they been advised in due season. It was, therefore, with great regret we learned, after our paper had gone to press, that 3 o'clock of Tuesday had been fixed on as the hour of burial, and supposed, until yesterday's Intelligencer came to hand, that the melancholy rites of interment had been completed. Our citizens feel deeply the disappointment, that our public authorities have been debarred, by these circumstances, from the performance of the melancholy duty of attending the funeral of one who, by the zeal and devotedness with which he supported the interests of their town, had merited the lasting gratitude of its people."

It has been determined to inter the body on Tuesday evening. But to allow an opportunity to take the cast, mentioned above, and for a general attendance of the funeral, it was subsequently deferred to Wednesday.

Dodge, A. T. C.	d. 27 Mar 1894	77 yrs.	R89/252
------------------------	----------------	---------	----------------

Dodge. On March 27, 1894, at 2:20 a.m., at his residence, 1325 North Carolina avenue, A.T.C. Dodge, in the 78th year of his age. Funeral will take place on Thursday, at 4 o'clock p.m. Friends of the family are respectfully invited.

The Evening Star, March 27, 1894

Death of Mr. A.T.C. Dodge

Mr. A.T.C. Dodge, an old resident of this city and well known in business and social circles, died this morning at his residence, 1325 North Carolina avenue. Mr. Dodge was a native of Maine and in the 78th year of his age. He leaves a widow and two sons. He was well known in Masonic circles, being a charter member of Pentalpha Lodge, No. 23. The funeral will take place on Thursday afternoon at 4 o'clock and the interment will be at Congressional Cemetery, with Masonic honors.

Dodge, Alexander	d. 4 Jul 1886	66 yrs.	R85/250
-------------------------	---------------	---------	----------------

The Evening Star, July 6, 1886

Death of Alexander Dodge

Mr. Alexander Dodge, an old resident of the District, died Sunday from a stroke of apoplexy. He was in his 67th year. Mr. Dodge was before the war employed at the Capitol as messenger and was a member of the police force for a number of years. He had resided on Capitol Hill for nearly forty years. His funeral will take place from his family residence, 317 D street southeast, this afternoon.

The Evening Star, July 7, 1886

Locals

Mr. Alexander Dodge whose funeral took place from his late residence in E. Washington, last evening was, before the war, employed in the folding room of the Capitol, and afterwards was an assistant doorkeeper of the Senate. He was not, as stated, a member of the police force.

Dodge, Alice	d. 1 Mar 1901	90 yrs. 3 mos.	R83/371
---------------------	---------------	----------------	----------------

Dodge. On Friday morning, March 1, 1901 at the residence of her daughter, Mrs. A.R. McFadden, 715 24th street n.w., Alice Dodge in the 91st year of her age. Funeral service at 2 p.m., Sunday, March 3 at St. Stephen's Church.

Dodge, Betty Arth	d. 29 May 1971		R103/221
--------------------------	----------------	--	-----------------

Dodge. On Saturday, May 29, 1971 at Columbia Hospital, Betty Arth Dodge of 735 Silgo Ave., Silver Spring, Md.; mother of Mrs. Robert A. Mushet and Joseph M. Arth; sister of Mrs. Eleanor F. Adams; grandmother of H.B. Norman and Richard M. Mushet. There are three great-grandchildren. Mrs. Dodge rests at the funeral home of Warner E. Pumphrey, 8434 Gerogia Ave., Silver Spring, Md., where service will be held Wednesday, June 2nd at 1 p.m. (parking facilities). Interment Congressional Cemetery. The family will receive friends at the funeral home Monday 7 to 9 and Tuesday 3 to 5 and 7 to 9 p.m. Sympathy may be expressed in the form of memorials to The American Cancer Society, 344 University Blvd. West, Silver Spring, Md.

Dodge, Clarence	b. 2 Nov 1847 - d. 1 Oct 1914		R85/256
------------------------	-------------------------------	--	----------------

Dodge. On Thursday, October 1, 1914, Clarence, son of the late Alexander and Elizabeth Dodge. Funeral from his late residence, 106 C street s.e. Saturday, October 3 at 2:30 p.m. Relatives and friends invited. Interment in Congressional Cemetery.

The Evening Star, October 5, 1914, p. 18

Clarence Dodge Buried

Funeral services for Clarence Dodge were held Saturday afternoon at his late residence, 106 C street southeast. Services were conducted by Rev. Dr. F.M. McCoy of Waugh ME. Church.

Mr. Dodge was a resident of this city for sixty years, and was associated for twenty-five years with the late C.M. Bell in the photograph business. One brother and two sisters survive him. Interment was in Congressional cemetery, the pallbearers being his two nephews, Joseph A. and Clarence Dodge, 2d; William E. McReynolds, Clayton Schooley, Herbert L. Adams and Edward B. Semmes.

Dodge, Elizabeth	d. 25 Feb 1893	68 yrs. 7 mos. 7 days	R85/249
-------------------------	----------------	-----------------------	----------------

Dodge. Suddenly at 9:15 p.m., Saturday, February 25, 1893, Mrs. Elizabeth Dodge, widow of the late Alexander Dodge, aged 68 years 7 months and 7 days. Funeral from her late residence, No. 317 D street

southeast, on Monday, February 27, at 4 p.m. Friends and relatives are respectfully invited [Madison, Ind., and Wilmington, Del., papers please copy.]

Dodge, Harry C.	d. 1 Jul 1908		R85/245
Dodge. On Wednesday, July 1, 1908 at Staunton, Va., Harry Thomas Dodge, beloved husband of Tillie Agnes Dodge and only son of William A. and Sarah E. Dodge in the 35th year of his age. Funeral on Friday, July 3 at 2 o'clock p.m. from 2621 University place. Interment at Congressional cemetery.			

Dodge, Harry J.	d. 14 Mar 1887	24 yrs. 1 mos. 25 days	R9/116
Dodge. On Monday, March 14, 1887 at 9:05 a.m., Harry James, eldest son of Jonas S. and Mary J. Dodge, aged 24 years 1 month 25 days. Funeral will take place from the residence of his parents, Wednesday, afternoon at 3 o'clock. Friends of the family are invited to attend.			

Dodge, Henry Leverett	d. 7 Aug 1891	1 yr. 8 mos.	R9/117
Dodge. On Friday, August 7, 1891 at 7 p.m. after a brief illness, Henry Leverett, son of Wilbur A. and Rose A. Dodge, aged 1 year 8 months. Funeral from residence of his parents 234 9th street southeast, Sunday August 9 at 5 p.m.			

Dodge, Jonas Spencer	d. 3 Oct 1907	73 yrs.	R9/114
Dodge. On Thursday, October 3, 1907, at 1 a.m., Jonas S. Dodge, in the 74th year of his age. Funeral from his late residence, 215 9th street southeast, Saturday, October 5, at 3 p.m.			

The Evening Star, October 3, 1907, p. 16

Jonas S. Dodge Dead

Had Been a Resident of Washington for Past Fifty-Two Years

Jonas S. Dodge, a long-time resident of Washington, died this morning at his home, 215 9th street southeast, the fatal illness being typhoid fever. Mr. Dodge was in the seventy-fourth year of his age. He had been ill for about two months, but his case was not regarded as very serious, and his death was therefore unexpected.

Mr. Dodge was born in Springfield, Vt., but for fifty-two years he had resided in Washington, and had been during all that time connected with the Adams Express Company's local office. He was a member of Calanthe Lodge of the Knights of Pythias and of the Vermont Association. He was also a member of the North Carolina Avenue M.P. Church.

The funeral will take place Saturday next at 3 o'clock p.m., from the family residence. The pastor of the North Carolina Avenue M.P. Church will officiate, and the interment will probably be under the auspices of the Knights of Pythias.

Dodge, Mrs. Margaret M.	d. 12 Jan 1871	63 yrs.	R89/251
Dodge. In this city on January 12, Margaret M., wife of A.T.C. Dodge aged 63 years. Funeral at residence, No. 151, North Carolina ave. today at 2 o'clock.			

Dodge, Mary A.	d. 12 Dec 1912	74 yrs.	R89/253
Dodge. On December 12, 1912, Mary A., widow of the late A.T.C. Dodge in the 75th year of her age. Funeral private.			

Dodge, Mary Jane	d. 22 Jan 1920	82 yrs.	R9/115
Dodge. Thursday, January 22, 1920 at 9:45 p.m., Mary J., widow of the late Jonas S. Dodge in the 83rd year of her age. Funeral from her late residence, 215 9th street southeast, Monday, January 26 at 2 p.m. Relatives and friends invited to attend (Baltimore papers please copy).			

Dodge, Orestes	d. 11 Feb 1934	90 yrs.	R89/252
Dodge, Orestes Brownson. At his residence, 2707 Woodley road n.w., Orestes Brownson in his 91st year, son of the late Amasa T.C. and Margaret Dodge. Funeral from above address Tuesday, February 13 at 2 p.m. Interment in Congressional Cemetery. Relatives and friends invited.			

Name	Birth/Death	Age	Range/Site
Dodge, William Alexander	d. 13 Oct 1890	1 yr. 5 mos. 13 days	R85/244
Dodge. On Monday morning, October 13, 1890 at 4 o'clock, William Alexander youngest son of William A. and Sarah E. Dodge aged 1 year 5 months 13 days. Funeral private.			
Dodge, William Alexander	d. 18 Nov 1909	63 yrs.	R85/246
Dodge. On Thursday, November 18, 1909 at 1:44 a.m. at his residence, 2621 University place, William A., beloved husband of Sarah E. Dodge and eldest son of he late Alexander and Elizabeth Ford Dodge, aged 63 years. Funeral from his late residence, Saturday, November 20 at 2 p.m.			
<i>The Evening Star, November 19, 1909, p. 19</i>			
<i>Funeral of Wm. A. Dodge</i>			
<i>Veteran Printer Had Resided in This City Nearly All His Life</i>			
The funeral of William A. Dodge, a veteran printer, will be held from the family residence, No. 2621 University place. The service will be conducted by Rev. W.H. Thompson, pastor of the Waugh M.E. Church. Interment will be at Congressional cemetery.			
Mr. Dodge was stricken with apoplexy about three weeks ago while at his desk. He was sixty-three years of age, and had resided in the District practically all his life.			
He was born at Madison, Ind., and came here when a boy, and has since been employed as proofreader for local newspapers and as proofreader and chief of specification proof room at the government printing office for he past thirty-two years. During the seventies he was a compositor on The Evening Star. Through his congenial disposition and efforts to help others he made many friends, who, with his family, mourn his loss.			
Dodge, William Eleazer	d. 10 Oct 1844	1 yr.	R45/70
Dodge. On Thursday night after a lingering illness, William Eleazer, only child of Rev. Henry W. and Abigail B. Dodge of Upperville, Va. (formerly of Springfield, Ill.) aged 18 months and 20 days. The friends of the family are invited to attend the funeral this morning at 11 o'clock from the residence of Mr. Daniel Brown, 18th street			

Dodson, Annie	d. 17 Aug 1856	10 mos. 29 days	R43/52
----------------------	----------------	-----------------	---------------

Dodson. On the 17th instant, Annie, infant daughter of James B. and Henrietta Dodson, aged 10 months 29 days. The funeral will take place from the residence of her parents on I street, No. 351, between 13 and 14th, to which the friends of the family are invited without further notice.

Dodson, Henrietta Barnett	d. 4 Jul 1848	2 yrs. 3 mo.	R43/53
----------------------------------	---------------	--------------	---------------

Dodson. On Monday of bronchitis, Henrietta Barnett, second daughter of James B. and Henrietta Dodson, aged 2 years 3 months. Her funeral will take place tomorrow at 10 o'clock a.m. from the residence of her parents on 6th street, between E and F. The friends of the family are invited to attend.

Dodson, Henrietta W.	d. 22 Jul 1893		R43/53
-----------------------------	----------------	--	---------------

Dodson. At Warrenton, Fauquier county, Va., July 22, 1893 at 5 p.m. Mrs H.W. Dodson, widow of the late James B. Dodson of Wahsington, D.C. Funeral from her late residence, 3026 N street (Georgetown), Tuesday morning at 10 o'clock. Friends respectfully invited. Interment private. Kindly omit flowers.

Dodson, James B.	d. 25 Oct 1879	65 yrs.	R43/54
-------------------------	----------------	---------	---------------

Dodson. Saturday morning, October 25th, 1879, James B. Dodson, in his 66th year. Funeral from his late residence, No. 139 Congress Street, Georgetown, on Monday, 27th inst., 3 p.m. Relatives and friends of the family are respectfully invited to attend.

Dodson, James H.	d. 9 Mar 1889	45 yrs.	R43/57
-------------------------	---------------	---------	---------------

Dodson. March 9, 1889 at 4:08 p.m., Joseph H. Dodson aged 45 years. Funeral from St. John's Church Georgetown, D.C., Tuesday, March 12 at 2 p.m.

Dodson, John McLean	d. 14 Jun 1920	71 yrs.	R43/59
----------------------------	----------------	---------	---------------

Dodson. Suddenly Monday, June 14, 1920 John McLean Dodson in his 72nd year. Funeral services at his home 2901 Q street n.w., Wednesday, June 16 at 2 p.m. Interment (private) in Congressional Cemetery.

The Evening Star, June 14, 1920, p. 12

Found Dying In Street

Jerome L. Dodson Expires Ten Minutes After Reaching Hospital

Jerome L. Dodson, 2911 P street, died at Emergency Hospital today after having been picked up on the street by three motorists. Ten minutes after he had arrived at the hospital, although Dr. William P. Goodman administered respiratory treatment, he died of natural causes, the exact nature of which are not known.

The names of the men who brought Dodson to the hospital were not obtained, but it is understood they found him on the street in a fainting condition. Dr. Nevitt will hold an inquest over the body tomorrow afternoon.

Dodson, Priscilla	d. 30 Jan 1851		R43/55
--------------------------	----------------	--	---------------

Dodson. Yesterday morning in this city, Mrs. Priscilla Dodson in the 72d year of her age, relict of the late Capt. Joseph Dodson of Cambridge, Eastern Shore of Maryland. She died in the full triumphs of the Christian faith in which she had lived for near 60 years. Her friends and those of the family are respectfully invited without further notice to attend her funeral from the residence of her daughter, Mrs. Adams, tomorrow (Thursday) morning at 11 o'clock.

Dodson, Miss Virginia	d. 6 Feb 1893		R43/58
------------------------------	---------------	--	---------------

Dodson. On the morning of February 6, 1893, Virginia Dodson at the residence of her brother, J. McL Dodson, 3026 N street northwest. Funeral services from St. John's Church, Georgetown, Wednesday, February 8 at 2 o'clock. Kindly omit flowers.

Name	Birth/Death	Age	Range/Site
Doherty, Isabel	d. 31 Jan 1920		R11/47
Doherty. January 31, 1920 at 9:15 a.m. at 218 5th street northeast, Isabella Doherty. Funeral from Zurhorst's chapel, 3rd and E. Capitol streets, Monday, February 2 at 2:30 p.m. Friends invited. Interment Congressional Cemetery.			
Doherty, John T.	d. 13 Feb 1911	45 yrs.	R157/181
Doherty. On Monday, February 13, 1911 at 7:40 a.m., John T. Doherty, beloved husband of Mary A. Doherty in his 46th year. Funeral from his late residence, 70 N street s.e. on Wednesday, February 15 at 2:30 p.m. Relatives and friends invited.			
Members of Mt. Vernon Council No. 10, Jr. Order United American Mechanics will assemble at Congressional Cemetery, Wednesday, February 15, 1911 at 2 p.m. for the purpose of attending the funeral of Brother John T. Doherty, who departed this life February 13. By order of the Council.			
F.W. Wilson, Councilor			
J.E. Smallwood, Rec. Secretary			
Doherty, Mary	d. 7 Jun 1899	54 yrs.	R11/45
Doherty. Entered into rest on June 7, 1899, after a long illness, Mary Doherty, late a clerk in the sixth auditor's office. Funeral service at 4 p.m. Saturday, June 10, at No. 14 7th street southeast.			

Name	Birth/Death	Age	Range/Site
Dolan, Maggie J.	d. 13 Dec 1904		R17/201
Dolan. Suddenly on December 13, 1904, Maggie Dolan, beloved wife of Thomas F. Dolan and daughter of the late John and Margaret Burkhart. Funeral from the residence of her sister, Mrs. W.O. White, 1006 14th street southeast on Friday, December 16 at 3:30. Friends and relatives invited to attend.			

Name	Birth/Death	Age	Range/Site
Doleman, Elwood A. Doleman. On Friday, September 2, 1892 after a painful illness, Elwood A., only child of William S. and Susie J. Doleman, aged 11 months and 11 days. Little Elwood was our darling Pride of all our hearts and home But an angel came and whispered Darling Elwood do come home. Funeral will take place Sunday, September 4 at 3 p.m. from the residence of his grandparents', 1326 Georgia avenue southeast. Interment at Graceland Cemetery.	d. 2 Sep 1892	11 mos. 11 days	R2/194
Doleman, William H. [D.C. Fireman]	b. 1858 - d. 11 Nov 1941	83 yrs.	R144/191

Name	Birth/Death	Age	Range/Site
Doll, Mazie	d. 12 Sep 1892		Grinder Vault
Doll. At Harper's Ferry, W. Va., September 12, 1892, Mazie, beloved wife of C.D. Doll and daughter of George W. and S.J. Grinder. Funeral will take place Wednesday, September 14, at 2 o'clock.			

Donaldson, Annie G.	d. 21 Feb 1912		R5/152
----------------------------	----------------	--	---------------

Donaldson. On Wednesday, February 21, 1912, at 11:15 o'clock at Sibley Hospital, Annie G., the beloved wife of Harry S. Donaldson and the daughter of Emeline Lusby.

The night dew that falls, though in silence it weeps,
Shall cover with verdure the grave where you sleep;
And the tears that we shed, though in secret they roll,
Shall long keep your memory green in our souls.

Funeral Saturday, February 24, at 2 p.m., from the residence of her sister, Mrs. Edgar Thompson, 303 12th street southeast. Friends and relatives respectfully invited to attend.

Donaldson, Annie M.	d. 21 Feb 1920	90 yrs.	R27/177
----------------------------	----------------	---------	----------------

Donaldson. Saturday, February 21, 1920 at her residence, 1216 16th street n.w., Anna M., wife of the late Dr. R.B. Donaldson, aged 90 years. Funeral service at the Church of New Jerusalem, 16th street above Q, Monday, February 23d at 11 a.m. Interment Congressional Cemetery.

The Evening Star, February 21, 1920

Mrs. Anna Donaldson Dies

Widow of Washington Dentist Succumbs After Long Illness

Mrs. Anna M. Donaldson, widow of Dr. R.B. Donaldson, former dentist of this city, died yesterday at her residence, 1216 16th street, after a long illness. She died within three days of her ninetieth birthday, and had been in poor health for the past five years.

Mrs. Donaldson was born in Bath, Me., and since 1846 has been a continuous resident of this city. She was married February 14, 1850. She was a member of the Church of the New Jerusalem.

She is survived by a son, Dr. Harry A. Donaldson, and a granddaughter, Mrs. Carlos Houghton, both of this city.

Funeral services will be held Monday morning at 11 o'clock at the Church of the New Jerusalem. Rev. Paul Sperry will officiate. Interment will be in Congressional Cemetery.

The Evening Star, February 29, 1920, p. 4

Mrs. Anna Donaldson Dies

Widow of Dr. Bruce Donaldson, DC Resident for 74 years

Mrs. Anna Donaldson, widow of Dr. R. Bruce Donaldson and a resident of this city for 74 years, died February 21 at her residence, 1216 16th street. She was 89 years. Mrs. Donaldson was a native of Maine but came to this city in 1846. She was married 1850.

Surviving are a son, Dr. Harry A. Donaldson and one granddaughter, Mrs. Carlos Houghton of this city. Funeral services were held Monday, followed by interment in Congressional Cemetery

The Evening Star, March 16, 1920, p. 2

Will Bestows Estate of Mrs. Donaldson

Property Left Principally to Her Son and Grandchildren

The will of Mrs. Anna M. Donaldson, dated July 18, 1914, and modified by codicil of September 4, 1914, was offered today for probate. She leaves the household furniture at 1216 16th street to her granddaughter, Lucy D. Houghton, with the right to occupy the property rent free until a sale is made. A horse, carriages and equipment are given to her son, Henry A. Donaldson.

Company Named as Trustee

The remaining estate is devised to the Union Trust Company, in trust, to pay \$2,000 to her son, Henry A. Donaldson, and a life annuity of \$300 per month; \$1,000 to her granddaughter, Lucy D. Houghton; \$2,000 to a grandson, Edward H. Lewis; \$1,000 each to her cousins, Ann E. Merrill and Harriet H. Randall, both of Portland, Me.; \$250 each to Alice I. Hall, May Nye, Margaret Swinburne and Kate Howes, and \$100 to Mary Fisher, a servant.

The trustee is to pay \$500 to the Washington Society of New Jerusalem for the Ladies' Aid Society. The remainder is to be distributed in three parts -- one for the son, Henry A. Donaldson; one for the granddaughter, Lucy D. Houghton, and one for the grandson, Edward H. Lewis. The Union Trust Company also is named as executor.

Donaldson, Archibald C.	d. 7 May 1908		R91/103
--------------------------------	---------------	--	----------------

Donaldson. On May 7, 1908, Archibald C., beloved son of Fannie L. Donaldson and the late Benjamin F. Donaldson. Funeral from Hindle's Chapel, 5th and H streets northwest, Saturday, May 9 at 11 o'clock a.m. Interment private. Friends and relatives invited.

Donaldson, Benjamin S.	d. 22 Dec 1898	69 yrs. 6 mos. 7 days	R91/103
-------------------------------	----------------	-----------------------	----------------

Donaldson. On Thursday, December 22, 1898 at 3:50 p.m., Benjamin S. Donaldson at his residence, No. 227 13th street southwest in the 68th year of his age. Funeral from his late residence on Saturday, December 24 at 2:30 p.m.

The Evening Star, December 23, 1898, p. 10

Death of Benjamin S. Donaldson

Mr. Benjamin S. Donaldson died yesterday afternoon at his residence, 227 13th street southwest, from the effects of paralysis. Funeral services will be held at the family residence tomorrow afternoon at 2:30 o'clock.

Mr. Donaldson was in the 68th year and had been a resident of this city for the past forty-five years. He was engaged in the produce business, and was one of the first in that line in this city. He retired from business some twelve years ago. He leaves a wife and eight children.

Donaldson, Benjamin S.	d. 16 Dec 1912		R91/105
-------------------------------	----------------	--	----------------

Donaldson. On December 16, 1912 at 4 p.m. at his residence, 1115 1/2 5th street n.w., B. Sinclair Donaldson, beloved husband of Annie M. Donaldson. Funeral from his late residence, Wednesday, December 18 at 2:30 p.m. Interment at Congressional Cemetery. Relatives and friends invited.

Donaldson, Elizabeth	d. 10 Mar 1864		R97/110
-----------------------------	----------------	--	----------------

Donaldson. March 8th at 3 o'clock p.m., after a painful illness of two weeks, Anna Elizabeth Donaldson, wife of Thomas Donaldson, aged thirty three y ears.

But should we weep which the righteous die

Should we mourn when the good depart?

When the soul of the godly away shall fly

Should we lay the loss to heart?

"There is no union here f hearts

Which finds not here an end."

Her remains will proceed from her husband's residence 602 Eleventh street between Maryland and M streets to St. Dominick's Church, where her funeral will be presented at 2 1/2 on Thursday (Balt. Sun please copy).

Donaldson, Enda Irene	d. 16 Jan 1884	2 yrs. 11 mos.	R91/104
------------------------------	----------------	----------------	----------------

Donaldson. On January 16th, 1884 of pneumonia, Edna Irene, daughter of Sinclair and Fannie Donaldson, aged 2 years 11 months.

She was so pure, so fair,

That even from her birth,

We looked upon her as a flower

Too delicate for earth.

Edna, darling, thou art happy now,

An angel child above,

Safe in the tender Shepherd's arms.

Safe in his sheltering love

By Mama

Funeral from parents' residence, No. 614 Eighth street southwest, on Friday, 18th inst. At 3 o'clock p.m. Relatives and friends invited to attend.

Donaldson, George Hall	d. 21 Feb 1856	9 mo. 6 days	R27/180
-------------------------------	----------------	--------------	----------------

Donaldson. On the 21st instant, George Hall, only child of R.B. and Annie Donaldson, aged 9 months 6 days. The funeral will take place from No. 357 D street at 11 o'clock a.m. tomorrow.

Donaldson, Gracy	d. 29 Jan 1865	16 yrs. 4 mos.	R98/110
-------------------------	----------------	----------------	----------------

Donaldson. On the 29th instant, Gracy, beloved daughter of Thomas and the late Elizabeth Donaldson, aged 16 years and 4 months after an illness of 10 months which she bore with untiring patience. She hath now joined Him who hath said: Suffer little children to come unto me, and forbid them not, for of such is the kingdom of heaven.

Donaldson, Hubert Oliver	d. 19 Feb 1863	3 yrs.	R91/105
---------------------------------	----------------	--------	----------------

Donaldson. On the morning of the 19th inst., Hubert Oliver, aged 3 years, the only son of Sinclair and Fannie Donaldson.

Parents dear, lament me not,
I am not dead, but buried here,
I am not yours but Christ's alone,
He loved me best and took me home.

Weep not for little Hubert,
His gentle spirit hath fled;
He sweetly sleeps in Jesus
Among the silent dead.

Shed not a tear of sorrow,
Around my silent tomb;
Think of the lovely flower,
We have in heaven to the bloom
May he rest in peace.

The friends of the family are invited to attend his funeral, Saturday afternoon, at 3 o'clock, from the residence of his father, on the corner of G and Eighth sts., Island.

Donaldson, Jessie	d. 2 Oct 1882	15 yrs.	R91/104
--------------------------	---------------	---------	----------------

Donaldson. On the morning of October 2, 1882, of dropsy of the heart, Jessie Olivler, second daughter of Benjamin Sinclair and Fannie S. Donaldson, in her sixteenth year.

She was so very frail
That even from her birth
We looked upon her as a flower
Too delicate for earth.

And could we wish you back,
Oh, no, my love one, no;
This life is fleeting on space,
And soon we too must go.

Jessie, love, thou art happy now,
An angel child above,
Safe in the tender Shepherd's arms,
Safe in His sheltering love.

By Her Mother

Funeral will take place from her late residence, 613 Eighth street southwest, Wednesday morning at 10:20 o'clock a.m. Friends and relatives are requested to attend.

Donaldson, John A.	d. 18 Jan 1892	76 yrs.	R77/361
---------------------------	----------------	---------	----------------

Donaldson. Departed this life, January 18, 1892, at 11:25 a.m., Mr. John A. Donaldson in the 77th year of his age. Funeral from the residence of Mr. Franklin Donaldson, 1104 K street southeast on Wednesday, January 20 at 3 o'clock. Interment in Congressional Cemetery.

Donaldson, Julia Delona	d. 28 Sep 1875	16 yrs.	R98/111
--------------------------------	----------------	---------	----------------

Donaldson. On the 28th inst. At 2 o'clock p.m., Julia Delona, aged 16 years daughter of T.G. and the late Elizabeth Donaldson. Relatives and friends of the family are respectfully requested to attend her funeral from No. 421 11th street southwest, Wednesday at 2 o'clock p.m.

Donaldson, Margaret E.	d. 20 Oct 1923	4 yrs. 8 mos.	R97/110
-------------------------------	----------------	---------------	----------------

Donaldson. Saturday, October 20, 1923, at 8:30 p.m., at her residence, 514 23rd st. n.w., Margaret E., beloved daughter of Sara C. and W. M. Donaldson, aged 4 years and 8 months. Funeral from her late residence Tuesday, October 23, at 2 p.m.. Friends and relatives invited. Interment Congressional cemetery.

I only ask to live each day
So when life's course is run,
That I meet my darling baby
In the land beyond the sun.

DADDY.

[Evening Star, Monday, October 22, 1923, Page 7]

Donaldson, Martha E.	d. 11 Feb 1907		R98/224
-----------------------------	----------------	--	----------------

Donaldson. On Monday, February 11, 1907, at 10 p.m., Martha E. (nee Bridwell) wife of George W. Donaldson. Funeral from her mother's residence, 361 M street southwest on Thursday, February 14 at 2:30 p.m.

Donaldson, Mary Virginia	d. 2 Jun 1913		R97/112
---------------------------------	---------------	--	----------------

Donaldson. On Monday, June 2, 1913 after a brief illness, Mary Virginia, widow of the late Thomas S. Donaldson at her residence, 484 Eye street s.w. Funeral Thursday, June 5 at 2 p.m. from Trinity Church, 3rd and C street n.w. Interment at Congressional Cemetery. Friends and relatives invited to attend.

Donaldson, Thomas S.	d. 2 Jun 1907	59 yrs.	R97/112
-----------------------------	---------------	---------	----------------

Donaldson. Suddenly on Sunday, June 2, 1907, Thomas S. Donaldson, beloved husband of Mary V. Donaldson, aged 59 years. Funeral private.

The Evening Star, June 3, 1907, p. 16

Certifies to Suicide

Coroner's Decision in Case of Thomas Donaldson

Leaving no note or other message to let his relatives know why he was tired of life, Thomas S. Donaldson, fifty-two years of age, turned on the gas yesterday morning in his room, at 926 E street northwest, and accomplished self-destruction. It was not until some time after the body was found that any one discovered his identity. Several persons who had known Donaldson called at the house, some of them participating in the investigation, but the face of the dead man was buried in the pillow, and the identification was thereby delayed. There was nothing of value found in the room, and the landlady suggested that it was a case of "down and out." Other lodgers had committed suicide in her house before she moved to E street, and she said to the police that the incident was not a new one to her.

"But," she said, "there was no way that I could have prevented it. When a man wants to take his life he is bound to succeed."

She had no idea who the unfortunate man was. She said he had called at her house and said he had been sent there by Mr. Sweet, a plumber, and the landlady gave him a small room on the top floor of the house. He was seen when he returned to the house late Saturday night and went to his room. Nothing more was seen of him until his body was found about 10 o'clock yesterday morning.

The odor of gas was detected when the landlady went about the building to do her routine work. She went to the room occupied by Donaldson and found that the gas was escaping from there. The door was forced open and Donaldson's body was found upon the bed.

Had Served at Morgue

Donaldson had been employed as assistant superintendent of the morgue a few years ago and had become familiar with the cases of unfortunates who had committed suicide by inhaling gas. He prepared for suicide by securely fastening the door and window and filling the crevices with pieces of paper to prevent the escape of the gas from the room. After arranging the door and window the tip was removed from the gas fixture and Donaldson went to bed to die. The effect of the poisonous gas, it is believed, caused him to turn upon his stomach and bury his face in his pillow.

Coroner Nevitt reached the E street house a short while after the finding of the body and was greatly shocked upon recognizing the face of his former employe. The deceased was a native of Virginia, having been born a few miles below Alexandria. He was a plumber, but had not worked at his trade for several years. He had been employed in the District fire department and had also worked as starter at the 4 1/2 street car barn.

Since he gave up his position at the morgue about two years ago he spent his time with relatives in this city and Virginia.

A son of the dead man called at the E street house yesterday and identified the body. The son was surprised to know that his father had been in the city, as he had been in the habit of staying at the latter's house upon the occasion of his visits here.

It is stated that Donaldson had been addicted to the use of intoxicants and that his mind had probably become affected. Coroner Nevitt gave a certificate showing that Donaldson had committed suicide, and the son of the deceased had an undertaker take charge of the body.

Donaldson, Martha E.	d. 11 Feb 1907	R98/224
-----------------------------	----------------	----------------

Donaldson. On Monday, February 11, 1907, at 10 p.m., Martha E. (nee Bridwell) wife of George W. Donaldson. Funeral from her mother's residence, 361 M street southwest on Thursday, February 14 at 2:30 p.m.

Donaldson, Dr. Robert Bruce	b. 1826 - d. 25 Nov 1907	81 yrs.	R27/178
------------------------------------	--------------------------	---------	----------------

Donaldson. On Friday, November 22, 1907 at 9 o'clock p.m. at his residence, 1216 16th street, Dr. Robert E. Donaldson. Funeral from New Church, 16th and Corcoran streets, Monday, November 25 at 2 o'clock.

The Evening Star, November 23, 1907

Prominent Resident Dead

Dr. Robert B. Donaldson Victim of Indigestion

Was Past Grand Master of the Masonic Order in District, Funeral Monday.

Dr. Robert Bruce Donaldson, senior past grand master of the Grand Lodge of Masons of the District of Columbia, and one of the prominent older residents of the Capital city, died at the family residence, 1216 16th street northwest, last night at 9 o'clock. The deceased was eighty-one years of age. Death was due to an attack of acute indigestion.

Dr. Donaldson retired from the active practice of dentistry fifteen years ago. His health was good, and yesterday afternoon he went for a drive. Returning, he expressed himself as being in unusually good physical condition. After eating dinner with the members of his family Dr. Donaldson retired to his room. Shortly after 8 o'clock he complained of pains in his chest, and immediately thereafter, as stated, suffered an attack of acute indigestion.

A physician was summoned, but upon his arrival it was seen that Dr. Donaldson had but a short time to live, death occurring shortly thereafter.

Dr. Donaldson came of Scottish stock, his parents having settled in Virginia in the early part of the past century immediately upon arrival in this country.

The deceased was born at Waterford, Loudoun county, Va., and later attended the Benjamin Hallowell School, in Alexandria, where he received his early education. Upon leaving this institution he entered the office of the late Dr. Finley Hunt of this city, where he studied dentistry. Afterward opening an office in this city, he rapidly secured a lucrative practice, which he enjoyed until the time of his retirement, as stated, about fifteen years ago.

Honored by Masonic Order

During his life spent in this city Dr. Donaldson, by his genial, kindly ways, won for himself a host of friends. Early in life he became a Mason, and subsequently arose to the position of grand master of the Grand Lodge of the District of Columbia. At the time of his death he was a member of Federal Lodge, No. 1, F.A.A.M., and Washington Commandery, No. 1, Knights Templar.

He was a thirty-seconddegree Scottish Rite Mason.

In 1854 Dr. Donaldson married Mary Anne M. Hall of Maine, who, with one son, Henry A. Donaldson, survives him. According to the arrangements completed this afternoon, the funeral will be held Monday afternoon at 2 o'clock from the New Church, corner 16th and Corcoran streets northwest, Rev. Dr. Frank Sewall, the pastor of the church, will conduct the services. The pallbearers have not as yet been selected, but, it is stated, they will be chosen from among the associates of the deceased in the Grand Lodge of Masons of the District of Columbia. The interment will be in Congressional cemetery.

A special communication of the Grand Lodge, F.A.A.M., has been called to meet Monday next at 1:30 o'clock, and the members will attend the funeral in a body.

A History of Washington City, Its Men and Institutions

Dr. Robert B. Donaldson was born in Loudoun county, Virginia, in 1826. Having lost his father in childhood, he was sent to Alexandria, Virginia, to school at the age of seven, where he remained until he was seventeen, when, having his own way to make in the world, and having a natural aptitude for mechanics, he secured a position in this city with a mathematical and philosophical instrument maker, with whom he remained until he was twenty-one years of age. He then commenced the study of dentistry, and in 1852 entered upon the practice of that profession in this city, and for a period of forty-five years enjoyed a large and lucrative practice, during the course of which he served some time as professor of operative dentistry in the Maryland Dental College in Baltimore, and was the recipient of honorary degrees from two dental colleges.

In the course of his long practice, he invented several new and useful dental instruments and appliances, and since his retirement from the practice of his profession he has engaged in the manufacture of dental instruments of his invention, which are highly esteemed in the profession and have a large sale throughout the world where dentistry is practiced. Dr. Donaldson has for many years been prominent as a Mason, and served during the years 1869-70-71 as grand master of Masons of the District of Columbia. He is a director in the Union Trust and Storage Company, and enjoys the respect and confidence of the community.

Donaldson, Robert F.	d. 13 Aug 1894	R36/91
-----------------------------	----------------	---------------

Donaldson. On Monday, August 13, 1894, at 12 a.m., Robert F., beloved husband of Fannie Donaldson and son of F.A. and Martha H. Donaldson. Funeral Wednesday, August 15, at 3 p.m., from Independent Methodist Church, 11th street southeast. Friends and relatives invited to attend.

Donaldson, Sallie Franklin	d. 7 Jul 1862	8 mos. 7 days	R87/67
-----------------------------------	---------------	---------------	---------------

Donaldson. Monday July 7, Sallie Franklin, second daughter of Sarah B. and the late Richard F. Donaldson, aged 8 months 7 days.

The Evening Star, July 9, 1862

Fatal Accident

About 5 o'clock on Monday afternoon as a little child of Mrs. Donaldson, residing on F street, Island, was being drawn by her little brother in a carriage, it was overturned in crossing a gutter, and the child was thrown out striking her head, breaking her neck, and killing her almost instantly. The girl was only about two years old. Mrs. Donaldson lost her husband some three months since, by small pox.

Donaldson, Thomas S.	d. 2 Jun 1907	59 yrs.	R97/112
-----------------------------	---------------	---------	----------------

Donaldson. Suddenly on Sunday, June 2, 1907, Thomas S. Donaldson, beloved husband of Mary V. Donaldson, aged 59 years. Funeral private.

The Evening Star, June 3, 1907, p. 16

Certifies to Suicide

Coroner's Decision in Case of Thomas Donaldson

Leaving no note or other message to let his relatives know why he was tired of life, Thomas S. Donaldson, fifty-two years of age, turned on the gas yesterday morning in his room, at 926 E street northwest, and accomplished self-destruction. It was not until some time after the body was found that any one discovered his identity. Several persons who had known Donaldson called at the house, some of them participating in the investigation, but the face of the dead man was buried in the pillow, and the identification was thereby delayed. There was nothing of value found in the room, and the landlady suggested that it was a case of "down and out." Other lodgers had committed suicide in her house before she moved to E street, and she said to the police that the incident was not a new one to her.

"But," she said, "there was no way that I could have prevented it. When a man wants to take his life he is bound to succeed."

She had no idea who the unfortunate man was. She said he had called at her house and said he had been sent there by Mr. Sweet, a plumber, and the landlady gave him a small room on the top floor of the house. He was seen when he returned to the house late Saturday night and went to his room. Nothing more was seen of him until his body was found about 10 o'clock yesterday morning.

The odor of gas was detected when the landlady went about the building to do her routine work. She went to the room occupied by Donaldson and found that the gas was escaping from there. The door was forced open and Donaldson's body was found upon the bed.

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

The pallbearers were Edward B. Quitley, George E. Oller, Theodore N. Kudd Garfield Charles, Edward K. Redmond and Abner H. Ferguson.

Doniphan, Mrs. Catharine Peed	d. 24 Nov 1841	56 yrs.	R37/24
--------------------------------------	----------------	---------	---------------

Doniphan. On Wednesday evening, the 24th instant, at half past 9 o'clock, Mrs. Catharine Peed Doniphan, wife of T.A. Doniphan, in the 57th year of her age, leaving a husband, four children and a large circle of friends to mourn her loss. She was for fourteen years a member of the Baptist church. Her friends and acquaintances are respectfully requested to attend her funeral from her late residence on the corner of 6th and south F streets, on Friday afternoon at 2 o'clock. [Fredericksburg papers please copy.]

Doniphan, Edwin C.	d. 22 Dec 1907		R63/354
---------------------------	----------------	--	----------------

Doniphan. On Sunday, December 22, 1907 at 12:30 a.m., Elison C. Doniphan. Funeral from his late residence, 210 D street southeast on Tuesday, December 24 at 3 o'clock p.m. (private). Kindly omit flowers.

Doniphan, Edwin D.	d. 28 Mar 1884	50 yrs.	R63/355
---------------------------	----------------	---------	----------------

Doniphan. On the morning of March 28, 1884, after a long and painful illness, which he bore with Christian fortitude, Edwin D. Doniphan in the 51st year of his age. Service at residence, 406 New Jersey avenue southeast on Sunday afternoon, March 30th at 2:30 p.m.

Doniphan, Margaret A.	d. 23 Nov 1888	71 yrs.	R80/134
------------------------------	----------------	---------	----------------

Doniphan. On Friday, November 23, 1888, at 5 o'clock p.m., Mrs. Mary Ann, relict of the late Wm. T. Doniphan, aged 71 years. Funeral will take place from her late residence, corner of Ninth and F streets southwest, at 2 o'clock Sunday afternoon. Relatives and friends invited to attend.

The Evening Star, December 5, 1888

Mary Ann Doniphan's Will

The will of Mary Ann Doniphan was filed with Register Claggett yesterday. She leaves her personal property to her sister, Jane Thumbert, and directs that her debts and funeral expenses, including \$300 for repairs to her lot in Congressional cemetery be paid. She leaves \$1,000 to Rev. B.F. Bettinger, to pay one-fifth to her sister, Jane Tumbert; one fifth to her brother, Peter Hepburn; one-fiftn to her niece, Susan Doniphan Augustefer; one-fifth to Anna Nightingale and Virginia Hepburn, and the remaining fifth to Jeremiah Hepburn.

Doniphan, Mary J.	d. 31 Oct 1904	70 yrs.	R63/356
--------------------------	----------------	---------	----------------

Doniphan. On Monday, October 31, 1904 at 10:45 p.m., Mary J. Doniphan in the 71st year of her age. Funeral services on Thursday, November 3 at 2 p.m. at her late residence, No. 413 New Jersey avenue southeast (Baltimore papers please copy).

Doniphan, Dr. Thornton A.	d. 5 Jul 1846	56 yrs.	R37/25
----------------------------------	---------------	---------	---------------

Doniphan. On Sunday the 5th instant after a protracted illness of several months, Dr. Thornton A. Doniphan in the 57th year of his age, formerly a resident of King George's county, Virginia.

Doniphan, William T.	d. 11 Dec 1882	66 yrs.	R80/133
-----------------------------	----------------	---------	----------------

Doniphan. December 11, 1882 at 11:30 p.m., William T. Doniphan in the 67th year of his age.

The Evening Star, December 13, 1882

Locals

Died of Paralysis, Mr. William T. Donaphan, 65 years old, a well-known citizen of South Washington, living on F street southwest, corner of 9th street died Monday night of paralysis, having been a sufferer from that disease for several weeks past.

Name	Birth/Death	Age	Range/Site
Donn, Anna Edora	d. 21 Feb 1861	1 yr. 8 mos.	R88/114
Donn. On the 21st inst., Anna Edora, only daughter of Orlando H. and Catherine V. Donn, and granddaughter of Thomas C. Donn, aged 20 months. Her funeral will take place from the residence of her parents on 4 1/2 st. between F and G streets south on the 23d instant at 1 p.m.			
Donn, Ellen Elizabeth	d. 31 May 1865	1 yr. 5 mos.	R88/112
Donn. On the 13th inst. of diphtheria, at 6 o'clock, Ellen Elizabeth only daughter of Orlando and Virginia Donn, aged 17 months. The funeral will take place on Sunday afternoon at half past 4 o'clock from the residence of the parents. The friends of the family are invited to attend, corner 4 1/2 and G sts., Island.			
Smooth out the ringlets			
Close the blue eyes			
No wonder such beauty			
Was esteemed by the skies.			
Cross the hands gently			
O'er the white breast			
Drop a tear tenderly			
Our idol's at rest.			
Donn, Elmer Ellsworth	d. 6 Aug 1863	1 yr. 11 mos. 19 days	R88/113
Donn. On the 6th inst., Elmer Ellsworth, aged 23 months and 19 days, youngest son of Olander H. and Catherine Virginia Donn. His funeral will take place at 4 o'clock from the residence of his father, 193 4 1/2 street without further notice.			

Name	Birth/Death	Age	Range/Site
Donnell, John	d. 18 Mar 1901	54 yrs. 10 mos. 11 days	R107/227
Donnell. On Monday, March 18, 1901 at his residence, 211 E street northeast, Johnny Donnell, Esq. clerk in southern division U.S. pension office in his 55th year. Funeral from St. Mark's Episcopal church at 3 p.m. Wednesday, March 20. Friends invited to attend.			

Name	Birth/Death	Age	Range/Site
Donovan, Charles P.	d. 29 Oct 1912		R50/282
Donovan. Suddenly on Tuesday, October 29, 1912, Charles P. Donovan. Funeral from Thomas R. Nalley and Sons' funeral parlors, Friday, November 1 at 2 p.m. Relatives and friends respectfully invited to attend. Interment at Congressional Cemetery.			
Donovan, Louise F.	d. 12 Jan 1939		R70/28
Donovan, Louise F. On Thursday, January 12, 1939 at Walter Reed Hospital, Louise F. Donovan, beloved wife of the late John P. Donovan. Remains resting at the funeral home of William Reuben Pumphrey, 7005 Wisconsin avenue, Bethesda, Md. Funeral services at the above funeral home on Saturday, January 14 at 10:30 a.m. Interment Congressional Cemetery.			

Name	Birth/Death	Age	Range/Site
Doolan, Dorothy	d. 12 Apr 1905		R69/D-1
Doolan. On Wednesday, April 12, 1905 after a short illness, Dorothy B., beloved wife of the late Patrick Doolan. Funeral from her son's residence 925 G street southeast, Friday, April 14 at 2:30. Friends and relatives invited to attend.			
By Her Sons			
Doolan, Gertrude A.	d. 24 Apr 1905		R84/297
Doolan. On Monday, April 24, 1905, after a short illness, Gertrude A., beloved wife of William J. Doolan, daughter of the late William Andre. Funeral from her late residence, 925 G street southeast, Wednesday, April 26 at 2:30 p.m. Relatives and friends invited to attend.			
Doolan, Raymond E.	d. 29 Aug 1904	14 days	R69/D-1
Doolan. On Monday, August 29, 1904 at 1 p.m., infant son of William J. and Gertrude Doolan, aged 2 weeks. Funeral private Tuesday, August 30 at 2 p.m.			

Dooley, Charles A.	d. 4 Oct 1886	8 yrs.	R79/137
---------------------------	---------------	--------	----------------

Dooley. On October 4, 1886, at 8:10 a.m., Charles A., second son of F.X. and Sarah C. Dooley, aged eight years. Funeral private.

Dooley, Charles J.	d. 15 Jun 1884	2 yrs.	R79/137
---------------------------	----------------	--------	----------------

Dooley. On Sunday, June 15th, 1884 at 1:30 p.m., of cholera infantum, Clarence J., youngest son of Dr. F.X. and Sarah C. Dooley, aged 2 years. Funeral from the residence of his parents, No. 301 Pennsylvania avenue southeast, Tuesday, June 17th at five o'clock p.m.

Dooley, Edmund Aloysius	d. 24 Apr 1892	5 days	R79/137
--------------------------------	----------------	--------	----------------

Dooley. On Sunday, April 24, 1892 at 1406 Corcoran street northwest, Edmund Aloysius, son of Sarah C. and Dr. F.X. Dooley, aged 5 days.

Dooley, Frances R.	d. 2 Apr 1939		R79/135
---------------------------	---------------	--	----------------

Dooley, Francis R. On Sunday, April 2, 1939 at Washington, Pa., Francis R. Dooley, beloved husband of Peach Dabney Dooley; brother of Mrs. Hugh J. McGee, Vincent P. and Rutherford J. Dooley. Funeral from the W. Warren Taltavull funeral home, 3619 14th street n.w. on Wednesday, April 5 at 9:30 a.m. Requiem mass at the Immaculate Conception Church at 10 a.m. Relatives and friends invited. Interment Congressional Cemetery.

Dooley, Francis X.	d. 10 Aug 1913	72 yrs.	R80/138
---------------------------	----------------	---------	----------------

Dooley. On Sunday, August 10, 1913, Dr. Francis X., beloved husband of Sarah C. Dooley (nee Rutherford) aged 72 years. Funeral from his late residence, 1346 T street northwest, Tuesday, August 12. Requiem mass at St. Paul's Church, 15th and V streets northwest at 10 o'clock. Friends and relatives invited. Interment private.

The Evening Star, August 11, 1913, p. 5

Dr. Francis X. Dooley Dies After a Brief Illness

Member of Association of Oldest Inhabitants Was One of City's Pioneer Physicians

Dr. Francis X. Dooley, seventy-two years of age, one of the oldest practitioner of medicine in the city, died at the family residence, 1346 T street northwest, yesterday. Death came after a brief illness.

Funeral services will be held tomorrow at 10 o'clock at St. Paul's Roman Catholic Church, 15th and V streets. Mgr. James F. Mackin, the pastor, will officiate at the mass. Prior to this a service of prayer will be held at the family residence. Interment will be in Congressional cemetery.

Dr. Dooley was a member of the Association of Oldest Inhabitants of the District, Medical Society and Holy Name and Gaelic Societies.

Born in the District

He was born in the District of Columbia, his parents having come to this city direct from Ireland.

Graduating from Gonzaga College, he studied pharmacy and later graduated from the medical department of Georgetown University with the class of 1865.

For some years he conducted a drug store at 3d and Pennsylvania avenue southeast and then took up the practice of medicine, in which he continued for a quarter of a century.

The Evening Star, August 12, 1913, p. 8

Dr. F.X. Dooley's Funeral Held

Funeral services for Dr. Francis X. Dooley who died Sunday at his home, 1346 T street n.w., were held at 10 o'clock this morning at St. Paul's Catholic Church. Mgr. James F. Mackin officiated. Interment was in Congressional Cemetery.

Dooley, James Rutherford	d. 2 Jul 2000	83 yrs.	R79/135
---------------------------------	---------------	---------	----------------

The Washington Post, July 6, 2000

James Rutherford Dooley

Fairfax Public Works Official

James Rutherford Dooley, 83, who retired in 1981 as director of maintenance and construction from what is now the Fairfax County Public Works and Environmental Services Department, died July 2 at Sunrise assisted living community in Springfield. He had a heart ailment.

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

Mr. Dooley, a resident of Alexandria, was born in Washington. He worked at water purification plants throughout the area before joining the Fairfax sanitation division in 1953.

He received the Water Environment Federation's William D. Hatfield Award for distinguished service and was commodore of the Capitol Yacht Club.

His first wife, Dorothy Fisher Dooley, died in 1985.

Survivors include his wife, Kathryn Gover Dooley of Alexandria; five children from his first marriage, James Dooley, Jr. of Burke, Richard Dooley of Chantilly, John Dooley of Springfield, William Dooley of Alexandria and Sharon Monroe of Knoxville, Tenn.; four stepchildren, Carolyn D. Estes of Alexandria, Kathryn L. Gover of Cherry Hill, N.J., and Hope Beggs and Breeze Gover, both of St. Mary's County; a brother, Paul Dooley of King George, Va.; 18 grandchildren; and four great-grandchildren.

Name	Birth/Death	Age	Range/Site
Doran, Emma C.	d. 23 Aug 1958		R72/168
Doran, Emma C. On Saturday, August 23 at Suburban Hospital, Emma C. Doran of 3711 Taylor street, Chevy Chase, Md., mother of Miss Helen Doran and Mrs. Nellie D. McClure, grandmother of Mrs. Edith J. Gaye, Mrs. W.P. Perry, Thomas Todd McClure, Robert Lee McClure and Capt. James Todd Doran. Friends may call at the Lee Funeral Home, 4th and Massachusetts avenue northeast where services will be held on Tuesday, August 26 at 10 a.m. Interment Congressional Cemetery.			
Doran, Sarah A.M.	d. 4 May 1889	55 yrs.	R16/122
Doran. Died on Satureday, May 4, 1889 at 2:35 p.m., Sarah, beloved wife of James Doran in the 56th year of her age. Funeral from her late residence, 608 5th street n.w., tomorrow, Tuesday, at 2 o'clock p.m. (NYC papers please copy).			

Name	Birth/Death	Age	Range/Site
Dorian, Emily	d. 25 Aug 1865	2 yrs. 1 mos. 11 days	R69/108
Dorian. On August 25, Emily, daughter of Thomas H. and Annie Dorian, aged 2 years 1 month 11 days. Her funeral will take place from the residence of her parents, No. 244 7th street north between M and N on Sunday afternoon at 3 o'clock p.m. The friends of the family are invited to attend.			

Name	Birth/Death	Age	Range/Site
Dorithy, Margaret	d. 18 Aug 1886	86 yrs.	R10/107
Dorithy. On August 18th, 1886, at 2:30 o'clock a.m., Mrs. Margaret Dorithy, widow of the late M.C. Dorithy, aged 86 yaers. Funeral private from the residence of her son-in-law, Major G.G. Cornish, No. 310 1st street southeast, Friday, at five o'clock p.m. No flowers. (Pokemouche, New Brunswick, B.A., and New York papers please copy).			

Name	Birth/Death	Age	Range/Site
Dorr, Louis	d. 25 Dec 1857		R71/110
<i>The Evening Star, December 28, 1857</i>			
The Funeral of the late Louis Dorr, Baker, 7th street Island, was attended yesterday afternoon by the Turner Association, Sangerbund, and Excelsior Lodge, I.O.O.F. Withers' and Weber's Bands were present. The hearse, furnished by Walters, undertaker, was drawn by four white horses, and each horse was led by a member of the Turner Association, draped in white.			
The religious ceremonies were performed by Rev. Mr. Finckel. The Odd Fellows' service at the grave (Congressional Cemetery) by A. Eberly; after which a solemn dirge was performed by the Sangerbund, and two addresses were delivered, one of which, by a Polish exile, was of a most feeling character.			
Dorr, Louisa	d. 16 Jan 1909		R160/235
Dorr. On Saturday, Janury 16, 1909, at 5:30 a.m., after a short illness, Louisa, wife of the late August Dorr and mother of Mrs. Charles E. Johnson and Laura C. Hurfurth. Funeral from her late residence, 614 High Street, Anacostia, D.C. Tuesday, January 19 at 2 p.m.			

Name	Birth/Death	Age	Range/Site
Dorrance, George W.	d. 11 Dec 1888	77 yrs.	R66/304
Dorrance. On Tuesday, December 11, 1888, Chaplain Geo. W. Dorrance, U.S. Navy, in the 78th year of his age. Funeral from his late residence, 819 14th street at 2 o'clock p.m., Thursday the 13th (New York papers please copy).			

Name	Birth/Death	Age	Range/Site
Dorret, J. Wilkes	d. 24 Sep 1832		R48/50

Name	Birth/Death	Age	Range/Site
Dorsett, Anna Allison	d. 25 Dec 1863	65 yrs.	R33/118
Dorsett. On Friday the 25th inst., Mrs. Anna Allison Dorsett in the 66th year of her age. The friends of the family are respectfully invited to attend her funeral from the residence of her husband, F.R. Dorsett, Sen., 206 G street west on Monday morning the 28th inst. At 10 o'clock (Baltimore, Philadelphia and San Antonio papers please copy).			
Dorsett, Arabella	d. 23 Mar 1913		R145/236
Dorsett. On Sunday March 23, 1913, at her residence, 641 10th street northeast, Arabella Dorsett, the beloved mother of Charles A. Dorsett and Percy F. Dorsett. Funeral from her late residence Wednesday, March 26, at 2 p.m. Interment Congressional cemetery.			
<i>The Evening Star, March 29, 1913, p. 9</i>			
<i>Three Wills Are Filed</i>			
<i>Arabella Dorsett, Mary A. Downey and Samuel Dean Make Bequests</i>			
William R. Dorsett, an absent son is left \$5 by the terms of the will of his mother, Arabella Dorsett, dated March 16, 1908. The mother explains she has not heard from him for twelve years. The household effects and certain personal property are left to a son, Percy F. Dorsett. Cash in bank is to be divided by the sons, Charles A. and Percy F. Dorsett, who also are given a house at 639 10th street northeast and the remaining real estate. Charles A. Dorsett is named as executor.			
Dorsett, Fielder R. (Jr.)	d. 13 Feb 1873	33 yrs.	R33/113
Dorsett. On Thursday, the 13th instant, at 3 o'clock a.m., Fielder R. Dorsett, in the 34th year of his age. His friends and the friends of the family are respectfully invited to attend his funeral, tomorrow (Saturday) afternoon, at three o'clock p.m., from his father's residence, corner 2d and D streets northeast. The members of Columbia Typographical Union, No. 101, are respectfully requested to attend the funeral.			
<i>The Evening Star, Feb. 15, 1873</i>			
Mr. F.R. Dorsett, a well-known printer, died on Thursday morning at his fathers residence, corner of 2d and C streets n.e.			
Dorsett, Fielder R. (Sr.)	d. 30 May 1873	88 yrs.	R33/117
Dorsett. On the 30th instant, at 1 o'clock a.m., of paralysis, Fielder R. Dorsett, in the 89th year of his age. (Texas papers please copy).			
Dear father, God has called thee home above To dwell with him in heaven And we are left on earth to mourn The loss of our dear father's love.			
Dear father it is hard to part, But Oh! 'tis not forever; If we like thee are pure in heart, Will meet your ne'er again to sever.			
Funeral services will take place at the Metropolitan Presbyterian church, corner 4th and B streets southeast, Sunday afternoon at 2 o'clock. Friends and acquaintances of the family, and members of the Association of the Survivors of the War of 1812 and the Oldest Inhabitants, are respectfully invited to attend.			
Dorsett, George R.A.	d. 28 Sep 1904	5 mos.	R71/295
Dorsett. On Wednesday, September 28, 1904, at parents' residence, 602 K street northeast, George Alvin, infant son of Chas. A. and Mary F. Dorsett, aged 5 months. Funeral from above residence Saturday, October 1, at 2:30 p.m.			
Dorsett, James W.	d. 8 Jan 1857	30 yrs.	Lambell Vault
<i>The Evening Star, January 8, 1857</i>			
Sudden Death—This morning, Mr. James W. Dorsett, a citizen of the First Ward of this city, aged about 30 years, a son of Fielder Dorsett, watchman in the War Department fell dead on G street, as is supposed from a disease of the heart. A coroner's jury set upon the case. We could not learn what their verdict was ere we went to press. The deceased, who was a respectable and worthy man, leaves a widow and four children.			
Dorsett, Kate A.	d. 4 Nov 1909	71 yrs.	R33/113

Name	Birth/Death	Age	Range/Site
Dorsett. At Mt. Rainier, Md., November 4, 1909, Kate A. Dorsett, daughter of the late Fielder R. and Ann McRae Dorsett, aged 71 years. Services at the chapel at Congressional cemetery, Saturday, November 6 at 2 p.m.			
Dorsett, Samuel Smoot	d. 9 Sep 1857	1 yr. 11 mos. 20 days	R33/119
Dorsett. On the 9th instant, Samuel Smoot, aged 1 year 11 months 20 days, youngest son of the late James M. Dorsett.			
Dorsett, Susan A.	d. 25 Feb 1885	48 yrs.	R33/115
Dorsett. On Wednesday, February 25, 1885, at 2:10 a.m., Susan A., second daughter of the late F.R. Dorsett, in the forty-ninth year of her age. Funeral Friday, 27th instant at 2 p.m. Relatives and friends invited.			

Dorsey, Elizabeth	d. 27 Nov 1853		R54/247
--------------------------	----------------	--	----------------

Dorsey. On the 27th instant, Elizabeth, second daughter of the late Hon. Walter Dorsey, formerly Chief Judge of the 6th Judicial District of Maryland.

Dorsey, Francis Dorsey	d. 12 Aug 1863	44 yrs.	R75/123
-------------------------------	----------------	---------	----------------

Dorsey. On Wednesday, the 12th inst., Francis Dorsey in the 45th year of his age of congestive chills (Marlboro papers please copy).

Dorsey, Gertrude	d. 9 Jun 1931	56 yrs.	R59/56
-------------------------	---------------	---------	---------------

Dorsey. Suddenly, on Tuesday, June 9, 1931, at 11 a.m., Gertrude A., beloved wife of Edward F. Dorsey and devoted mother of Roland C. Dorsey and Mrs. Bernice E. Dawson, aged fifty-six years. Funeral service at her late residence, 1208 Ingraham street northwest, on Thursday, June 11, at 2:30 p.m. Interment at Congressional Cemetery. Relatives and friends invited to attend.

Dorsey, Helen Luella	d. 9 Jan 1920		R81/260
-----------------------------	---------------	--	----------------

Dorsey. Friday, January 9, 1920 at her residence, Helen Luella, beloved wife of Malcolm C. Dorsey and the daughter of Richard A. and Julie E. Estep. Remains of the home of her parents, 2217 Chester street southeast. The funeral service will be held in Emmanuel P.E. Church, corner 13th and V street southeast, Monday, January 12 at 2:30 p.m. Interment at Congressional Cemetery. Relatives and friends invited to attend.

Dorsey, Mrs. Hopewell	d. 3 Apr 1853		R54/247
------------------------------	---------------	--	----------------

Dorsey. On Sunday last, the 3d instant, at the residence of her son, J.R. Dorsey, in this city, Hopewell, widow of the late Hon. Walter Dorsey, Chief Judge of the 6th judicial district of Maryland, leaving a large family connection and circle of friends to mourn the loss of one whose long life was a practical illustration of every social and Christian virtue.

Dorsey, Josephine A.	d. 12 Nov 1896		R36/27
-----------------------------	----------------	--	---------------

Dorsey. On Thursday, November 12, 1896 in Baltimore, Mrs. Josephine A. Dorsey, widow of the late William A. Dorsey. Interment Saturday at 1 o'clock at Congressional Cemetery.

Dorsey, Mary A.	d. 29 May 1906		R156/256
------------------------	----------------	--	-----------------

The Evening Star, May 30, 1906, p. 16

Crushed By A Piano

Mrs. Mary A. Dorsey of Buena Vista Heights Killed

When J.H. Dorsey, who is employed as a salesman of the commission house of Robert L. Anderson, went to his home at Buena Vista Heights late yesterday afternoon he received the sad information that his wife, Mrs. Mary A. Dorsey, thirty-eight years of age, had been killed while planning a surprise for their little daughter and himself. It was to have been given them in the form of a piano, and it was while Mrs. Dorsey was assisting her son to remove the instrument from a wagon to their home that the heavy instrument fell upon her and so seriously injured her that she died soon afterward while being taken to Providence Hospital.

Mrs. Dorsey visited the District building yesterday and paid her taxes. While on her way home she was attracted to an auction house by hearing the auctioneer telling of the good qualities of a piano he was trying to sell. The bidding was lively, but Mrs. Dorsey was willing to pay more than the others. She was made happy by the auctioneer accepting her bid and turning the piano over to her when she had made the cash payment. Then she hurried home for her wagon, being anxious to get her purchase home before the return of her husband.

Heavier Than Was Expected

Upon reaching the front of her house she had the wagon back as close to the door as possible, and her son and other boys proceeded to remove the instrument from the vehicle to the house. It was found heavier than they had anticipated and Mrs. Dorsey thought she would render them what assistance she could. When the heavy burden slipped from the hold of the boys Mrs. Dorsey thought she could prevent it from falling to the ground. Her strength was not sufficient, however, and she fell to the ground, the weight of the piano crushing her chest. Neighbors responded when they heard the children crying for help and lifted the piano from the unconscious woman.

The patrol wagon was summoned from the Anacostia station and the police hurried her to Providence Hospital, hoping they would reach there in time for the surgeons to save the life of the woman, but life was extinct when the hospital was reached. The police removed the remains to the family home and Coroner

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

Nevitt gave a certificate of accidental death. Her husband and five children survive Mrs. Dorsey. Arrangements have been made to inter the remains tomorrow.

Dorsey, Mary F. d. 1 Jan 1940 78 yrs. **R88/275**

Dorsey, Mary F. On Saturday, December 30, 1939 at her residence, 2551 17th street street n.w., Mary F. Dorsey, widow of John T. Dorsey and beloved mother of Gertrude D. Heflin and Susan B. and Francis A. Dorsey and sister of Mary E. Marmaduke. Notice of funeral later.

The Evening Star, January 1, 1940, p. A10

Rites Set Tomorrow For Mrs. Mary Dorsey

Funeral services for Mrs. Mary F. Dorsey, 78, lifelong resident of Washington, who died Saturday will be held at 2:30 p.m. tomorrow at her residence, 251 Seventeenth street N.W., with the Rev. ZeBarney T. Phillips officiating. Burial will be in Congressional Cemetery.

Mrs. Dorsey had been a member of the Epiphany Episcopal Church from her early youth. Born in Washington in 1861, she was the widow of John T. Dorsey.

She is survived by a sister, Mrs. Mary E. Marmaduke of Takoma Park, Md.; one son, Francis A. Dorsey, two daughters, Mrs. Gertrude D. Heflin and Miss Susan B. Dorsey, and one grandson.

Dorsey, Theresa d. 12 May 1896 **R28/158**

Dorsey. On Tuesday, May 12, 1896 at 2 a.m., Theresa, infant daughter of G.H. and Anna H. Dorsey at her parents residence, 634 E street southeast. Funeral private.

Doubleday, Charlotte M.	d. 12 Feb 1863	44 yrs.	R55/238
--------------------------------	----------------	---------	----------------

Doubleday. On the 12th instant, after a long and painful sickness, which she bore with Christian patience, Charlotte M. Doubleday, in the 45th year of her age. Her friends and the friends of the family are requested to attend her funeral tomorrow morning at 11 o'clock, from her late residence, No. 18 Ohio avenue.

Doubleday, Charlotte	d. 17 Aug 1868	83 yrs.	R55/237
-----------------------------	----------------	---------	----------------

Doubleday. Monday, August 17 after a long illness which she bore with Christian fortitude, Mrs. Charlotte Doubleday in the 84th year of her age. The friends of the family are invited to attend the funeral tomorrow the 19th at 4 o'clock p.m. (Baltimore Sun please copy).

Doubleday, Henry H.	d. 19 Sep 1899	64 yrs.	R94/298
----------------------------	----------------	---------	----------------

Doubleday. Suddenly on Tuesday, September 19, 1899, Henry H. Doubleday in the 65th year of his age. Funeral from his late residence, 715 H street northwest, Thursday, September 21 at 4 o'clock p.m. Friends invited.

The Evening Star, September 21, 1899, p. 12

Funeral Ceremonies

Last Rites Over Remains of Henry H. Doubleday

The funeral of Henry H. Doubleday, who died of apoplexy at Garfield Hospital late Tuesday night, will be held this afternoon at 4 o'clock at his late residence, 715 H street northwest. The interment will be in Congressional cemetery.

Mr. Doubleday was in the 65th year of his age and had lived in this city for thirty-five years, during which time he was closely identified with the life of the city as a lawyer, scientist, musician and philanthropist. He was constantly assisting struggling artists and musicians, and his home was a gathering place for numerous clubs devoted to musical and scientific studies. One of these organizations was the Sunday Evening Musical Club. While instructing this class last Sunday evening Mr. Doubleday was taken ill, and was obliged to discontinue the exercises earlier than usual. Monday he was removed to Garfield Hospital.

Mr. Doubleday was born in Binghamton, N.Y. For twelve years after he came to Washington he was an active patent attorney. Having an independent income, however, he retired from business and devoted his time to pursuits for the general good. He formed musical, scientific and literary societies for young students and gave them free instruction, taking, besides, a personal interest in their welfare. His collection of sheet music was one of the most extensive in the city and was for the use of the visitors to his home.

The deceased leaves a widow.

The Evening Star, September 22, 1899, p. 16

Funeral of Henry H. Doubleday

The funeral of the late Henry H. Doubleday was held at his late residence, 715 H street northwest, yesterday afternoon at 4 o'clock. There was a very large attendance of the friends of the deceased. The Rev. Frederick Heisse, pastor of Wesley Chapel, conducted brief services and Mrs. Lucie Nola sang the "Dream of Paradise." She was accompanied on the piano by Miss Clara Moran. A beautiful floral violin was sent by the Sunday Evening Musical Club, which was organized by the deceased. The remains were interred in Congressional cemetery.

Name	Birth/Death	Age	Range/Site
Dougherty, (Child) <i>The Evening Star, May 11, 1863</i> <i>Child Drowned</i> On Saturday afternoon as a daughter of Mr. R. Dougherty, was playing in company with a colored girl near the brickkiln of Mr. John Grinder, near the Brick Bridge on New Jersey Avenue, both of them fell into a pond. Mrs. Dougherty got the colored girl out and by great exertions restored her life not knowing until too late, that her own child had been drowned at the same time.	d. 9 May 1863		R87/69
Dougherty, Berlinda Dougherty. On Friday, November 9, 1894 at 5 o'clock, Mrs. Belinda Bessant, beloved wife of Richard Dougherty. Funeral from her late residence, 1011 5th street southeast, Saturday, November 10 at 3 o'clock.	d. 9 Nov 1894		R72/129
Dougherty, Pvt. Edward J. U.S. Marine Corps (PA)	d. 3 Jun 1868		R148/221
Dougherty, Emily Cooper Dougherty. On March 26, 1912 at 11:30 p.m. at Sibley Hospital, Emily Cooper Dougherty, aged 68 years. Funeral from the residence of her sister, Mrs. H. Hepburn, 943 Maryland ave. s.w. on Friday, March 29 at 10 a.m. Relatives and friends invited.	d. 26 Mar 1912	68 yrs.	R72/213
Dougherty, George A. Dougherty. On August 22, 1905, George Franklin, beloved son of Effie and the late Richard F. Dougherty, aged 3 years 4 months 4 days. Funeral from No. 10, Nicholson street, Twining City, DC at 2 o'clock, August 23.	d. 22 Aug 1905	3 yrs. 4 mos. 4 days	R15/36
Dougherty, George S. Dougherty. On Wednesday, October 7, 1914, at 8 p.m., George S. Dougherty, beloved husband of Maria L. Dougherty, in the sixty fifth year of his age. Funeral from his late residence, 712 Upshur street northwest, Saturday, October 10 at 1 o'clock. Interment at Congressional cemetery. <i>The Evening Star, October 8, 1914, p. 22</i> <i>Found Dead In Park</i> <i>Attack of Heart Disease Is Fatal to George S. Dougherty</i> George S. Dougherty, who was in the employ of the Herdic Company for nearly thirty years, was found dead in Potomac Park last night about 3:30 o'clock. He was seated on a bench near the river and held a fishing rod in his hand. He had been in the habit of paying frequent visits to Potomac Park to fish. G.W. Warren, 806 19th northwest, discovered Dougherty's body and notified the police. Dougherty lived with one of his sons at 713 Upshur street northwest, and the son went to the morgue and claimed his body. Death resulted from an attack of heart disease.	d. 7 Oct 1914	64 yrs.	R96/204
Dougherty, Gertrude Dougherty, Gertrude. On Thursday, June 29, 1939, Gertrude Dougherty the beloved mother of Josephine Fincham and George Dougherty and sister of Effie Kenner and Cora Cogan. Services at the Chambers Co. and funeral home, 517 11th street s.e. on Monday, July 3 at 3:30 p.m. Relatives and friends are invited. Interment Congressional Cemetery.	d. 29 Jun 1939		R15/36
Dougherty, Harry H. Dougherty. On September 11, 1885 at 12:15 p.m., Harry H., youngest son of G.S. and L.M. Dougherty, aged 4 years 11 months and 15 days. Funeral will take place from the residence of his parents, No. 1010 M street southeast, Sunday, September 13 at four p.m. Friends and relatives are respectfully invited to attend.	d. 11 Sep 1885	4 yrs. 11 mos. 15 days	R96/204
Dougherty, Hattie O. Dougherty. September 4th, 1884 at 6 o'clock a.m., Hattie O., infant daughter of George S. and Louisa M. Dougherty, aged 18 months. Funeral will take place from the residence of her parents, No. 1006 M street southeast, on Friday, September 5th at 4 p.m. Friends and relatives are invited to attend.	d. 4 Sep 1884	1 yr. 6 mos.	R96/203

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

Dougherty, Hugh d. 27 Feb 1903 82 yrs. **R145/232**
Dougherty. On Friday, February 27, 1903, Hugh Dougherty, aged 82 years. Funeral Monday, March 2 at 3 p.m. from his late residence, 502 13th street southeast. Friends and relatives are invited to attend.

Dougherty, Katie Amanda d. 17 Oct 1938 **R162/212**
Dougherty, Katie Amanda. On Monday, October 17, 1938 at her residence, High Bridge, Bowie, Md., Katie Amanda Dougherty, beloved wife of the late William E. Dougherty and mother of Mrs. Ethel Babcock and Mrs. Jean Green and sister of John and Harry Carrington. Funeral services at the W.W. Chambers Co., suburban funeral home, 918 Cleveland ave., Riverdale, Md. on October 19 at 2 p.m. Relatives and friends invited. Interment Congressional Cemetery.

Dougherty, Kellellium b. 1858 - d. 14 Oct 1925 66 yrs. **R145/231**
The Evening Star, October 16, 1925, p. 9
Dies After Operation
Kellellium Dougherty, 66, Lifelong District Resident
Kellellium Dougherty, 66 years old, employed by the District Government for the last 25 years as a foreman in charge of trimming trees, shrubbery and planting flowers in parks of the National Capital, died in Providence Hospital Wednesday after a lingering illness. He had been ill since last March and had been in the hospital for four months, during which he underwent two operations. The first operation was performed July 17, while the second was about three weeks ago.

Funeral services were conducted at his home, 459 M street southwest, this afternoon. Rev. John E. Briggs, pastor of the Fifth Baptist Church, officiated. Interment was in Congressional Cemetery.

Mr. Dougherty was a lifelong resident of this city. He is survived by two sisters, Mrs. Harriett Padgett and Mrs. Mary Grinder, and a brother, William Edward Dougherty.

Dougherty, Richard F. d. 26 Mar 1905 31 yrs. **R15/39**
Dougherty. On Sunday, March 26, 1905 at 11:40 o'clock, Richard F., eldest son of Richard and the late Belinda Dougherty (nee Bessant) in his 32nd year. Funeral Wednesday, March 29 at 11:40 a.m. from his residence, Twining City, DC.

The Evening Star, March 30, 1905, p. 14
Anacostia and Vicinity
The funeral of Richard F. Dougherty, whose death occurred Sunday at his residence, No. 10 Nicholson street, Twining City, aged 31 years, was held yesterday afternoon from his late home. Rev. Dr. T. Boyd Gay, the pastor of the Garden Memorial Presbyterian Church, Minnesota avenue, officiated, and the remains were interred in Congressional cemetery. Mr. Dougherty had long been a telegraph operator in the employ of the Pennsylvania Railroad Company. His wife and four children survive him.

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

Doughty, Emma	d. 23 Mar 1882		R94/292
Doughty. On March 23, 1882 at 3:30 p.m., Mrs. Emma L. Doughty, wife of Maj. J. Edward Doughty, formerly of Lake City, Minn. Funeral will take place from her late residence, No. 416 A street s.e., Sunday afternoon at 3 o'clock. Friends and relatives are respectfully invited to attend (Minnesota papers please copy).			

Doughty, Eunice	d. 1 Feb 1872		R67/43
<i>The Evening Star, February 2, 1872</i>			
<i>Sudden Death.</i>			
About 4 o'clock p.m. yesterday, an old lady named Eunice Doughty died very suddenly at her residence on L street between 4th and 5th streets s.e. The coroner was notified but on receiving the body this morning decided that no inquest was necessary, death having been the result of natural causes.			

Doughty, James	d. 20 Feb 1875	33 yrs.	R7/15
<i>The Evening Star, February 22, 1875</i>			
<i>Shocking Death of a Railroad Flagman</i>			
On Saturday morning James Doughty, flagman on a gravel train on the Baltimore and Potomac railroad, was killed by falling under the wheels of the cars near Howl(?) station, 17 miles from this city. Doughty noticed that the switch was out of place and motioning for the train to stop, proceeded to jump off in order to palce the switch right. The train was going slow, but as he jumped he slipped on the ice and fell under the train, the wheels of two cars passing over his head and the upper part of his body. The remains were taken yesterday to his former home, No. 921 West Baltimore street. He was about 33 years of age, and leaves a wife, but no children.			

Doughty, Thomas J.	d. 2 Jun 1887	70 yrs.	R15/231
Doughty. June 2, 1887 at 9 p.m., Thomas J. Doughty in the 71st year of his age. Funeral at 4:30 p.m. from his late residence, corner 15th street and Pennsylvania avenue southeast on Saturday June 4.			

Name	Birth/Death	Age	Range/Site
Douglas, Ann Douglas. On October 24, 1889, Ann Eliza Douglas, aged 80 years 6 months. Funeral will take place Saturday at 3:30 p.m. from the residence of Mrs. John Downs, 914 I street southeast. Relatives and friends are invited to attend.	d. 24 Oct 1889	80 yrs. 6 mos.	R17/125
Douglas, Ann Power Douglas. Suddenly at Trinity rectory, Martinsburg, W. Va. on Thursday, June 23, 1904, Anne Power, only child of Rev. John S. and Elisabeth McCauley Douglas aged 11 months.	b. 23 Jul 1903 - d. 23 Jun 1904	11 mos.	McCauley (1896) Vault
Douglas, Archibald O. Douglas. On the 7th inst. at 10:40 a.m., A.O. Douglass in the 68th year of his age. The friends of the family are requested to attend his funeral from his late residence, No. 382 12th street on Tuesday the 8th inst. at 3 p.m.	d. 7 Aug 1865	67 yrs.	R28/174
Douglas, Pvt. Arthur H. U.S. Marine Corps (IL)	d. 14 Feb 1867		R148/246
Douglas, Daniel Douglas. On the morning of the 23d inst. Of consumption, D. Douglas. He lived the life of a consistent Christian and died in the blessed hope of everlasting life, and in the full assurance of the promised reward to those who die in the Lord. In life he was a dutiful and affectionate son and brother and a true and faithful friend. His death is a sad bereavement to his affectionate parents and sisters. His funerals will take place tomorrow (Thursday) afternoon at 4 o'clock from his late residence corner 12th and L sts., to which his relatives and friends are respectfully invited to attend.	d. 23 Apr 1861		R28/175
Douglas, Elisabeth McCauley Douglas. Elisabeth McCauleyDouglas. On Saturday, July 16, 1898 at 220 B street s.e., Elisabeth McCauley, infant daughter of Rev. John S. and Elizabeth McCauley Douglas, aged 1 month 2 days.	b. 14 Jun 1898 - d. 16 Jul 1898	1 mos. 2 days	McCauley (1896) Vault
Douglas, Emma Douglas. Wednesday, January 18, 1888 at 6 p.m., Emma, infant daughter of W.O. and Mary Douglas. Funeral (private) from 1408 8th street northwest, Friday at 2 o'clock p.m.	d. 18 Jan 1888		R4/86
Douglas, Harriet F. Croucher Douglas. Suddenly on Wednesday, August 14, 1895 at 5:15 p.m., Harriet Croucher Douglas, beloved wife of Dr. Robert Douglas. Funeral from late residence, 306 D street northeast, Friday, August 16 at 4 p.m. Interment at Congressional Cemetery (Baltimore and Philadelphia papers please copy).	d. 14 Aug 1895		R133/188
Douglas, Harriet N. Douglas. On Tuesday, September 24, 1901, at 3:44 p.m., Miss Harriet N. Douglas. Funeral from her late residence, 1027 12th street, northwest, on Thursday, September 26, at 2 o'clock p.m. Interment private.	d. 24 Sep 1901	71 yrs. 1 mos. 24 days	R29/173
Douglas, Jane Douglas. At her residence, 506 Maryland avenue southwest, Sunday, November 26, 1899 at 5:30 o'clock p.m., Jane Douglas, relict of the late John Douglas, in her 91st year. Funeral from her late residence, Wednesday, November 29, 2:30 o'clock p.m. Relatives and friends invited to attend.	d. 26 Nov 1899	91 yrs.	R78/125
Douglas, Jennie Douglas. On Thursday, January 12, 1905 at 5:10 p.m., Miss Jennie Douglas. Funeral from residence, 306 Maryland avenue southwest, Sunday, January 15 at 3 p.m. Services at residence. Relatives and friends invited. Interment Congressional cemetery.	d. 15 Jan 1905		R78/126
Douglas, Louise V. Douglas. On February 16, 1913, at 2:30 a.m., at the residence of her parents, 2229 Nicholson street, Twining City, Louise V. Douglas, daughter of John A. and Mary E. Douglas, aged twenty-one months. Another little lamb has gone To dwell with Him who gave, Another little darling babe Is sheltered in the grave.	d. 16 Feb 1913	1 yr. 8 mos.	R143/183

God needed one more angel child
 Amid His shining band,
 And so He bent with loving smile
 And clasped our darling's hand.
 Funeral from her late residence, Tuesday, February 18, 2:30 p.m. Relatives and friends are invited to attend.

Douglas, Lucretia E. d. 25 Oct 1887 **R96/346**

Douglas. On Tuesday morning, October 25, 1887, Lucretia Estey, beloved wife of Dr. William Howard Douglas, of this city, and daughter of the late Wm. S. Estey, of Frederickton, N.B.
 For He giveth His beloved sleep.
 Asleep in Jesus, beloved sleep,
 From which none ever wake to weep;
 A calm and undisturbed repose,
 Unbroken by the worst of foes.
 "At Rest," in hope of a resurrection unto eternal life, through Jesus the Christ.

Funeral services from Calvary Baptist Church, corner Eighth and H streets northwest, on Friday, the 28th inst., at 2 o'clock. Relatives and friends respectfully invited to attend.

Douglas, Mrs. Martha d. 22 Jan 1853 **Public Vault ®**

Douglas. At the residence of her husband in this city on the 19th instant at 4 o'clock p.m. after a few days illness, Martha, wife of the Hon. Stephen A. Douglas of Illinois and only surviving child of the late Col. Martin of North Carolina. The funeral will take place from her late residence on Saturday next at 12 o'clock p.m. The friends of the family are invited to attend.

The past week has taken away from us one of the best and purest of God's creation. Mrs. Martha Martin Douglas has entered the "ponderous and marble jaws" of the tomb. Insatiate Death demanded the sacrifice, and we are left to mourn over the early fate of a loved one, whose example was a shining light to those who survive her.

It was my happiness to know this estimable lady, at her home in Chicago, and deeply does her demise fall upon the heart whose tears almost obliterate the lines endeavored to be traced upon the cold, passionless paper.

I cannot believe she is no more. I never bury my dead. If those who are dear to me while living must pass away from our outward senses, there is a spirit-strain ever ringing in my mental hearing that they still live. My other sight beholds them away beyond the empyrean, white-robed angels of light.

Mrs. Douglas was emphatically what one of her sex, exalted in talent and worth, entitled a characterless woman; that is, she possessed none of those marked features of character which attract the public gaze. She was content with being a loving wife and fond mother. Her happiness was concentrated in home and its endearments, and such virtues as are natural and admirable in woman she possessed in a high degree. Of early religious tendencies, she had great faith in the precept, "in all things charity;" for never did the breath of scandal pass her lips, and that was perhaps with her a leading virtue, while she regarded that other charity, hospitality, as one of the abstract duties of life. Crossing the Grand Prairie of Illinois in the night, your communicant was overtaken by a violent storm. The prairie being without a tree, shrub, or bush, the vivid lightning reflected from every side, while the rain and wind made a storm at sea, in comparison a mere summer shower. Baggage, papers, everything was lost, and, on arriving at Chicago, I was somehow moved to call upon Judge Douglas, of whose widely-extended hospitality I had often heard. He was not at home, but his beloved departed second-self was, and ingratitude, "more sharp than serpent's tooth," would be mind if I failed to remember with prayerful thought the incidents of that visit. May that Being to whom she attuned her spirit while on earth receive her into the companionship of the "just made perfect," and, while the disembodied immortal watches its clay below, may it shed its heavenly influence upon the friends left behind it, to direct their sorrowing steps in the path that will lead to a happy re-union.

In youth and in loveliness this gentle being has gone to the home of "many mansions," while sin and wretchedness live on. So true are the lines of Wordsworth--

"The good die first,
 And they whose lives are but as summer dust
 Burn to the socket."
 D.H

Name	Birth/Death	Age	Range/Site
Douglas, Mary G.	d. 22 May 1914		R112/234
Douglas. On May 22, 1914 at 6 a.m. after a long illness, Mary G., wife of William H. Douglas. Funeral from Hindle chapel, 5th and H streets n.w., Monday, May 25 at 10 a.m.			
Douglas, Mary M.	d. 22 Aug 1885	78 yrs.	R34/30
Douglas. In Baltimore, on Saturday, August 22, 1885, Mrs. Mary Douglas, relict of the late William Douglas, in the 79th year of her age. Funeral from the Baltimore and Potomac depot on Tuesday, 25th inst., at 1:40 o'clock p.m. Interment at Congressional cemetery.			
Douglas, Robert	d. 26 Jun 1903	58 yrs.	R151/257
Douglas. On Friday, June 26, 1903 at 1:45 o'clock a.m., Dr. Robert Douglass of Walsall, England aged 58 years. Funeral from the residence of his daughter, Mrs. Powell, 214 11th street northeast, Sunday, June 28 at 2:30 p.m.			
Douglas, William	d. 19 Jun 1880	84 yrs.	R34/32
Douglas. In Baltimore county, Md., on Saturday, June 19, 1880, Mr. William Douglas, in the 85th year of his age, for the last sixty years a resident of Washington. Funeral from the residence of his son-in-law, Thomas McGill, 1118 Ninth street northwest, on Tuesday, 22d inst., at 11 o'clock. Friends of the family are invited.			
Douglas, William W.	d. 5 Jul 1853	17 yrs.	R28/176
Douglas. Last night, July 5th, William W., son of A.O. and P. Douglas in the 18th year of his age.			
Weep not for me, dear mother, It will not ease your pain; But look to him who gave and took Your son with him to reign.			
Weep not for me, dear father, Your sorrow soothe with prayer To God above, who surely will Answer, and soothe your care.			
And you, my dear brothers, Who feel the parting pain, For loss of him, your brother, Who has gone with Christ to reign.			
Come, then, my dearest parents, When your pilgrimage shall end, You'll claim a place with God and us, Eternity to spend.			
The funeral will take place from the residence of his father, on I street, between 6th and 7th streets, tomorrow (Thursday) morning, at 10 o'clock, at which time and place the friends and acquaintances of the family are respectfully invited to attend without further notice.			

Dove, Mrs. Elizabeth	d. 18 Jun 1857	87 yrs.	R43/183
Dove. On the 18th instant in the 88th year of her age, Mrs. Elizabeth Dove, consort of the late Thomas Dove, formerly of Anne Arundel county, Md.			

Dove, James J.	d. 29 Dec 1910		R92/143
Dove. Suddenly on Thursday, December 29 1910 at 7 p.m., James J., beloved husband of the late Kate A. Dove (nee Young). Funeral from his late residence, 223 C street southeast, Monday January 2, 1911 thence to St. Peter's Church where requiem mass will be said for the repose of his soul at 9:30 a.m. Relatives and friends invited to attend. Interment at Congressional Cemetery.			

The Evening Star, December 30, 1910, p. 18

Sudden Death of James Dove

James Dove, 48 years old, who formerly conducted a grocery store in the southeast section of the city, died suddenly of heart trouble last night at his home, 223 C street southeast, Dr. J.J. Dunnigan of 22 B street was summoned to attend him, but he died before the physician reached the house.

The deceased gave up the grocery business recently and had since been employed as a solicitor for a laundry. His wife died several years ago. He is survived by one son, Harry Dove, an employe of the bureau of engraving and printing.

Dove, Joseph	d. 2 Nov 1841	76 yrs. 7 mo. 24 days	R28/159
Dove. On Tuesday night, in the 78th year of his age, Mr. Joseph Dove an old resident of this city. The friends and acquaintances of the family are invited to attend his funeral at 3 o'clock on Friday the 5th instant without further notice.			

Will of Joseph Dove, of Washington Co., D.C. (dtd. May 3, 1840, probated Nov. 9, 1841; Book 5, pp. 232-233; O.S. 2308; Box 15)

After debts are paid, all estate to wife Lucinda Dove; after her death, to children: John G. Dove, Sally Mattock, Mary Lewis, Eliza Dooley, Ellen McGloskey, Allis Dove, and children of my late son Samuel Dove; except slaves who after death of wife are to be set free from all servitude.

Exrs.: Lucinda Dove, wife

Wits.: Nathaniel P. Caussin, Andrew Carrothers, James C. White

Dove, Lucinda	d. 31 Jan 1849	62 yrs.	R28/159
Dove. On Wednesday last in the 63d year of her age, Mrs. Lucinda Dove relict of the late Joseph Dove. The funeral will take place this day at 3 o'clock from her late residence on F street between 11th and 12th streets.			

Dove, Mrs. Margaret	d. May 5 1858	72 yrs.	R57/36
Dove. In this city on Wednesday, 5th inst., Margaret, relict of the late Marmaduke Dove in the 73d year of her age. Her friends and those of the family are invited to attend the funeral from the residence of Dr. G.M. Dove, 472 south I st. (Navy Yard) tomorrow (Friday) at 3 o'clock.			

Dove, Marmaduke	d. 14 Sep 1821		R57/34
Dove. On the 14th instant at the residence of his father near the Navy Yard, Midshipman Marmaduke Dove, of the U.S. Navy.			

Dove, Marmaduke	d. 5 Jul 1846	70 yrs.	R57/33
------------------------	---------------	---------	---------------

MARMADUKE DOVE,
GRAND MASTER, 1839.

Dove. In this city on Friday night, Marmaduke Dove, a Master in the U.S. Navy, aged 70 years. Long attached to the Navy Yard in this city. His funeral will take place from his residence opposite the Marine Barracks on Sunday, the 5th instant. at 2 o'clock p.m. which his friends are respectfully invited to attend.

Sailing Master, U.S. Navy - U.S. Flotilla, Norfolk Station, August 29, 1812 to February 9, 1814, when he was discharged. (Sailing Master is the officer of a ship who in time of war has charge of the ship, under the Captain). Was in Battle of Tripoli, under Commodore Preble, in 1801.

Application for pension, made by Margaret Dove, widow, August 18, 1846, before Justice of the Peace James Crandall, states: Marmaduke Dove entered the service of the United States in 1812; was Sailing Master, U.S. Navy; died July 3, 1846, while in this service; claims benefits of Act of Congress of June

30, 1834, granting pensions to widows of officers, seamen and Marines. Pension issued July 3, 1851. Widow also made application for bounty land on May 15, 1855. Captain Dove had applied for pension for permanent disability from injury in line of duty; granted April 9, 1837, effective April 20, 1833 (\$5.00 per mo.).

Etter's Pocket Directory, 1841, lists Captain Dove as a member of the Board of Aldermen, Washington Corporation, 6th Ward; also as a member of the Board of Health.

The National Intelligencer, Aug. 19, 1845
Washington Corporation

In the Board of Aldermen, last evening, after a long discussion, which was continued until near 8 o'clock, it was resolved "that Marmaduke Dove, Esq. is entitled to the seat in this Board to which he has been returned from the Sixth Ward." Yeas 6, nays 3.

History of the Naval Lodge, No. 4, F.A.A.M.

Marmaduke Dove, who had previously occupied the East in Union Lodge, No. 6, and later affiliated with Naval Lodge, was installed Worshipful Master in 1819, the first chosen for the full present term of twelve months. "Captain" Dove, as he was universally known, was a warrant officer in the Navy, and for many years held a responsible position in the Navy Yard in Washington. He is described as having been a man of unusually commanding presence and genial magnetic personality. His zeal, fidelity and attachment to Masonry is evidenced by the fact that besides serving the Lodge as its principal officer during the years 1819-21, 1824-25, 1830-34, 1836-37 and 1841 he also held the positions of Junior Grand Warden in 1831; Senior Grand Warden, 1820, 1832, and 1834; Deputy Grand Master, 1821, 1836, 1838, and 1843, and Grand Master in 1839. His death occurred July 3, 1846.

Dove, Richard G.	b. 26 Jan 1814 - d. 11 Dec 1891	77 yrs. 11 mos.	R43/187
-------------------------	---------------------------------	-----------------	----------------

Dove. December 11, 1891, at 2:22 a.m., Richard G. Dove, aged 77 years and 11 months. Funeral from his late residence, 1317 L street northwest, Sunday, at 2:30 p.m. Burial at Congressional cemetery. Friends and relatives invited to attend.

The Evening Star, December 11, 1891
The Oldest Clerk Dead

The Nestor of the Treasury Department Passes Away This Morning

Richard G. Dove, the Nestor of the treasury, is dead. The death occurred this morning at Mr. Dove's home, 1317 L street northwest. After having served the government for fifty seven years and lived to a greater age than that allotted to man he has passed away. He was born in the vicinity of Washington Circle, on the 26th day of January 1814. Those were troublous times and when less than a year old his father and mother took flight from the city in August 1814, when the British marched through the streets, setting fire to the Capitol, White House and other public buildings. When Lafayette visited this country in 1824 Richard Dove was a schoolboy and was among the number of children who were sent to the navy yard, where the noble Frenchman landed, and assisted in strewing flowers in the pathway of that ardent patriot. When he was born this city was but fourteen years old and consisted of only a few houses scattered along Pennsylvania avenue from the Capitol to Georgetown. The thickest settlement was then in the vicinity of Washington Circle, which was, at that time supposed to be the best residence section of the city. It was near the stores and markets of Georgetown, where all the shopping and business was done. Pennsylvania avenue was then a dirt road and a stage line ran from Georgetown to the Capitol. In his boyhood he attended a school which stood near St. John's Church, which was at that time the only building of importance north of the avenue and west of 15th street. The place where the Arlington Hotel stands was the children's playground and Lafayette or Jackson Square was a briar thicket where the children went during "play time" to gather blackberries.

The fashionable northwest was to him a gunning ground, abounding in slashes, brambles and marshes. It was the home of the hare, the partridge and the hissing reptile, and was considered the most undesirable section for residence purposes in or about the city. During a part of his boyhood he lived in the old two-story frame house on Vermont avenue opposite the Arlington. This house is still occupied and is, apparently, in a well-preserved state.

He had seen and remembered the appearance of all but four of the Presidents; had heard and seen Clay, Webster and Calhoun in their palmiest days and remembered having seen the democratic hero of New Orleans walking arm in arm with the workmen who laid the foundation of the treasury building. It was in 1829, during the administration of Andrew Jackson, that Mr. Dove, who was then only fifteen years of age, was appointed to a position in the Treasury Department, which he continued to hold without intermission until 1861, when he was removed because he was what was then termed a southern sympathizer. Having

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

accumulated considerable property he engaged in busienss during the war and was quite successful, but during a financial stringency soon after the war, during which one or more of the most substantial banks in the city went to the wall, he lost most of the funds that he had spent the better part of his life in accumulating.

In 1866, at the request of Assistant Secretary Hartley, with whom he had been associated in the department, he accepted a reapppointment and was placed in charge of the Secretary's files, which position he held at the time of his death. He was thoroughly conversant with the files, having devised the system of filing that is in vogue in the Treasury Department. One of his pet ideas or hobbies was a fireproof file building, where all but the current files of all the departments could be kept. He was never married; was temperate in his habits; amiable, almost to effeminacy, in disposition; a gentle, kind and affectionate friend and relative. Generous to a fault, his purse was always open to his friends. He always lent a willing ear and a helping hand to every worthy cause and never turned away the poor and needy unaided. He leaves a few relatives and many friends to mourn his death.

Arrangements have been made for the funeral to take place Sunday afternoon at 2:30 o'clock from the house.

Dove, Rosella M. d. 30 Nov 1898 32 yrs. **R134/192**

Dove. On November 30, 1898 at 4:25 p.m., Margaret Rosella Dove, beloved wife of J. Harry Dove. Funeral Friday, December 2 at 2:30 from late residence, 624 North Carolina avenue southeast.

Dove, Susannah d. 4 Feb 1911 **R134/190**

Dove. On Saturday, February 4, 1911 at 10:45 p.m. Mrs. Susannah Miller Dove, beloved wife of William F. Dove and mother of J. Harry and Thomas M. Dove. Funeral (private) from her late residence, 723 4th street southeast Tuesday, February 7, 2 p.m.

Dove, Thomas d. 20 Nov 1849 76 yrs. **R43/182**

Dove. On Tuesday morning the 20th instant, Thomas Dove, a native of Md. but for the last 50 years a resident of Washington aged 76 years. The friends and relatives of the family are respectfully invited to attend his funeral from his late residence on I street between 9 and 10th streets, this (Wednesday) afternoon at 3 o'clock.

Messenger in Treasury Dept., north side I between 9th and 10th west (Wash. Dir., 1834).

Dove, William F. d. 3 Jul 1911 **R134/190**

Dove. On Monday morning, July 3, 1911 at Providence Hospital, William F. Dove at 273 4th street southeast, father of J. Harvey and Thomas M. Dove. Funeral Wednesday, July 5 at 2:30 p.m. from his late residence.

Name	Birth/Death	Age	Range/Site
Dovilliers, (Child)	d. 10 Jan 1855	6 mos.	R40/60
Dovilliers. On the 10th instant, Eugene, infant son of Dr. L. and Philippa Dovilliers, aged 6 months. The friends and acquaintances of the family are respectfully invited to attend his funeral tomorrow the 12th instant at 12 o'clock from the residence of Dr. L. Dovilliers.			

Name	Birth/Death	Age	Range/Site
Dow, Eliza Stetson	d. 12 May 1880	76 yrs.	R36/245
Dow. On the evening of May 12, 1880, Eliza Stetson, widow of Jessie E. Dow aged 76. Funeral service from the residence of her son-in-law, James F. Allen, No. 1404 S street n.w. on Friday, May 14 at 3 o'clock p.m.			
Dow, Eliza Stetson	d. 12 May 1880	76 yrs.	R36/245
Dow. On the evening of May 12, 1880, Eliza Stetson, widow of Jessie E. Dow aged 76. Funeral service from the residence of her son-in-law, James F. Allen, No. 1404 S street n.w. on Friday, May 14 at 3 o'clock p.m.			
Dow, Jessie E.	d. 23 Oct 1850	41 yrs.	R36/244
Dow. On the evening of the 23d instant, Jessie E. Dow, Esq. a native of Connecticut, but for many years a resident of this city and recently a member of the City Council. He was much esteemed for his literary talents and amiable disposition. His funeral will take place from his late residence on G street between 14 and 15th streets tomorrow (Saturday) at 12 o'clock.			

Name	Birth/Death	Age	Range/Site
Dowbiggin, Mary E.	d. 30 Jan 1911		R33/35
Dowbiggin. At her residence, 319 M street southeast after a short illness, Mrs. Mary E. Dowbiggin, mother of Mrs. Agnes Padgett and Mrs. F.H. Schulz. Funeral from her late residence, Wednesday, February 1, 1911 at 3:30 p.m. Relatives and friends invited to attend.			

Name	Birth/Death	Age	Range/Site
Dowden, William L.	d. 29 Oct 1861	26 yrs.	R68/88
Dowden. On the 28th of October, William L. Dowden in the 27th year of his age. May he rest in peace.			

Name	Birth/Death	Age	Range/Site
Dowe, George M.	d. 23 Mar 1885	55 yrs.	R95/302
<p>Dowe. On Monday, March 23d, 1885, at 7:45 p.m., after a long and lingering illness, George M. Dowe, in the fifty-sixth year of his age, late of the surgeon general's office and beloved husband of Mary A. Dowe. Funeral from his late residence, 1412 Ninth street northwest, on Wednesday the 25th instant at two o'clock p.m. Friends of the family invited to attend.</p>			

Name	Birth/Death	Age	Range/Site
Dowell, Catherine	d. 2 Jan 1864		R34/214
Dowell. In this city on the 2d inst. At 6 a.m., Mrs. Catherine Dowell, a native of England and a resident of Washington for the past 18 years. Friends and relatives of the deceased are respectfully invited to attend the funeral from her late residence on 6th street between G and H streets south on Tuesday, 5th at 2 1/2 o'clock p.m.			
<i>The Evening Star, January 2, 1864</i>			
<i>Brutality</i>			
Thursday about 7 o'clock p.m. some villain entered the house of an old lady, Mrs. Dowell, Sixth between G and H streets south and knocked her down. The old lady remained senseless for some time and when she recovered, said her assailant was a white man. Her face was badly cut. Just previous to the above, a young girl was knocked down at the corner of F and Sixth by some ruffian.			
<i>The Evening Star, January 4, 1864</i>			
<i>Died</i>			
In the Star of Saturday was an article under the head of "Brutality," relating to the assassination of Mrs. Dowell, an old lady who keeps a little dry goods store on 6th street between G and H south. We regret to state that the old lady died from injuries received yesterday morning about 6 o'clock. No one has yet been obtained to the murderer, and it is a matter to be regretted that such villains sometimes escape justice.			
Dowell, John H.	d. 17 Mar 1899	55 yrs.	R45/C-2
Dowell. On Friday, March 17, 1899 at 2:45 o'clock a.m., John H., beloved husband of Elizabeth Dowell aged 55 years. Funeral from residence, 715 H street southwest, Sunday, March 19 at 2 o'clock p.m.			
Dowell, Sarah C.	d. 12 Apr 1885	46 yrs.	R72/315
Dowell. On the morning of April 12th, 1885, Sarah C., beloved wife of William Dowell, after a short illness, aged 46 years.			
We watched her breathing through the night Her breathing soft and low As in her breast the wave of life Kept heaving to and fro.			
So silently we seemed to speak So slowly moved about, As we had lent her half our powers To eke her living out.			
We thought her dying when she slept, And sleeping when she died, For when the morn came dim and sad, And chill with early showers, Her quiet eyelids closed, she had Another morn than ours.			
By Her Children			
Funeral will take place from Epiphany church, G street n.w., on Tuesday, April 14, at 2:30 p.m. Friends and relatives are respectfully invited to attend.			

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

Dowling, Capt. Thomas H. d. 12 Jun 1872 **R2/39**

Dowling. The funeral of the late Capt. Dowling will take place from 1721 Pennsylvania ave. between 17th and 18th streets Tuesday at 10 o'clock a.m. His friends are invited to attend.

The Evening Star, June 13, 1872

Captain Thomas H. Dowling, a well-known citizen of California, died at Plant's building, corner of 15th street and New York avenue, yesterday. He has been a resident of this city for about five years past, endeavoring to have Congress pass his claim for \$20,000,000 for the possession of Goat Island, California.

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

Downer, Elizabeth Garnet d. 7 Mar 1853 2 yrs. 1 mo. **R51/26**

Downer. On the morning of the 7th instant, Elizabeth Garnet, youngest daughter of Richard and Margaret Downer, aged 2 years 1 month. The friends of the family are invited to attend her funeral from the residence of her parents on 11th street between E and F street this afternoon at 3 o'clock.

Downer, Richard M. d. 7 Apr 1863 38 yrs. **R67/152**

Downer. On the 7th inst., Richard M. Downer, son of the late Joel Downer in his 39th year. His funeral will take place from his late residence on 13th street, No. 503 this day at 3 o'clock. His friends are invited to attend without further notice.

The Evening Star, April 7, 1863

Death of Ex-Sergeant Downer

Richard M. Downer, ex-Sergeant of the fifth precinct Metropolitan Police, died this morning, of diphtheria. He was an old member of the Franklin Fire Company and the flag of their engine house has been therefore placed at half-mast, and the bell is being solemnly tolled.

Name	Birth/Death	Age	Range/Site
Downey, Alice Ann	d. 4 Nov 1897		R4/88
Downey. On Thursday, November 4, 1897, Alice Ann, beloved wife of Horace Downey. How long she struggled against disease Which baffled skill and care; And long she lingered racked with pain And suffering hard to bear. And yet through all at times she smiled A smile of heavenly birth And when the angels called her home She smiled farewell to earth. Dearest Alice was our darling Pride of all our hearts at home. But an angel came and whispered Darling Alice, do come home. By Her Husband Funeral Sunday, 3 o'clock from 1241 Union street southwest. Friends and relatives are invited to attend (Baltimore papers please copy).			
Downey, Catherine M.	d. 24 Sep 1903	28 yrs.	R95/73
Downey. In the sweet rest of heaven, at 8 p.m., Thursday, September 24, 1903, Catherine Marshall Downey, beloved wife of George P. Downey, aged 28 years. Why am I sorrowful? Why do I sigh? Why do the scalding tears blister my cheek? Why are the stars blotted out from my sky? Why is my beating heart ready to break? Two of my loved ones, that gladdened my home, Sleep in the valley, sleep in the tomb! Earth is their pillow, Under the sod, Under the willow-- Gone to their God! By Her Husband Funeral will take place from the residence, 1321 4 1/2 street southwest, Monday, September 28, at 3 p.m. Relatives and friends invited to attend.			
Downey, Charles Oliver	d. 2 Jul 1879	16 days	R95/73
Downey. Wednesday, July 2, 1879, Charles Oliver, youngest child of Mary and Thomas Downey, aged sixteen days. No bitter tears had he to weep, No sins to be forgiven; But to close his little eyes in sleep, To open them in heaven. By His Sister Funeral from his parents' residence, 2043 Ninth street northwest, on Friday, at 10 o'clock a.m. Friends of the family are invited to attend.			
Downey, George P.	d. 7 Aug 1903	3 mos.	R95/73
Downey. In the sweet rest of heaven, at 4 p.m., Friday, August 7, 1903, George P. Downey, Jr., aged 3 months, beloved son of George P. and Catherine Marshall Downey. No bitter tears had he to weep, No sins to be forgiven, But to close his little eyes in sleep, To open them in heaven. By His Mother Funeral will take place from the residence Sunday, August 9, at 3 p.m.			
Downey, Grace Agnella	d. 24 Sep 1889	1 yr. 4 mos.	R4/90
Downey. On Tuesday, September 24, 1889, at 2:15 p.m., Grace Agnella, aged 16 months, the only child of Horace and Alice Downey. Our baby is sleeping, so free from all pain; Oh! wake her not, sweet spirit, to suffer again.			

Name	Birth/Death	Age	Range/Site
<p>Her sufferings are over, her pain is all gone, She's sleeping so soundly; Oh let her sleep on. By Her Mother Funeral will take place at the residence of her parents, 1241 Union street southwest, Thursday at 3 o'clock p.m.</p>			
Downey, Horace H.	d. 3 Jun 1912	68 yrs.	R4/89
<p>Downey. Departed this life Monday, June 3, 1912, at the residence of his nephew, George P. Downey of Prospect Hill, Va., Horace Downey, in the sixty-ninth year of his age, brother of the late Thomas Downey. Kindred spirits may hope to meet him Where the faded flowers shall freshen, Freshen never more to fade; Where the shaded sky shall brighten; Brighten never more to shade; Where the sun blaze never scorches, Where the star beams cease to chill, Where no tempest stir the echoes, Of the wood, or vale, or hill; Where no shadow shall bewilder, Where life's vain parade is o'er, Where the sleep of sin is broken, And the dreamer dreams no more. Funeral Wednesday, June 5, at 3 pm., from his niece's residence, Mrs. Alice E. Schroyer (nee Downey), 1252 6th street southwest. Relatives and friends are invited to attend. Interment in Congressional cemetery.</p>			
Downey, Hiram Lee	d. 8 Apr 1873		R95/71
<p>Downey. On the morning of the 8th instant, Hiram Lee, youngest son of Thomas and Mary J. Downey. Short was little Hiram's time, but great his pain; To rest in Christ is now his gain, We must not think of this one trouble, But prepare to meet him there. By his sister Friends and acquaintances of the family are respectfully invited to attend his funeral from his residence, No 711 H street, between 7th and 8th, tomorrow evening at three o'clock.</p>			
Downey, Ida May	d. 21 Nov 1886	9 yrs. 6 mos. 3 days	R4/88
<p>Downey. On Sunday, November 21st, 1886, at 2:20 o'clock, Ida May Downey, the only and beloved child of Horace and Alice C. Downey, aged 9 years 6 months and 3 days. Death's cruel dart has pierced our heart And bowed us down with grief, And beneath the silent sod My darling Ida sleeps. Ah, Ida, must I give you up, You I loved so well? How can I drink this bitter cup, And say a long and last farewell? By Her Mother Funeral from her parents' residence, Nod. 1236 Union street southwest, at 2 o'clock Tuesday evening. Friends and relatives invited to attend.</p>			
Downey, James Thomas	d. 14 Sep 1863	6 mos. 21 days	R95/80
<p>Downey. On the 14th inst. at 12 o'clock a.m., James Thomas, only son of Thomas and Mary J. Downey, aged 6 months and 21 days. Dearest Jimmy, thou hast left us We thy loss most deeply feel; But 'tis God who has bereft us, He can all our sorrows heal. Our hope is sinking--fading fast, The object we adore In silence sleeps--the dream is past,</p>			

Our Jimmy is no more.

Downey, Mary Catherine d. 20 Jun 1864 1 yr. 9 mo. 22 days **R95/75**

Downey. On the 20th June, Mary Catherine, beloved daughter of Thomas and Mary J. Downey, aged 21 month 22 days.

Dearest Mary thou art gone
From sin and sorrow free
Those eyes in death are closed
That often gazed on me.

Funeral on Tuesday at 4 o'clock. The friends of the family are requested to attend the funeral.

Downey, Mary J. d. 6 Jun 1907 **R95/74**

Downey. On Thursday, June 6, 1907 at 3:25 p.m., Mary Jane Downey, beloved wife of the late Thomas Downey.

Our darling mother is sleeping, so far from all pain.
Oh, wake her not, sweet spirit, to suffer again.
She slumbers so soundly, oh let her sleep on.
Her sickness all ended and her troubles all gone.
Oh think how she suffered and tossed with pain,
Through the long night hours we soothed her in vain.
Until God in his mercy sent down from above
An angel that whispered a message of love.

By Her Children

Funeral from Gorsuch M.E. Church, corner 4 1/2 and L streets southwest, Monday, June 10, 1907 at 2:30 p.m. Relatives and friends invited (Philadelphia papers please copy).

Downey. By order of the president, Sister Burk, the officers and members of Camp 4, P.O. of A are requested to attend the funeral of our late sister, Mary Downey from her late residence, 1321 4 1/2 street southwest, Monday, June 10 at 2:30 p.m. All camps are invited. M.E. Scaggs

District President

Downey. Members of Mayflower Council, No. 11, D. of A. will please attend the funeral of our late sister, Mary Jane Downey, from her late residence, 1321 4 1/2 street southwest, Monday, June 10 at 2:30 p.m. Belle M. Chapman

Councilor

Downey, Sarah E. d. 3 Jan 1890 46 yrs. **R85/209**

Downey. On the morning of January 3, 1890 at 4 o'clock, Sarah E. Downey, widow of the late Peter Downey and daughter of the late James and Jane Griffith in the 47th year of her age.

May She Rest in Peace

Funeral will take place from her late residence at her sister's, Mrs. Goldsmith, 2002 E street northwest, Sunday the 5th inst. At 2:30 o'clock p.m. Relatives and friends respectfully invited to attend.

Downey, Thomas d. 29 Jul 1848 **R41/39**

West side 5th west between N and O south (Wash. Dir., 1834)

Downey, Thomas d. 30 Jun 1906 73 yrs. **R95/74**

Downey. On Saturday, June 30, 1906, at 6:45 a.m., at his residence, 1321 4 1/2 street southwest, Thomas Downey, beloved husband of Mary Jane Downey and father of Mrs. R.L. Cook, Mrs. George Schreyer and George P. Downey, in the 74th year of his age.

We miss thee from our home, dear husband,
We miss thee from thy place;
A shadow o'er our life is cast,
We miss they everywhere.

We miss thy kind and willing hand,
Thy fond and earnest care;
Our home is dark without thee,
We miss thee everywhere.

By His Loving Wife, Mary J. Downey

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

In the graveyard, softly sleeping,
Where the flowers gently wave,
Lies the one we loved so dearly
In his lonely, silent grave.

Farewell, dear father! May your slumber
Be as gentle as your love,
And when God will call us homeward
May we meet in heaven above.
By His Loving Daughter, Alice

Funeral Tuesday, July 3 at 2:30 p.m., from his late residence. Relatives and friends invited.

Downey, Thomas Horace d. 9 Feb 1885 16 yrs. 2 mos. 19 days **R4/89**

Downey. On February 9th, 1885, at 6 a.m., Thomas Horace, only son of Horace and Alice C. Downey, aged 16 years, 2 months and 19 days.

Rest, Tommy, rest; may angels guide thy sleeping form;
To Thee, Oh God, I give my all, and await the resurrection morn.

By His Mother

Funeral on the 11th inst., at 2:30 p.m., from 1239 Union street southwest.

Name	Birth/Death	Age	Range/Site
Downing, C.	d. ** <i>Removed to Arlington, April 16, 1868, Section 1</i> **		R71/69 ®
VT Volunteers, Civil War			
Downing, Fannie May	d. 15 Apr 1879	7 yrs. 18 days	R78/79
Downing. April 15, 1879 at 1 o'clock a.m., Fannie May, eldest daughter of Charles R. and Elizabeth R.			
Downing, aged 7 years and 18 days.			
Will the angels come tonight, mama?			
Will they come to me tonight?			
They cannot be very far,			
For all is getting bright.			
Don't look so sad and weep, mama,			
For I am going home.			
And when I'm gone I'll be a star			
To guide whe'er you roam.			
By Her Father			
Funeral from the residence of her parents, No. 524 Seventh street southeast, on Wednesday, 16th, at 3 1/2 o'clock p.m. Friends and acquaintances respectfully invited to attend.			
Downing, Margaret E.	d. 1 Jan 1886		R97/329
Downing. On January 1, 1886 at 9:45 a.m., Mrs. Margaret E. Downing, widow of Joseph G. Downing. The funeral will take place on Sunday, January 3 at 2 p.m. from her late residence, 1726 10th street northwest. Friends and relatives of the family are respectfully invited to attend (Virginia papers please copy).			
Downing, Mary A.	d. 25 Mar 1892	66 yrs. 1 mos. 13 days	R58/285
Downing. On March 25, 1892 at 2:45 a.m. at the residence of her son-in-law, Edward R. Barbour, No. 743 6th street southeast, Mary A., wife of William F. Downing, aged 66 years 1 month 13 days.			
In condescending love			
Thy senseless prayers He heard,			
And bade thee suddenly to remove			
To thy complete reward.			
Funeral will leave the house at 2:30 services at 12th Street Church at 3 p.m.			
Downing, Thomas Myres	d. 26 Jun 1898	45 yrs.	R140/179
Downing. On Sunday, June 26, 1898 at 9:15 p.m., Thomas Myres Downing, beloved husband of Ella R. Downing and son of the late William F. and Mary A. Downing, aged 45 years.			
Servant of God, well done;			
Thy glorious warfare past.			
The battle's fought, the race is won,			
And thou art crowned at last.			
By His Wife			
Funeral will leave residence, 234 11th street southeast, on Wednesday, June 29 at 4:30 p.m.; thence to Twelfth Street M.E. Church (Alexandria papers please copy).			
Downing, William F.	d. 20 Jan 1894	73 yrs. 5 mos.	R139/C-1
Downing. Entered into rest on Saturday, January 20, 1894, at 10:40 p.m., William F. Downing, aged 73 years and 5 months.			
Servant of God, well done!			
Thy glorious warfare's past;			
The battle's fought, the race is won,			
And thou art crowned at last.			
Redeemed from earth and pain,			
Ah! when shall we ascend,			
And all in Jesus' presence reign			
With our translated friend?			
Funeral will take place from the residence of his son-in-law, No. 230 11th street southeast, on Tuesday, January 23, at 2 p.m., and Twelfth Street M.E. Church at 2:30 p.m.			

Downs, Ann J. d. 24 Feb 1901 75 yrs. 4 mos. 5 days **R18/124**
 Downs. On Sunday, February 24, 1901 at 4 a.m., Ann J. Downs, widow of the late John Downs in the 78th year of her age. Funeral from her late residence, 914 I street southeast, Tuesday, February 26 at 2 p.m. Relatives and friends respectfully invited to attend (Baltimore papers please copy).

Downs, Ernest A. d. 23 Feb 1893 25 yrs. 11 mos. 19 days **R56/306**
 Downs. On Thursday, February 23, 1893 at 10:30 o'clock p.m., Ernest A. Downs, beloved husband of Kate Downs aged 25 years 11 months 19 days. Funeral will take place on Sunday, February 2 at 2 p.m. from Anacostia M.E. Church on Pierce street. Relatives and friends invited to attend.

Downs, John d. 5 Jun 1879 62 yrs. **R18/123**
 Downs. Suddenly on June 5, 1879 at 5:30 p.m. of hemorrhages, John Downs in the 63d year of his age. His friends and acquaintances are respectfully invited to attend his funeral from his late residence, No. 914 I street s.e. on Sunday, 8th inst. At 3 p.m.

The Evening Star, June 9, 1879

Funerals

In the afternoon, with Union Lodge, No. 11, Odd Fellows, they attended the funeral of John Downs, who for many years had been an employee in the Navy Yard. This funeral was one of the largest ever seen in the eastern section of the city, several hundred of the friends of the deceased walking to Congressional cemetery, where the interment was made. Rev. Isaac Cole, of the Baptist Church officiated, and the services of both the orders were conducted at the grave.

Downs, John A. d. 7 Jun 1901 58 yrs. **R17/123**

The Evening Star, June 8, 1901

John A Downs Drowned

His Friends Believe He Committed Suicide From Grief at His Mother's Death

John A. Downs, a bachelor fifty-eight years old, who lived at the home of his nephew, John Tindall, No. 914 I street southeast, went down the river on the steamer Charles Macalester last night and remained about the boat until the turn at Indian Head was made. When the steamer was opposite the White House landing a passenger found a coat, hat and cane on the lower deck. These articles of wearing apparel, as well as the cane, belonged to Downs. The next question to be solved was that had become of their owner. Capt. L.L. Blake, who had known Downs for more than twenty years, and who had conversed with him during the evening, instituted a search, but the passenger was not to be found. He then concluded that Downs had gone overboard, either accidentally or purposely. Capt. Blake realized that nothing could be accomplished last night in the way of searching the river for the body and beyond searching the boat and afterward reporting the affair to the police nothing was done. When the steamer reached the wharf at the foot of 7th street about 11 o'clock Policeman Auguste was given the coat, hat and cane and told of how they had been left on the steamer. Many of the passengers who had enjoyed the evening's outing were questioned, but none of them could throw any light on the question of the man's disappearance.

Suicide Suspected

It is generally believed that Downs committed suicide, because he had stated that he was tired of living and intended ending his earthly career last Thursday, so it is reported. His mother died about three months ago, leaving him the only member of the family living. During his mother's life the son saw that she never wanted for anything, and her death had a very depressing effect upon him. Since then he has been despondent, and friends say he made the remark: "I'm the only one left and I might as well kill myself."

The information concerning his disappearance from the Macalester was not a surprise to some of his friends who had heard of the threat he is reported to have made. He left his home Thursday and the fact that he did not return that night occasioned no alarm, for he had remained away from home over night many times before. For many years he was a drummer for a cigar firm, and he was also in the brokerage business. He was a Knight Templar, being a member of Washington Commandery, and was also a member of Harmony Lodge, No. 17, F.A.A.M. It is stated that he expressed a desire that the members of the lodge should take charge of his body.

To Search for His Body

Mr. Henry Littleton of 916 I street southeast has arranged to go down the river Monday morning and search for the body of his friend unless it is recovered in the meantime. Friends of the missing man were anxious to have the police boat go down the river this morning in order that the members of the crew might make a

search, but the boat is disabled and has been out of service for several weeks. Passengers who went down on the river boat today were instructed to look out for the body.

On Lookout for Body

Capt. L.L. Blake said today that he had noticed all the fishermen about Holland Point to look out for the body and to notify Commodore Sutton, the harbormaster here, if it should be found. The trouble, he said, would be to locate the point where Downs jumped overboard. It might have been at any place within a distance of five miles. Downs was said to be an expert swimmer, and there is a bare possibility that he may have swam ashore. The harbor boat being out of commission awaiting a new equipment, it is not possible to employ the District apparatus for dragging the river, unless a boat be obtained specially for the purpose.

The Evening Star, June 11, 1901

Body Recovered

Remains of John A. Downs Brought to Washington

The body of John A. Downs, who jumped overboard from the steamer Charles Macalester last Friday night, was recovered near Indian Head at 755 o'clock this morning and brought here on the steam launch Lovie Randall. Undertakers Boteler and Scott took charge of the body and removed it to their place of business, on 8th street southeast, where it was prepared for burial later in the day. Capt. Barker of the steamer Harry Randall sighted the body floating in the river near Craney Island and so informed Harbormaster Sutton when his boat reached the river front. Last night the crew of the police boat went down the river on the Lovie Randall to search for the body. They were assisted by Manager Woollen of the steamer River Queen, who used his search light.

About midnight the search was abandoned, but at 4 o'clock this morning the men were again at work. Every inlet and the shores in the vicinity of Quantico, Craney Island and Indian Head were explored and about the hour stated the work of the searching party was rewarded. The body was badly decomposed. It was about 11 o'clock when the searching party returned here with the corpse.

The funeral of the deceased will take place at 2 o'clock tomorrow afternoon. Members of Washington Commandery, No. 1, K.T. and Harmony Lodge, No. 17, F.A.A.M. will have charge of the funeral arrangements. The interment will be at Congressional cemetery.

The Evening Star, June 15, 1901

Filed For Probate

Bequests Made in the Will of John Downs

The will of John A. Downs who disappeared recently from the steamer Macalester and was drowned, was filed yesterday with the District register. It is written on a sheet of paper with the heading of a local hotel, is dated May 25 last, and was not witnessed. The will is as follows:

"In case of my death, after my funeral expenses are paid, I bequeath to my aunt, Sarah Jane Field, \$100; my cousins, William Field and Frank Field, \$50 each; my cousin, Ada Littleton, \$100, the balance of my estate to be divided between my nephews, Archie C. Tindall and James M. Tindall; my bed room furniture and everything else in my room to Ada Littleton; my clothing and personal property to Frank Field. I wish E. Hez Swem to be administrator. If there is any cash in my pocket book let Aunt Sarah Jane Field have it. Washington Commandery No. 1, Knights Templar, and Harmony Lodge, No. 17, F.A.A.M., to be notified if I should die."

The will was filed by Addie E. Littleton, who says she received it by mail the 8th instant, from the purser of the steamer Macalester. She explained that she is informed that another will was made by Downs while he was aboard the Macalester about two months ago.

Downs, John T.	d. 10 Aug 1876	59 yrs.	R42/47
-----------------------	----------------	---------	---------------

Downs. On the 10th August, 1876 after a short illness, John T. Downs, aged 59 years. Funeral will take place from his late residence, 508 11th street n.w., Sunday afternoon at 3 p.m. Friends invited to attend.

Downs, Mary Elizabeth	d. 14 Sep 1910	26 yrs. 6 mos.	R144/206
------------------------------	----------------	----------------	-----------------

Downs. On Wednesday, September 14, 1910 at 10:30 a.m., Mary Elizabeth, beloved wife of Clyde L. Downs, aged 26 years and 6 months. Funeral from her late residence, 726 L street southeast, Friday, September 16 at 3 p.m. Interment in Congressional cemetery. Friends and relatives respectfully invited to attend.

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

Dowson, Alfred R. d. 22 Dec 1850 67 yrs. **R53/27**

Dowson. Yesterday morning after a short illness, Mr. Alfred R. Dowson, an old and respectable resident of this city, aged 67 years. His funeral which his friends are invited to attend, will take place this afternoon at 3 o'clock from his late residence, Mrs. Rice's, No. 2, Dowson's Row, Capitol Hill.

Boarding House, north side A north between North Capitol street and 1st east (Wash. Dir., 1834).

Will of Alfred R. Dowson (dtd. Oct. 8, 1843, probated Jan. 8, 1851; Book 6, pp. 454-455; O.S. 3137; Box 21)

All negroes or slaves to be free, viz. Frederick and Nancy his mother, Charlotte, Caroline and James, her other children, and Jane and Maria her daughter.

To desire of aunts Jane Ebowan and Rebecca M. Ward, if they die without setting free Margaret Low, the daughter of her late faithful servant Sally Lomax, late the wife of William Lomax, who lived a number of years in my family, I raised Margaret from a child in my house; she be free immediately; free William, son of Maria, their late slave John his brother was given to his aunt Margaret Spencer when a baby of 9 months old.

To Janey, or in her death to Maria her daughter, \$100; to Nancy, \$100, to Frederick, \$50; all from sale of furniture or from rents of two houses on Square 678.

One house to cousins Freisbran Achsah, Emma, Noah and Anne Dorsey, children of the late Lloyd Dorsey, other house to be rented and out of rents pay friends Gen. Walter Jones \$500, and his youngest son Thomas, \$500.

To the foreign missionary society, \$200.

For purchasing wood and clothes for the poor widows and orphans of the 4th Ward in which I live, \$500; \$100 to Sandy Hicks, wife, now or late of Washington City; \$200 to the tract society of Washington, \$500 for benefit of the poor of said Ward; \$200 to Ebenezer Church; \$500 to be equally divided amongst my late slaves; \$500 to Miss Jane Hyer.

Wits.: John F. Coyle, received letters of administration; John Scrivener

Doyle, Ambrose d. 18 Oct 1864 4 yrs. 3 mos. 14 days **R67/47**
Doyle. On Tuesday the 18th inst. After long illness, Ambrose the oldest child of Michael and Eleanora Doyle, aged 4 years 3 months 14 days.
Like one who wraps the drapery on his couch
About him and lies down -- to pleasant dreams.
The friend of the family are invited to attend his funeral on the 21st instant at his residence on M street between 4 1/2 and 6th streets, Island.

Doyle, Edward d. 10 Jul 1900 48 yrs. **R91/118**
Doyle. On Tuesday, July 10, 1900 at 9:30 a.m., Edward Doyle, aged 48 years. Remains at his sister's, Mrs. J.G. Berekmann, 640 E street n.e. Funeral from residence of his sister on Thursday, July 12 at 8:30 a.m. thence to St. Josephs Church. Relatives and friends respectfully invited to attend.

Doyle, Eleanor d. 24 Jun 1892 **R97/113**
Doyle. At her residence, 495 E street southwest at 2:15 a.m., Friday, June 24, 1892, Eleanor Branzell, widow of the late Policeman F.M. Doyle. Funeral service Sunday, 3:30 p.m. from 5th Baptist Church, Virginia avenue near 6th street southwest. Relatives and friends invited to attend.

Doyle, Francis M. d. 29 Dec 1871 **R97/114**
Doyle. In the discharge of his duty, on Friday, December 29th, Francis M. Doyle, aged 38 years. His funeral will take place from his late residence, No. 349 K street southwest, on tomorrow (Sunday) afternoon, at 2 o'clock, to which the friends of the family are invited.

The Evening Star, Dec. 29, 1871

Mrs. Shea, With Her Little Knife and Pistol Keeps Two Officers at Bay

After the proceedings in the Criminal Court today, in which it appeared that the watch of which Mr. A. Metzler had been robbed by Gassaway Butler and others, on the 5th instant, had been sold to a Mrs. Shea, Mr. M. procured a search warrant for the watch. Lieut. Johnson served the warrant on Shea, whom he found at his house, on Maryland avenue, near 4 1/2 street, and he accompanied Lieut. J. to police headquarters, but Officers Pfaff and Duvall, who had been deputized to serve the search warrant, had trouble. Going into the house they were ordered out by Mrs. Shea, who armed with a long knife and pistol, threatened to make mince meat of them and blow them to atoms, and to show that she was in earnest cut at Pfaff, but fortunately missed him, and struck the counter, cutting off a large piece. The officers being unarmed at the time retired, and Pfaff returned to headquarters for instructions while Duvall remained on guard at the house until he received orders, and in this condition affairs remained at 2 1/2 o'clock.

MURDER OF OFFICER DOYLE!

The shocking intelligence reached our office just before going to press that on a renewal of the attempt to arrest Mrs. Shea, she fired a shot which killed Officer Doyle instantly.

The Evening Star, December 30, 1871

A Police Officer Killed by a Woman

Shot Dead While in the Discharge of Duty

Full Particulars of the Fatal Shooting of Officer Doyle by Mrs. Shea

The Coroner's Inquest Today

Brief mention of the homicide of officer Francis M. Doyle was made in a portion of our edition of yesterday. The facts in this case appear to be, that about a quarter before one o'clock p.m. yesterday, police officers Pfaff and Duvall, doing special detective duty, went to the groggery kept by John Shea, No. 339 Maryland avenue, corner of Louse alley, armed with a warrant to search the house for a silver watch, which it was charged had been disposed of to Shea by the colored robbers, who took it from Mr. A. Metzler, in broad daylight, in 11th street on the 5th instant. John Shea had previously been arrested by Lieut. Johnson on a warrant charging him with receiving stolen goods, and he was lodged at police headquarters.

The officers charged with the execution of the search warrant found Mrs. Maria Shea, wife of John Shea, in charge of the house, and they were driven out by her, as stated in yesterday's STAR. Pfaff then returned to headquarters and reported the situation, and being advised that it was their duty to break open the door he returned. They found the door barred and Shea's wife in high dudgeon. One of the officers blew his whistle, and a response was made by Officer Lewis, doing patrol duty on that beat. When he arrived he found Pfaff and Duvall at the door trying to effect an entrance. Mrs Shea was in the house, and refused to let them enter, but afterwards agreed to let Lewis and Pfaff in if they would keep Duvall out. At this juncture Officer Lewis

was relieved by private Doyle. About a quarter before 3 o'clock the officers determined to force an entrance, at which time, Mrs. Shea, from within, was threatening that she would shoot the first man that entered. The officers made a break for the door, which was forced in, and all entered together. Mrs. Shea was behind the counter, and levelled the pistol--a Remminger navy six shooter, of the largest size, and Mr. Gates caught at her hand just as she fired the ball taking effect in the right breast of Doyle, who exclaimed as he fell, "O! my God," and expired almost instantly. The enraged woman was immediately taken in custody by Officer Thomas Auldridge, who had arrived on the ground, and she was marched to the station house, on the way cursing and resisting the officers in a most violent manner.

The Murdered Man

The body of Doyle was taken to the first precinct station to await the action of Coroner Potter. Doyle was 38 years of age and leaves a wife and three small children, who are living at 340 K street southwest. He was a native of Ireland, and during the war served three years as fireman on board the man-of-war Wabash, from which service he received an honorable discharge. He has been on the police force about five years, and has always been regarded as one of the most faithful officers, never shirking any duty assigned him, however disagreeable or hazardous it might be.

A Vile Den

John Shea, the keeper of the vile den where the homicide occurred, has been located at this place about five years, and it is said to have made money fast. Certain it is that no ranche in this city has given the police more trouble than this one, it being a resort for all the thieves and prostitutes in the section of the town where it is located, and well known as a "fence" for stolen goods. The pistol with which the deed was committed, and a large butcher knife some ten inches in length, which Mrs. Shea was armed with, were both secured and are at the station.

Last night our reporter visited the ranche of Shea, and found officer Leach and another officer, and was shown through it. A viler and more wretched looking place could scarcely be imagined. It appears to be fully stocked with cheap goods, and the shelves plentifully dotted with whisky bottles and demijohns, the contents of which, as the officers remarked, "will kill at forty rods." Shea's four children were asleep up stairs, and a female was in charge of them whose face is familiar at the police court. She gave her name as Lizzie Nugent, and says she has just returned from a sojourn of some weeks at the social evil reform institution, on the corner of 6th and G streets, and is now in Mrs. Shea's service. The blood seems to have spouted out of Doyle's mouth the instant he was shot, the top of the counter and floor of the shop being covered with it. He was taken out by the other policemen and laid down on the ground in front of the shop, but never uttered a word after the exclamation above noted.

This Morning

A large and excited crowd gathered about the station house, corner 4 1/2 and M streets southwest, but few were admitted other than the personal friends of the deceased. The body was lying on a board in the rear room of the station-house, clad in the police uniform in which the unfortunate man met his death. The clothing had been opened, revealing the fatal opening in the right breast, just above the nipple, through which the pistol ball passed on the errand of death. At an early hour this morning, Mr. Jas. Doyle, a brother of the deceased, came to the station house to take charge of the body when it should be turned over to him.

Dr. W.W. Potter, the Coroner, with Drs. J.P. Hartigan arrived, and with Drs. McWilliams, R.C. Croggon, -- Brookheimer, Leach, Hickman and Williamson, proceeded to make

A Post Mortem Examination

Shortly afterwards the wife of deceased, with his mother and her sister, appeared, and demanded admittance to see the body, pleading that it should not be opened by the doctors; that it was unnecessary. The sobbing of the females was distressing, and it was only by the persuasion of some personal friends that they were induced to be quiet. The officers placed at their disposal one of the rooms in the upper part of the station house, where they remained until after the rendition of the verdict.

The Fatal Weapon

A large size six-shooter, Remington's make, as an object of interest to those admitted to the station as also the knife--a common cheese knife, with a blade ten inches long--with which Mrs. Shea was armed when she attacked Officer Pfaff, a short time before the homicide.

A few minutes before 11 o'clock Lieut. Johnson, by whom John Shea was arrested yesterday and Lieut. Noon had

An Interview With The Accused

Mrs. Shea, in the cells attached to the station to ascertain where the watch was. She declared that she did not know where the particular watch wanted was, but that there were three in the house--two behind the counter and one in a box upstairs. She complained to Johnson that had the officers (Duvall and Pfaff) "acted more like gentlemen" and showed the warrant there would have been no trouble, but they showed no authority whatsoever.

The Inquest

The following jurors were summoned: Geo. Holmes, Parker Murphy, Lloyd F. Oliphant, E.B. Caton, Francis Reeside, ? Skinner, Pat'k Clarke, Ed. S. Atkinson, Robinson Rutter, John Walsh, H. Busey and James Croggon.

At 11 o'clock, the autopsy having been completed, the jury was sworn over the body, and examined the opening in the right breast, in which the coroner stated the missile appeared to have entered. It had been taken out from under the left shoulder. The jury were taken to one of the upper rooms, and the prisoner, Mrs. Shea, a rather tall, heavy-built woman, with a masculine countenance, was brought up and given a seat besides her counsel, Mr. A.K. Browne, with whom she had a short conversation, and then sat with her head bowed down.

Officer Silas B. Lewis was first sworn, and testified that he was on duty in the neighborhood of 4 1/2 street and Maryland avenue; heard the whistle; ran down; saw Officers Duvall and Pfaff at the house of the prisoner, on Maryland avenue, between 3d and 4 1/2 street, No. 339. Asked what was the trouble, and Duvall said he wanted the woman. Witness went down, knocked at the door and after he knocked several times--the door being locked--Mrs. Shea answered from the window. Witness asked Duvall if he had a warrant and received for a reply that he had a search warrant, which was then in Lieut. Johnson's possession. Witness asked her to let the officers in, and she refused, calling Duvall a -- of a --, and threatening if she got hold of him she would break his d--n brains out with her fist. Witness told Duvall to get the warrant, and Officer Pfaff went after it and got it. Gates returned with Pfaff, and they had the warrant. Duvall tried to read the warrant, but she would not hear him. She told witness that if he got the warrant she would let him and the others (Gates and Pfaff) in, but that man (Duvall) shall not come in. Witness told her that they could not keep Duvall and advised her to open the door. Duvall said that he would try her again, and she answered, "There's the door, and if you come in, yo have got to come in there, and if you do, I will meet you there, and I will shoot the first d--d policeman who comes in." About 1 1/2 o'clock officer Doyle came up; he left him there; was not present at the shooting. Thanks the search warrant called for a silver watch. He was certain.

P.W. Pfaff, sworn, --Lieut. Johnson, with witness and Officer Duvall, went to serve the search warrant. Johnson took Shea into custody and deputized witness and Duvall to make the search; witness started to make the search, when Mrs. Shea seized Duvall, as he was going behind the counter, tearing his shirt and necktie, and witness attempted to grab her across the counter, when she seized a big butcher knife, (Witness identified the knife). She said to witness, "You --- of a ---, you searched my house before, and you can't search it today." Witness told her that she must submit to the law. She then uttered fearful oaths and curses, flourishing the knife, and Duvall went outside to get some help. She locked the door on witness and he tried to pacify her. Se said, "You -- of a --, you have got to get out, and by the back way." witness said he would not, and after flourishing the knife she condescended to open the door, and as he was going out she flourished the knife again and he drew his billy. Officer Lewis then came, and witness got Duvall to go to Johnson for the warrant, and they tried to persuade her to open the door; she said that they could all come in except the man who had the warrant, Duvall. Witness then went to headquarters and on his return Officer Doyle had been shot.

Dr. J.F. Hartigan testified to making a post mortem examination. He described the wound, and said that he believed death was occasioned by internal hemorrhage.

Dr. Alex McWilliams corroborated the testimony of Dr. Hartigan.

Edmund J. Duvall (policeman) sworn--Witness stated that when he started to go behind the counter Mrs. Shea rushed between him and the window and as he put his hand on the counter she said, "You little --- of a - --, if you lay your hands on anything here, I will cut your heart out! I want to see your warrant for proceeding in here." Witness told her that the warrant had been served on the proprietor, that she had heard it read, and knew what he came after, she then seized the butcher knife and grabbed him by the collar. Witness grabbed her and held her back, while she continued to call him a --- of a ---, etc. She had the knife at his breast several times. Officer Pfaff came to his assistance. While they were talking a crowd came in, and he (witness) backed out from behind the counter and then tried to get the crowd out, and when he got to the edge of the door it was slammed to and he was backed on the outside. Heard her threaten officer Pfaff to cut his heart out if he did not get out; then heard the scuffling; demanded that the door be opened two or

three times and was answered that she would not open it; thought Pfaff was in a dangerous place, and witness kicked the pannel in, when the door was opened and Pfaff backed out, she menancing him with the knife; witness told Pfaff to knock her down, but he did not heed him and when he got on the outside the door was slammed to and bolted. Shen then went up stairs, opend the window and showing the reolver told witness if he put his head in that door she would blow his brains out. She said the other officers could come in, but he should not. Witness went to the Police Court and got the search warrant, returned and demanded admittance. Officers Gates, Doyle and Pfaff were present, and they begged her to open the door. She refused dto let him in, but said the others could enter; that if he (witness) attempted to enter she would blow the little -- of a --'s brains out. Held a consultation, and Gates and Pfaff decided to go in, witness having previously attempted to get something to open the door. She was then sitting at the window, behind the counter, with the revolver cocked. Witness demanded admittance, and in reply to the request to open the door, she said she would to others, but not to him. After demanding admittance several times, witness went to the door and knocked at it three times, the third time nearly falling in. Gates took hold of him and said

on a colored man to help him. Witness told her that she had killed Doyle, and she at first said that she didn't care, but had killed the wrong one; but the last time he spoke to her of it she said she was sorry she had killed the poor man. Witness is certain that Duvall was not inside when the shot was fired.

James Simons, Sarah Green, W.M. Boyd, Anna Morrison and Jack Williams gave their testimony, corroborating the above, and the jury proceeded to make their verdict as follows:

The Verdict

The jury returned a verdict, "That the said F.M. Doyle came to his death about 3 o'clock p.m. on the 29th day of December, 1871, near the premises of John Shea. On Maryland avenue between 3d and 4 1/2 streets. They further find that the cause of the death of the said Doyle was a wound by a pistol fired by the hands of Mary Shea, and the said Doyle was in the discharge of his duty as an officer of the Metropolitan Police at the time.

The coroner immediately filled out a commitment to jail for the prisoner.

The Evening Star, January 1, 1872

Funeral of the Late Policeman Doyle

On Saturday evening, at the conclusion of the coroner's inquest on the body of the late Francis M. Doyle, the policeman killed by Mrs. Shea, the remains were placed in a coffin and removed to his late residence, where a large crowd of friends called to condole with his family. The funeral took place yesterday afternoon at 2 o'clock, Rev. Father Call, of St. Dominic's church, preached the funeral sermon, referring favorable to the character of the deceased and to the fact of his having met his death while in the discharge of his duty. The funeral cortege was formed with fifty-two policemen at the head under the command of Lieut. Gessford, and the remains were interred in the Congressional Cemetery.

The Evening Star, January 5, 1872

The Doyle Homicide

Mrs. Shea in Court--One Thousand Dollars Bail Offered and Refused

Mrs. Mary Shea, who was committed to jail last week by the Coroner, Dr. Potter, on the charge of killing Policeman Doyle, was brought into the Criminal Court this morning for the purpose of having the amount of bail fixed. The prisoner was attired in a neat brown striped poplin, a shawl, and brown bonnet, and had with her one of her children, an infant girl about a year old. Mr. A.K. Browne appeared for the prisoner, and Mr. Harrington for the government. The testimony of Officers Gates, Auldridge, and Duvall, to the same effect as given before the coroner's jury was taken.

Mr. Browne claimed that the pistol was not cocked when the officers entered, but that the weapon was discharged in the scuffle.

Judge Carter said that it was apparent that she had previously threatened to kill Duvall it he attempted to enter, and he questioned that officer as to his position when the pistol was tired, when he was there, and if she knew that he was in the room at the time. Officer Duvall was certain that he had hold of her at the time. She was stooping when the pistol was discharged.

Officer Aldridge was recalled, and testified that immediately after the shot he noticed Duvall about five or six feet distant.

Officer Gates was recalled and testified that she had stooped about two feet when the pistol was fired, and he was attempting to get the pistol from her. She was when stooping attempting to wrest herself loose from his grip.

Judge Cartter said that it was seldom that bail was accepted in capital cases, but there were exceptions, and he would make an exception in this case. Here we have a pregnant woman waiting trial in a prison furnishing no accommodations for her sickness. While he would not allow the evidence to prejudge the case, he would accept bail in the case, but would not fix the amount.

Mr. Browne said that she would give \$1,000.

Judge Cartter -- "We will accept no such bail; we want as much as she can give, and the amount will be fixed when bail is offered."

The prisoner was then remanded to jail.

The Evening Star, January 6, 1872

The Homicide of Officer Doyle

Mrs. Shea Released on Bail

This morning, Mr. Harrington representing the government, and Mr. A.K. Browne, counsel for the woman Mrs. Shea, who was committed to jail on Saturday last on the charge of killing Officer Doyle, appeared in the Criminal Court, Judge Carter, and arranged that bail should be taken for her appearance--\$10,000 real estate and \$4,000 collateral. Mrs. Shea was therefore sent for, and soon appeared with Bailiff O'Neal. She was attired as she was yesterday, and had her infant daughter with her. She was joined in the court-room by her husband. The money was drawn from the bank on the surrender of the certificate of deposit. About 12 o'clock the recognisance was taken, John Shea going on the bond with the accused in the sum of \$10,000 to appear and answer, with the understanding that the amount deposited with the Marshal (\$4,000) should be forfeited if she failed to appear. She was therefore released.

The Evening Star, January 30, 1872

The Doyle Shea Homicide

This morning the grand jury found a true bill against Mrs. Mary Shea, charging her with murder, in having killed Francis M. Doyle, a member of the Metropolitan Police, on the 29th of December last. They also found a true bill against her husband, John Shea, for buying stolen property, knowing it to be stolen, (the watch of which Mr. Metzger was robbed in broad daylight, and for which the officers were attempting to search Shea's house when the fatal shot was fired.) They also found true bills against Chas. Johnson and Richard Burnett, charging them with highway robbery, in attacking and robbing Mr. Metzger of the watch above referred to. The others concerned in the robbery---Dick Gassaway and Philip Butler--have already been convicted and sentenced to the Albany penitentiary.

The Evening Star, April 4, 1872

Trial of a Woman for Murder

The Shooting of Officer Doyle by Mrs. Shea

The trial of Mrs. Mary Shea, indicted for the murder of F.M. Doyle on the 29th of December last, was commenced in the Criminal Court, Judge Carter, this morning--Mr. Harrington prosecuting, and Messrs. A.G. Riddle and A.K. Browne for the defence.

The mother, wife and other relatives of the deceased came into the court-room about 10 1/2 o'clock, and the accused arrived about the same time. Mrs. Shea was directed to stand up and the indictment being read she entered a plea of "not guilty." She exhibited considerable emotion, and her eyes filled with tears as she further answered the court that she would be tried by her country.

The Selection of a Jury

was commenced and the names of the jurors were drawn from the hat in the following order, each one being sworn on his voire dire.

W.H. Rohrer was excused on account of ill health; James Grinnell, challenged by defense; Samuel Lewiss had formed an opinion; Donald McCathran, ditto; Joseph Fletcher, accepted and sworn; Robert A. Griffin, ditto; G.W. Cassell, ditto; John Watts, ditto; George W. Uttermuhle had formed an opinion; John H. Wise, ditto; Michael R. Combs, accepted and sworn; Perry W. Lowe, ditto; John E. Latham had conscientious scruples; Horace S. Johnson, ditto; W.H. Garges, accepted and sworn; George T. Howard, ditto; William H.

Barnes, ditto; Joseph Smallwood, ditto; Peter Hepburn had formed an opinion; James Davenport, accepted and sworn; Barney B. Curran, ditto. This completed the jury.

Mr. Harrington opened the case for the government, and was followed by Mr. A.K. Browne, who claimed that this was an accidental shooting.

Dr. W.W. Potter and Dr. J.F. Hartigan testified as to the fatal character of the wound and the appearance of the body. Officer S.D. Lewis and other witnesses then testified as to the shooting, detailing the circumstances as reported in The Star at the time, when the same witnesses were examined before the coroner's inquest.

The facts were, briefly, that Officers Pfaff, Duvall, Gates, and others were sent to the shop of the prisoner to search the house for a stolen watch, which it was supposed had been pawned or sold there. The prisoner resisted arrest and threatened the officers, and reinforcements were sent for and arrived, including the deceased, (Officer Doyle) who told Officer Duvall to do his duty. Mrs. Shea, who had her door fastened, threatened that she would shoot the first who entered it. Duvall kicked the door, and Officer Gates saw Mrs. Shea take up the pistol and walk from behind the counter to the middle of the room. Gates took hold of Duvall to keep him from going in, as Mrs. Shea had threatened him especially, and Gates then entered the door, which had to be forced. Mrs. Shea pointed the pistol towards the door, and Gates took hold of her on one side and Officer Aldridge on the other. She pulled from under Gates' arm, he having hold of the pistol by the barrel at the time to prevent her firing it, and it was discharged, and the ball entering Officer Doyle's body, killed him. The evidence was being taken as our report closed.

The Evening Star, April 5, 1872

Trial of Mrs. Shea for the Murder of Police Officer Doyle

The trial of Mrs. Mary Shea, charged with the murder of Officer Doyle, was resumed this morning in the Criminal Court, Judge Carter and Mr. Colclazer, for defense, testified that he was looking in the door when the pistol was fired; that there were several persons holding Mrs. Shea at the time, and he could not say who fired the weapon; that Officer Duvall at this time was outside the door. Several other witnesses corroborated this testimony, Dr. C.C. Cox, testified that women in the condition Mrs. Shea was in are very irritable.

Mr. Harrington addressed the jury, claiming that the prisoner was accountable for the death of Doyle and guilty of manslaughter, because the shot was fired when she was resisting the officers of the law.

Mr. Browne followed for the defense, arguing that the death of the unfortunate officer was the result of an accident.

Mr Riddle followed on the same side, claiming that the accused was innocent of any crime; that it was the officer's indiscretion which led him to his death; that there was no idea of shooting in the mind of the accused, and she did not intend to shoot Duvall; that the firing of the pistol was accidental.

Mr. Riddle was quite pathetic, and the prisoner most of the time was in tears.

Mr. Harrington proceeded with the closing argument and argued that as this killing was in consequence of an unlawful act--the resistance of an officer--she was guilty of manslaughter. He proceeded to recite the circumstances, arguing that she was accountable. He, in conclusion, asked the court to instruct the jury that if they find the accused was engaged in an unlawful act at the time, that she was guilty of manslaughter.

Judge Carter charged the jury that if they find from the testimony that the officers had the search warrant, and they entered the house, and if she resisted, she was doing an unlawful act. If defendant discharged the pistol intentionally or accidentally, she is chargeable with the results. If they find that she did not discharge the weapon, or had reasonable doubts that she did discharge it, she was not guilty. The central point of the case is whether she had possession and control of the weapon at the time it was fired, and if they find she had, she is guilty.

Verdict of Not Guilty

The jury retired at 2:05 in charge of bailiffs, and returned at 2:55, and Mr. Coombs announced the verdict of not guilty.

There was some movement on the part of the crowd, but it was checked by the marshal and bailiffs. Mrs. Shea was congratulated by some of her friends and walked out of court exhibiting some feeling. While at the

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

entrance of the witness' room, the widow of the deceased came out, weeping under considerable excitement, and Mrs. Shea also broke into tears, and retired to the witness room.

Doyle, Peter George	d. 19 Apr 1907	R91/118
Doyle. In Philadelphia, Pa. On Friday morning, April 19, 1907, Peter George Doyle, beloved brother of Mrs. J.G. Berkmann of this city.		

["Pete the Great": A Biography of Peter Doyle, by Martin G. Murray](#)

Name	Birth/Death	Age	Range/Site
Drake, Allie E.	d. 25 Dec 1914		R109/257
Drake. On Friday, December 25, 1914, at 6 a.m., after a long and painful illness, Allie E. Drake, beloved husband of Ella M. Drake. Funeral from his late residence, 616 M street southeast Monday, December 28, at 3 p.m. Relatives and friends invited.			

Draper, Charles S.	d. 2 Aug 1890	16 yrs. 4 mos.	R72/312
---------------------------	---------------	----------------	----------------

Draper. On Saturday, August 2, 1890 at 12:30 a.m., Charles S., the beloved son of Charles S. and Josephine Draper aged 16 years 4 months. Funeral from the parents residence, 325 A street southeast, Monday, August 4 at 10 a.m. Friends invited to attend (Baltimore papers please copy).

Draper, Charles S.	d. 10 Sep 1908	69 yrs.	R71/311
---------------------------	----------------	---------	----------------

Draper. Departed this life on Thursday, September 10, 1908 at 3:15 p.m. at his residence, 325 A street southeast, Charles S. Draper in his 70th year. Funeral from his late residence at 3 p.m., Saturday, September 12 (Baltimore, Md. and Detroit, Mich. papers please copy).

The Evening Star, September 11, 1908, p. 10

Senate's Oldest Clerk Dead

Charles S. Draper Employed There Since 1852

Had Held Many Important Posts on the Capital Staff --

Seventy Years of Age

Charles S. Draper, the oldest employe of the Senate, died at his home, 325 A street southeast, yesterday afternoon. He was in his seventieth year. He had been failing in health for several months past.

Mr. Draper spent his entire business life in the Capitol. His name appears on the records of the Senate as far back as 1852.

When a young man he worked in various offices of he Senate. In the early sixties he was appointed to the post of doorkeeper and messenger for Sergeant-at-Arms Brown. In this position he became known to every senator and official whose business carried him to the Senate. Mr. Draper finally became the confidential man of the sergeant-at-arms.

He was looked upon by the senators comprising the District committee as an ideal man to attend to the affairs concerning the city and District. Upon the appointment of Senator McMillan as chairman of he District committee, Mr. Draper was transferred to service with the senator.

In this position he became widely known to every newspaper man and many business men in Washington besides gaining the confidence of the senators on the committee.

Senator McMillan was succeeded by Senator Gallinger several years ago as chairman of the committee. Mr. Draper was transferred to the important post at the door of the diplomatic gallery. This was looked upon by senators and employes alike as a distinct honor.

Mr. Draper then began to form his wide acquaintance with members of the diplomatic corps, and was as well known by them as by senators and other men of national importance. In this last position he frequently entertained diplomats with interesting stories of American political life and was looked upon by them as a mine of information on senatorial topics.

His widow and three sons survive.

Funeral services will be held tomorrow afternoon at 3 o'clock at the family residence, 325 A street southeast. Interment will be in Congressional cemetery.

The pallbearers will be Richard B. Nixon, Charles N. Richards, George Boyd, W. Andy Smith, Peter M. Wilson and James Crystal.

Draper, Elizabeth A.	b. 1889 - d. 28 Feb 1979	R32/85
-----------------------------	--------------------------	---------------

Draper, Elizabeth K. On Wednesday, February 28, 1979, at the Ann Arundel General Hospital, Elizabeth K. Draper, wife of the late Henry W. Draper; mother of Richard T. Draper of Lawton, Okla.; sister of Rayond Cole of Washington, D.C.; also survived by 20 nieces and 20 nephews. Friends may call at Joseph Gawler's Sons, 5130 Wisconsin ave. at Harrison st. n.w. (parking on premises), Saturday and Sunday, 2 to 4 and 7 to 9 p.m., where services will be held Monday, March 5, at 11 a.m. Interment Congressional Cemetery. Washington Post, March 2, 1979, p. B4

Draper, Florence D.	d. 21 Dec 1909		R107/211
----------------------------	----------------	--	-----------------

Draper. At Washington Grove, Md., December 21, 1909 at 7 a.m., Florence D. Draper, wife of Paul A. Draper and daughter of the late Amelia A. and Basil Baden. Funeral (private) Thursday, December 23 at 10 a.m. from the residence of her sister, 455 G street northwest.

The Evening Star, December 28, 1909, p. 4

Wills Placed On File

Estates of E.O. Pigeon and Florence D. Draper Bequeathed

...

By the terms of the will of Florence D. Draper, dated November 27, 1909, and filed for probate, bequests of personal belongings are made to Ann Baden, Mary McCauley and Alice H. McCauley. The remaining estate is left to her sister, Ann Baden.

Draper, George	d. 17 Aug 1879	8 mos. 21 days	R71/146
-----------------------	----------------	----------------	----------------

Draper. On Sunday, August 17, 1879, George Ormond Herbert, infant son of Wm. and Lizzie Draper, aged 8 months and 21 days. Relatives and friends of the family are invited to attend the funeral from the residence of his parents, 1349 K street, on Tuesday afternoon, at 3 o'clock.

Draper, Henry White	b. 1875 - d. 1 Sep 1945		R32/85
----------------------------	-------------------------	--	---------------

Draper, Henry W. On Saturday, September 1, 1945, at Georgetown Hospital, Henry W. Draper, of 1521 35th st. n.w., beloved husband of Elizabeth Kohl Draper, father of Sergt. Richard Townsend Draper, U.S.A. and brother of Mrs. Helen Draper Hoffman and Mrs. Clyde W. Warburton. Friends may call at the Birch funeral home, 3034 M st. n.w. Services at Christ Episcopal Church, Georgetown, on Tuesday, September 4 at 2 p.m. Interment Congressional Cemetery.

The Evening Star, September 2, 1945, p. A-8

Henry White Draper, Retired D.C. School Principal, Dies at 70

Henry White Draper, 70, who retired in June as supervising principal of the first division of the public schools after 50 years service to the school system, died yesterday at Georgetown Hospital. He lived at 1521 Thirty-first street N.W.

Mr. Draper won recognition as an educator, historian, traveler and poet. Co-founder of the Draper-Kramer Travel Tours, he made 27 trips to Europe.

The Board of Education asked him to round out his 50th year during the war emergency. He was the first school official so honored since the board set up its present retirement system.

Among Mr. Draper's ancestors were nine Magna Charta signers. His father, Dr. Lemuel James Draper, served as an assistant surgeon in the Navy during the Civil War.

Taught at Soldiers' Home

Mr. Draper was a graduate of Central High School and Washington Normal School, class of 1895. He began teaching immediately, continuing his education in his leisure. From George Washington University, he received a B.A. degree in 1909 and a M.A. degree in 1929. National University Law School granted him LLB and LLM degrees.

His first teaching experience was at the Soldiers' Home, where the grandchildren of the Governor were among his pupils. Later he served as teaching principal, group principal, junior high principal and for 18 years as supervising principal.

Early in his career he founded one of the first boys clubs in the city in the basement of the Monroe School.

His school division included 5,000 pupils in an area of 20 square miles. Teachers and principals honored him for his work at a reception in the Mayflower Hotel when he retired in June.

Last Tour in 1941

Besides his many trips to Europe, he conducted a tour of Japan in 1931, two tours of the United States and others to South America. His last tour was to Mexico in 1941. Then the war interrupted his travels.

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

A song he composed, "The Lord My Tender Shepherd Is," has been sung as a hymn in many schools and churches. His autobiographies of deceased members of the Sons of the American Revolution are in the Library of Congress. He also wrote numerous poems.

He was a member of St. John's Episcopal Church, Georgetown, the Schoolmen's Club; Sigma Nu Phi, legal fraternity; Phi Sigma Pi, honorary fraternity; the Lions' Club, the Sons of the American Revolution and the Oldest Inhabitants' Association.

He is survived by his widow, Mrs. Elizabeth Kohl Draper; a son, Sergt. Richard Townsend Draper, and two sisters, Mrs. Helen Hoffman and Mrs. Anne Warburton.

Funeral services will be held at 2 p.m. Tuesday in Christ Church, Thirty-first and G streets N.W. Burial will be in Congressional Cemetery.

The Evening Star, September 3, 1945, p. A-6

Honorary Pallbearers Named for Draper Rites

Honorary pallbearers were named today for Henry White Draper, 70, retired supervising principal of the First Division of the District public schools, whose funeral is to be held at 2 p.m. tomorrow in Christ Episcopal Church, Thirty-first and O streets N.W. Burial will be in Congressional Cemetery. Mr. Draper died Saturday.

The honorary pallbearers will be Dr. William C. Ruediger, Dr. Carroll R. Reed, Joshua Evans, jr.; Robert L. Haycock, Lawson J. Cantrell, Dr. William E. Hager, Nathaniel A. Danowsky and Dr. Harold E. Warner.

Active pallbearers will be from the George C. Whiting Lodge of Masons and the Georgetown Lions' Club.

Mr. Draper had served the public school system here for 50 years.

Draper, Dr. Lemuel J. d. 30 Aug 1879 **R91/93**

Draper. At St. Louis, Missouri, August 30, 1879, Dr. L.J. Draper, U.S. Navy. Funeral Wednesday, September 3d, 1879 at 2 o'clock. The funeral at Foundry church. Friends invited.

The Evening Star, September 4, 1879

The Funeral of Dr. L.J. Draper, assistant surgeon, U.S.N., who died at St. Louis on the 30th ultimo, took place yesterday afternoon from Foundy M.E. Church, in this city, Rev. B. Peyton Brown officiating, a large assemblage of friends of the family being present, and New Jerusalem Lodge, No. 9, F.A.A.M., in a body, of which lodge he was a member. The masonic services were conducted by Worshipful Master Samuel Schofield at the grave in the Congressional Cemetery.

Draper, William Albert d. 7 Apr 1952 67 yrs. **R71/313**

Draper, William Albert. On Monday, April 7, 1952 a Sibley Memorial Hospital, William Albert Draper of 325 A street southeast, beloved husband of Eugenia Dent Draper, father of Mrs. George W. Campbell of Washington, D.C.; Addison Dent Draper of Joliet, Ill. and Donald Edward Draper of Pittsburg, Penn. Friends may call at the Lee Funeral Home, 4th street and Massachusetts avenue northeast until 1:30 p.m. on Thursday, April 10. Services will be held at St. Mark's Episcopal Church, 3rd and A streets southeast at 2 p.m. Interment Congressional Cemetery.

The Evening Star, April 8, 1952, p. A-14

William A. Draper, 67, Engineer in Charge of DC Repair Shops

William Albert Draper, 67, engineer in charge of the District repair shop, died yesterday at Sibley Memorial Hospital after an illness of several months.

Head of the repair shop since 1930, Mr. Draper supervised all repairs of 178 schools and more than 200 other District-owned buildings, including police stations, fire houses, markets, libraries and institutions. He led a repair force of 225 men in some 12,000 repair jobs a year, ranging from broken school windows to major utility failures. He was to have retired in May.

Born in Washington

Mr. Draper, who lived at 325 A street S.E., was a native of Washington. After graduating from Lehigh University in engineering in 1907, he came here as assistant engineer of bridges. The Taft, P Street, Q Street, Pennsylvania Avenue and Tidal Basin Bridges were among those he helped to design and build.

In 1915 Mr. Draper entered construction service with the DuPont Co. in Denver and Detroit, and from 1921 until he returned here in 1930 he worked with a construction firm in Detroit. There he helped build parts of the Dodge and Cadillac automobile plants. His most notable job was supervising the construction of the Penobscot Building, at the time Detroit's tallest structure.

Funeral Rites Thursday

Mr. Draper leaves his wife, Eugenie Dent Draper; a daughter, Mrs. George W. Campbell, 5306 Marlyn drive, Glenmont Park, Md., and two sons, Addison Dent Draper of Joliet, Ill., and Donald Edward Draper of Pittsburgh. Six grandchildren also survive.

Funeral services will be held at 2 p.m. Thursday in St. Mark's Episcopal Church, Third and A streets S.E. Burial will be in Congressional Cemetery.

Name	Birth/Death	Age	Range/Site
Drawbaugh, Gertrude	b. 31 Dec 1877 - d. 25 Oct 1903		R91/322
Drawbaugh. On Sunday, October 25, 1903, at Liberty, N.Y., Gertrude, widow of the late Dr. John A. Drawbaugh.			
Drawbaugh, John A.	b. 12 Nov 1863 - d. 27 May 1898		R91/324
Drawbaugh. On Friday, May 27, 1898 at Asheville, N.C., Dr. John A. Drawbaugh. Funeral from his late residence, 18 6th street southeast, Tuesday, May 31 at 4 p..m. Relatives and friends invited to attend.			

Name	Birth/Death	Age	Range/Site
Dredge, Lotta May	d. 6 Sep 1888	1 yr. 4 mos. 10 days	R16/179
Dredge. On September 6, 1888, Lotta May, infant daughter of William and Alice E. Dredge aged 16 months 10 days. Funeral will take place Saturday afternoon at 3 o'clock from the residence of deceased's parents, 3232 M street, West Washington.			
Dredge, William C.	d. 5 Jul 1907		R158/252
Dredge. Suddenly, on Friday, July 5, 1907, William C., husband of the late Alice E. Dredge, in the fifty-sixth year of his age. Funeral on Monday, July 8, at 4 p. m., at the Chapel of Adolph J. Schippert, 2008 Pennsylvania avenue northwest. Relatives invited; funeral private. [Washington Post, Monday, July 8, 1907]			

Name	Birth/Death	Age	Range/Site
Drew, Col. Joseph W. <i>The Evening Star, April 24, 1883</i> <i>Locals</i> Col. J.W. Drew, of the Post Office Department who was a paymaster during the war was stricken with apoplexy yesterday morning at his residence, 1005 9th street and was still unconscious this morning. <i>The Evening Star, April 25, 1883</i> <i>Locals</i> Col. Joseph W. Drew of the Post Office Department whose serious illness was mentioned in yesterday's Star, died this morning at 4:30 o'clock. He was a graduate of Dartmouth College and was one of the pioneers in California. His funeral will take place from All Soul's Church tomorrow at noon.	d. 25 Apr 1883		R93/281

Name	Birth/Death	Age	Range/Site
Dripps, Ellen	d. 25 Dec 1871	44 yrs.	R68/151
Dripps. On the 25th inst. After a long and painful illness, Ellen, beloved wife of James Dripps in the 45th year of her age. The friends and relatives are respectfully invited to attend her funeral at 2 o'clock p.m. on Thursday the 28th inst. From the residence of her husband, No. 1315 C street s.w. (Philadelphia papers please copy).			
Dripps, James	d. 8 Aug 1899	73 yrs.	R68/152
Dripps. On Tuesday, August 8, 1899, James Dripps, aged 73 years. Funeral from his late residence, 1621 13th street northwest, Thursday, August 10 at 2 o'clock p.m. Relatives and friends invited to attend.			
<i>The Evening Star, August 9, 1899, p. 2</i>			
<i>Death of James Dripps</i>			
<i>One of the Pioneer Foundrymen of the District</i>			
James Dripps, a venerable resident of the District, died yesterday at his home, No. 1621 13th street northwest. The deceased was one of Washington's pioneer foundrymen, and was for many years engaged in that business under the firm name of Pettit & Dripps. Smith Pettit, senior member of the firm, died November last. The death of Mr. Dripps marks the passing of a concern that was for a long time connected with the principal business interests of the nation's capital.			
Mr. Dripps was 73 years of age at the time of his death. The funeral will take place tomorrow afternoon at 2 o'clock from the late residence. Mr. Dripps retired from the iron business about three years ago. The foundry in which he and Mr. Pettit were interested was located at the corner of 14th and B streets northwest. Mr. Dripps was well known in business circles of the city and among the older inhabitants of the District of Columbia.			
<i>The Evening Star, August 11, 1899, p. 12</i>			
<i>James Dripps Buried</i>			
The remains of the late James Dripps were buried yesterday afternoon in the Congressional cemetery, services having been held at the family residence, 1621 13th street northwest. Rev. A.. Gill of Ryland M.E. Church officiated. The pallbearers were: John F. Shea, William Holmes, William Soper, Charles H. Kerts, James Mulcare and William Larman.			
Dripps, John H.	d. 28 Mar 1916		R68/150
Dripps. On Tuesday, March 28, 1916, John H. Dripps. Funeral 2:30 p.m., Thursday, March 30, from the residence of Charles H. Korts, 1342 Kenyon street northwest.			
Dripps. The fraters of Washington Commandery, No. 1, K.T., are hereby ordered to assemble in the asylum, Masonic Temple, on Thursday, March 30, 1916, at 1:45 o'clock p.m. for the purpose of attending the funeral of our late frater, John H. Dripps.			
By order of the commander, George H. Townsend, Captain General.			
<i>The Evening Star, March 31, 1916</i>			
<i>Death of John H. Dripps,</i>			
<i>Following an Operation</i>			
<i>Was for Twenty Years a Compositor</i>			
<i>On The Star Before Advent of</i>			
<i>Typesetting Machines.</i>			
John H. Dripps, sixty-six years old, for twenty years a compositor on The Star before the introduction of typesetting machines, died Tuesday at Garfield Hospital, following an operation.			
Funeral services were held yesterday afternoon at 2:30 o'clock at the home of Charles H. Korts, 1342 Kenyon street northwest. Services at the home were in charge of Washington Commandery No. 1, Knights Templar. Interment was at Congressional cemetery, members of Lafayette Lodge, No. 19, F.A.A.M., officiating at the grave.			
Mr. Dripps was the son of James H. Dripps of the firm of Pettit & Dripps, iron founders.			
<i>Descendant of Noted Inventor</i>			

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

He was a descendant of Isaac Dripps, whose model of the first steam engine used on the Pennsylvania railroad, it is said, is in the National Museum.

Mr. Dripps served his apprenticeship on The Star and until the introduction of the linotype machine was in the paper's employ. He was an active Mason and was a past high priest of Eureka Chapter, Royal Arch Masons.

His wife died in 1912. An uncle, John Harper Dripps, ninety-three years old, of Philadelphia, is living and attended the funeral yesterday. Two cousins also are living, Joseph Harper Dripps of Philadelphia and Charles L. Humpton of Parkesburg, Pa.

Dripps, Margaret	d. 6 Apr 1863	68 yrs.	Public Vault
-------------------------	---------------	---------	---------------------

Dripps. Suddenly, on Monday, 6th inst., at 3 o'clock p.m., Mrs. Margaret Dripps, in the 69th year of her age. The friends of the family are respectfully requested to attend her funeral on tomorrow evening, April 8th, from the residence of her son-in-law, Mr. James Dripps, C street south, between 13th and 13 1/2 streets (Phila. Ledger please copy).

Dripps, Mary A.	d. 18 Dec 1912		R68/149
------------------------	----------------	--	----------------

Dripps. On Wednesday, December 18, 1912, Mrs. Mary E., wife of John H. Dripps. Funeral from her late residence, 3141 Newark street, Cleveland Park, Friday, December 20 at 2 p.m. Relatives and friends invited.

Name	Birth/Death	Age	Range/Site
Drish, Lillian V.	d. 22 Jun 1973		R103/202
<p>Drish, Lillian V. On Friday, June 2, 1973 of southeast Washington, daughter of the late John and Nellie Drish, sister of Stella Fritter and William R. Drish. Survived by three nephews. Friends received after 4 p.m. Sunday at the Robert E. Wilhelm Funeral Home, 4300 Suitland road s.e. where services will be held, Wednesday, June 27 at 11:30 a.m. Interment Congressional Cemetery.</p>			

Name	Birth/Death	Age	Range/Site
Driver, Mrs. C.R.	d. 12 May 1874	41 yrs.	R14/27
Driver. On Tuesday morning, the 12th inst., at about 2 1/2 o'clock, of scrofula, Mrs. C.R. Driver, in the 42d year of her age (Raleigh (N.C.) News and Norfolk (Va.) Day Book please copy).			
She had been confined to her bed for some time past, during which time she bore her sufferings with great Christian fortitude and resignation, and in her last moments realized that comfort which only those are who are overshadowed by the presence of the Redeemer can experience as they give up the toils and tribulations of this life and pass through the celestial gates to that repose which only is promised to the elect of God. She was a kind mother, a good neighbor, and was always ready to lend a helping hand to those in distress. She leaves behind her two loving and affectionate children, who are consoled by the thought that their loss is her eternal gain. Peace to her ashes.			
Dearest mother thou hast left us To roam in the fields above To seek for Him who blesses thee With His kind heavenly love.			
Driver, John W.	d. 20 Jul 1868	7 yrs. 3 mos. 1 days	R14/26
Driver. On the 20th inst., John W. son of Marcellus and Cynthia R. Driver, aged 7 years 3 months 1 day.			
Driver, William L.	b. 1867 - d. 29 May 1874	6 yrs.	R3/79
Driver. At 11 o'clock p.m., on the 29th instant., Willie Driver, son of Mr. & Mrs. J.P. Driver, aged 7 years. Funeral services at their residence, 613 E street, s.e. at 4 o'clock on Sunday afternoon.			

Name	Birth/Death	Age	Range/Site
Dromgoole, George Coke	b. 15 May 1797 - d. 28 Apr 1847	49 yrs.	R55/111 ©

See the on-line "Biographical Directory of the U.S. Congress"

The National Intelligencer, May 2, 1847

The report of the decease of the Hon. George C. Dromgoole, for several years past a Representative in Congress from the Brunswick district of Virginia, and just re-elected to that station in the Thirtieth Congress, is confirmed. He died, of a severe attack of bilious pleurisy, on Wednesday night last.

Mr. Dromgoole was a distinguished politician. Endowed by nature with sagacity to plan and courage to execute, he was the ablest debater of his party, and unequalled as a legislative tactician.

His death will be sincerely regretted by those who have always known him, as we have done, as a decided political opponent, it is true, but also as a courteous and kind-hearted gentleman.

The National Intelligencer, May 19, 1847

The Late George C. Dromgoole

The following Letter from the late Gen. Dromgoole, written three years ago, giving an account of his descent, etc. will perhaps be of interest to a number of our readers, as it was to us. We copy it from the New York "Tribune:"

Washington, January 21, 1844

Dear Sir: Yours of the 2d was duly received. My parents were not both natives of the Emerald Isle. My father, Edward Dromgoole, was born in Sligo. When a youth he came to America a poor boy, with religious impressions and a strong desire for religious freedom. He landed at Philadelphia in 1772--came to Baltimore, and resided in that city, or its vicinity, with a Mr. John Haggerty, a tailor by trade, and a man of most exemplary piety. Edward Dromgoole had been brought up in Ireland to the trade of a linen weaver. When he came to reside with Mr. Haggerty, that he might not eat the bread of idleness, he assisted him in the business of tailoring. The thimble with which he worked is still carefully preserved in the family. They worked together and prayed together, and thus formed a social and religious attachment which endured during their joint lives; and the survivor, Edward Dromgoole, to the day of his death, cherished the memory of his departed friend with the fondest recollection. They were disciples, or followers as it was termed in those days, of John Wesley.

In 1774 Edward Dromgoole commenced preaching. While residing with Mr. Haggerty, however, he formed a society or class of Methodists, and held the first Methodist Class Meeting in America.

From a sense of duty he entered upon the plan of itinerant labor in the ministry. He proceeded from Maryland to Virginia, and travelled extensively in the latter State and in North Carolina. His adopted America engrossed all his feelings of attachment to country. Without mingling in political discussions and controversy, he was the ardent, prayerful advocate of Civil and Religious Freedom. In the very incipency of the war between the Colonies and Great Britain, he hesitated not one moment in deciding whether he should own allegiance to America or to England. He quickly and voluntarily repaired to his friend and Christian brother, Robert Jones, a magistrate in the county of Sussex, in the State of Virginia, a man of great respectability and undoubted patriotism. Before him he took the oath of fidelity and allegiance, administered at his own request. A certificate of this oath he continually kept with him. He travelled during the Revolutionary war, every where performing his ministerial functions, and was in the neighborhood of Halifax, North Carolina, when the news of the Declaration of Independence was received. After preaching to a large congregation, he read to them, from his stand, at the request of Willie Jones, Esq., and other distinguished patriots of the town, the Declaration of Independence.

He settled in Brunswick county, in the State of Virginia, where he resided until his death, in 1835, in the 84th year of his age, having been a minister of the gospel for more than sixty years.

He intermarried with Rebecca Walton in said county, whose ancestors had early emigrated from England to Virginia. Whether they descended from the family of the bishop, the author of the Polyglot Bible, or from old Izak the fisherman, is not known, nor is it material. They lived happily together, raised and educated a family of children, and left them a competency, acquired neither by speculation nor extortion--it was the result of economy and honest industry. I am their youngest child. Very respectfully, etc.

George C. Dromgoole

To. William L. Mackenzie, Esq., New York.

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

Name	Birth/Death	Age	Range/Site
Drowns, Josephine	d. 26 Jun 1913		R16/179
Drowns. On Thursday, June 26, 1913 at 1446 Duke Street, Alexandria, Va., Mrs. Josephine Drowns (nee Beck), widow of Richard Drowns.			
A precious mother from us has gone			
Her voice now is stilled			
A place is vacant in our home			
Which never can be filled.			
Funeral from the residence of her sister, Mrs. A. Holt, 420 Kentucky avenue s.e., Monday, June 30 at 2 p.m.			
Interment at Congressional Cemetery. Friends and relatives invited.			

Name	Birth/Death	Age	Range/Site
Drumheller, Dorothy C.	d. 10 Apr 1880		R3/221
Drumheller. April 10th, 1880 at 3:30 o'clock p.m., Doreathy C., wife of Samuel P. Drumheller, formerly of Richmond, Va. (Richmond, Va. and Nashville, Tenn. papers please copy).			
<i>The Evening Star, April 13, 1880</i>			
<i>Locals</i>			
The funeral of Mrs. D.C. Drumheller took place yesterday afternoon from her late residence on Delaware ave. Mrs. Drumheller was the sister of William Mayo, esq., a prominent lawyer of Richmond, Va.			

Name	Birth/Death	Age	Range/Site
Drummond, Catherine Ann Daughter of Noah and Catharine Drummond	d. 13 Aug 1824	2 yr. 9 mo. 27 days	R35/20
Drummond, Catherine Daughter of Noah and Catharine Drummond	d. 27 Jul 1826	1 yr. 17 days	R35/20
Drummond, Hester A. R. Drummond. On the 22d inst. after a long and painful illness, Hester A.R. Drummond, wife of John S. Drummond in the 44th year of her age. The relatives and friends of the family are invited to attend her funeral at 3 o'clock on Thursday, 24th inst. from the residence of Mr. Thomas Linkins, corner 26th and F streets (Baltimore papers please copy).	d. 22 Aug 1865	43 yrs.	R35/16
Drummond, John C. Corner south and 6th west. (Wash. Dir., 1832).	d. 30 Apr 1832		R35/19
Drummond, Kay Gertrude Drummond. On the 6th of June, 1878, of cholera infantum, Kay Gertrude, daughter of Richard L. and Mary H. Drummond, aged 7 months. Funeral at 3 o'clock tomorrow afternoon from corner 23d and K streets n.w.	d. 6 Jun 1878	7 mos.	R35/19
Drummond, Noah Drummond. On the 20th instant, Mr. Noah Drummond, of Virginia, in the 70th year of his age. His friends and acquaintances are requested to attend his funeral on Twenty-fifth street, between E and F tomorrow (Wednesday) at 12 o'clock at the residence of Mr. Thos. Linkins.	d. 20 Oct 1862	69 yrs.	R35/17

Drury, Eben M.	d. 22 Mar 1875	53 yrs.	R7/118
-----------------------	----------------	---------	---------------

Drury. On the 22d inst. At 12:25 a.m., Eben N. Drury in the 54th year of his age. Funeral from his late residence, 314 1st street southeast, Tuesday 23d at 3 o'clock p.m.

Drury, Mary Ann	d. 22 Jul 1894		R31/243
------------------------	----------------	--	----------------

Drury. On Sunday, July 22, 1894, at 6 o'clock p.m., Mary Ann Drury, beloved wife of Wm. C. Drury. Funeral will take place from her late residence, 918 F street southwest, Tuesday, July 24 at 3 o'clock p.m. Friends and relatives of the family respectfully invited to attend.

Drury, William C.	d. 29 Mar 1884	5 mos. 6 days	R30/244
--------------------------	----------------	---------------	----------------

Drury. On Saturday, March 29, 1884 at 15 minutes of 8 o'clock p.m., William C. Drury, son of George W. and Ida Drury, aged 5 months 6 days. Only grandson of William C. Drury.

Darling Willie thou has left us,
All alone in the wide world
But we hope to meet you darling
In a fair and better world.

Little eyes are closed forever
Little hands are crossed the breast
It's so hard for Willie to leave us,
But we know he is at rest.
By His Father and Mother

Funeral from his parents' residence, No. 324 Thirteenth street southwest, on Monday, March 31st, at one o'clock p.m.

Drury, William C.	d. 28 May 1908	76 yrs.	R31/245
--------------------------	----------------	---------	----------------

Drury. On Thursday, May 28, 1908 at 2:30 p.m., William F. Drury, the beloved husband of the late Mary A. Drury. Funeral from his late residence, 918 F street southeast on Saturday, May 30 at 10 o'clock a.m.

The Evening Star, May 29, 1908, p. 20

Funeral of William C. Drury

Funeral services over he remains of William C. Drury, who died yesterday afternoon at 2:30 o'clock at his home, 918 F street southwest, will be held at 10 o'clock tomorrow morning at his late residence. Rev. Weston Bruner, pastor of the Fifth Baptist Church, will conduct the services. Interment will be made in Congressional cemetery.

Mr. Drury was for many years a commission merchant in this city. He had been ill for a year, but was confined to his bed only during the last six weeks. He was born in Washington seventy-seven years ago. For several years he was a member of the firm of William C. Drury & Co., but severed his connection with that firm some time ago and retired from active work.

His son, George W. Drury, and one daughter, Mrs. C.E. Moulton of Portland, Ore., survive him.

The Evening Star, May 30, 1908, p. 12

Funeral of W.C. Drury

Funeral services over the remains of William C. Drury, who died Thursday afternoon at his home, 918 F street southwest, in the seventy-seventh year of his age, were held at 10 o'clock this morning at his late residence. The services were conducted by Rev. Weston Bruner, pastor of the Fifth Baptist Church. Interment was made in Congressional cemetery.

Name	Birth/Death	Age	Range/Site
Dryden, Walter W.	d. 8 Dec 1903	27 yrs.	R99/216
Dryden On Tuesday, December 8, 1903 at 4:15 o'clock p.m., Walter W. Dryden, aged 27 years. Funeral Thursday, December 10 at 2 o'clock p.m. from his late residence, Thursday, December 10 at 2:30 o'clock pm. Interment private.			

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

Dubant, Alexander	d. 4 Feb 1863	6 mos. 15 days	R81/81
--------------------------	---------------	----------------	---------------

Dubant. On the 4th inst., Peter M., son of Alexander Dubant, aged 6 months and 15 days. The funeral will be on Friday, at 2 p.m., from 349 Pennsylvania avenue.

Dubant, Delilah Mead	d. 10 Jul 1852	23 yrs.	R42/119
-----------------------------	----------------	---------	----------------

National Intelligencer, Monday, July 12, 1852, p.3
 Dubant. On the 10th instant, Delilah in the 24th year of her age, the beloved wife of P.M. Dubant and youngest daughter of James Mead. Her friends and acquaintances are respectfully invited to attend her funeral this (Monday) afternoon at 4 o'clock from the residence of her brother-in-law, James Boiseau near the Navy Yard gate.

Dubant, Phoebe	d. 30 Jul 1891	55 yrs.	R65/340
-----------------------	----------------	---------	----------------

Dubant. On July 30, 1891, at 11:50 p.m., Phoebe Dubant, widow of the late Alex. Dubant, in the 56th year of her age, after a long and painful illness.

Our mother is sleeping, so free from all pain;
 Oh, wake her not, sweet spirit, to suffer again.
 She slumbers so soundly, oh, let her sleep on;
 Her sickness is ended and troubles are gone.

Oh, think how she suffered and moaned with pain,
 In the long night hours we soothed her in vain,
 'Til God, in His mercy, sent down from above
 An angel that whispered a message of love.
 May she rest in peace.
 By Her Children

Funeral from 448 Massachusetts avenue northwest Sunday, August 2, at 3 p.m. Friends and relatives invited to attend.

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

Dubois, Mary Ellen d. 5 Dec 1907 **R62/171**
 DuBois. Passed away on Thursday, December 5, 1907 after a long and painful illness, Mrs. Mary E., wife of William DuBois. Funeral from her late residence, 1228 North Carolina avenue northeast, Sunday, December 8 at 2 o'clock (Brooklyn, N.Y. papers please copy).

Dubois, William d. 29 Apr 1910 **R62/172**
 Dubois. On Friday, April 29, 1910 at his residence, 127 12th street n.e., Washington, D.C., William Dubois. Funeral service on Sunday May 1 at his late residence at 2:30 p.m.

The Evening Star, April 30, 1910

Funeral of Capt. Dubois. Funeral service for Capt. William Dubois who died yesterday at his home, 127 12th st. n.e. will be held at 2:30 o'clock tomorrow afternoon at the residence. Capt. Dubois came to Washington 8 months ago. His wife died about 1 year ago.

The Evening Star, May 1, 1910

Funeral of Capt. Dubois

Services Will be Held at His Late Home This Afternoon

Funeral services for Capt. William Dubois, who died Friday afternoon, will be held at his late home, 127 12th street northeast, this afternoon at 2:30 o'clock. The interment will be made in Congressional cemetery.

Capt. Dubois was a resident of Washington for many years, having come here soon after the civil war. He served during the war with Gen. Sherman. In Grant's administration Capt. Dubois was made captain of the watch at the White House. Under President Harrison he was made chief of the ushers at the White House and he retained that position until he was transferred to the Pension Office by President Roosevelt, on account of ill health.

Capt. Dubois was well known in Washington. He was a member of St. John's Lodge of Masons, and for 34 years was a member of the Metropolitan Presbyterian Church. His wife died about a year ago.

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

Duckett, Jeremiah b. 2 May 1817 - d. 7 Apr 1906 88 yrs. **R65/301**

Duckett. On Saturday, April 7, 1906 at 3:40 p.m., Jeremiah Duckett, Sr., in the 89th year of his age. Funeral from the residence of his daughter, Mrs. Emma Earnshaw, 204 10th street southeast on Monday, April 9 at 3 o'clock p.m. Relatives and friends are respectfully invited to attend. Interment at Congressional cemetery. Kindly omit flowers (Prince George's Co. and Baltimore papers please copy).

The Evening Star, April 12, 1906, p. 16

Death of Jeremiah Duckett, Sr.

The death of Jeremiah Duckett, sr., of Prince George county, Maryland, occurred recently at the home of his daughter, Mrs. Emma Earnshaw, this city, in the 89th year of his age. He was born in the year of 1817, and early in life learned farming. Later he became one of the foremost and successful agriculturists of Prince George county. Living in the midst of the troublous times of the civil war, his reminiscences of that stirring period were always listened to with interest. Bernard S. Walker, Roland E. Duckett, H. Clarence Earnshaw and S. Benson Walker acted as pallbearers at the funeral. One daughter, three sons and twenty-three grandchildren survive Mr. Duckett.

Name	Birth/Death	Age	Range/Site
Duckworth, George (Jr.)	d. 1 Aug 1828	27 yrs.	R33/45
Duckworth. On Thursday, the 31st of July, after a short illness, Mr. George Duckworth Jr. in the 28th year of his age. Leaving a wife and one child to deplore his untimely loss. The acquaintances of the family are respectfully invited to attend his funeral at 4 o'clock p.m. this day from his late residence at Navy Yard Hill.			
South West corner 7 th west and L south, Navy Yard (Wash. Dir., 1827)			
Duckworth, George (Sr.)	d. 23 Feb 1852	85 yrs.	R33/44
Duckworth. On the 23d instant after a severe illness of 8 months, Mr. George Duckworth aged 85 years. Mr. Duckworth came to this city about 1800 and remained here from that day to his death and may be considered one of the pioneers of the city, respected by all who knew him.			
Grocer, southwest corner L south and 7th east (Wash. Dir., 1834).			
Duckworth, Margaret	d. 29 Sep 1854	83 yrs.	R33/43
Duckworth. On the 29th instant, Mrs. Margaret Duckworth, aged 83 years, a resident of this city for the last 50 years. Her friends and the friends of her son-in-law, Dr. William H. Gunnell are respectfully invited to attend her funeral on tomorrow (Sunday) afternoon at 4 o'clock without further notice from C street between 3 and 4 1/2 streets.			

Name	Birth/Death	Age	Range/Site
Dudley, Charles E.	d. 29 Apr 1912	79 yrs.	R161/232
Dudley. On April 29, 1912, Charles E. Dudley, aged 79 years. Funeral Thursday, May 2 at 2 o'clock p.m. from chapel of George W. Wise undertaker, 2000 M street n.w.			
Dudley, Drucilla	d. 15 Oct 1884		R90/101
Dudley. On October 14th, 1884, Mrs. Drucilla Dudley, aged 78 years. Funeral 10:00 a.m., Thursday, October 16th, from the residence of her son, 717 1st street northwest.			
Dudley, Ella	d. 2 Jan 1909	27 yrs.	R161/232
Dudley. On Saturday, January 2, 1909, Ella, beloved wife of Charles E. Dudley, aged 27 years. Funeral from chapel of George W. Wise, undertaker, 2900 M street northwest, on Tuesday, January 5, at 2 o'clock p.m. Relatives and friends respectfully to attend.			
Dudley, George Bernard	b. 22 Apr 1887 - d. 1 Oct 1905	18 yrs. 6 mos.	R86/57
Dudley. Suddenly by drowning on Sunday, October 1, 1905, George Bernard Dudley, aged 18 years 6 months and James Percival Dudley, aged 10 years, beloved sons of Joseph and Agnes Dudley. Funeral services will be held at St. Peter's Church, Tuesday, October 3 at 9 a.m. Relatives and friends respectfully invited.			
<i>The Evening Star, October 2, 1905, p. 16</i>			
<i>Drowning Accident</i>			
<i>Two Brothers Lose Lives Near Gas Plant</i>			
A drowning accident occurred on the Eastern branch near the gas plant yesterday afternoon, in which there were two victims, Percy Dudley, ten years old, and his brother, George Dudley, who was sixteen years old. The older boy lost his life while trying to rescue his brother, who had accidentally fallen overboard. Both bodies were recovered before 6 o'clock and removed to the home of their parents, Mr. and Mrs. Joseph Dudley, 1358 K street southeast. The accident occurred early in the afternoon and at a time when there were many persons about the branch in boats and others on shore. Some of them witnessed the affair, but were unable to reach the boys in time to save their lives. Boy friends of the Dudleys were in other boats on the branch and made an effort to reach them when they saw the danger, but both boys had disappeared beneath the surface of the water by the time they reached the vicinity of the unoccupied boat, and there was nothing they could do except to make an effort to find the bodies. When they found their efforts were fruitless they went ashore and told the police of what had occurred.			
<i>How It Occurred</i>			
Persons who witnessed the accident said that the younger of the brothers was seen to leave his seat in the boat and start to pass George, who was doing the rowing. The latter was steadying the boat with his oars and the accident would not have happened had not Percy struck his foot and stumbled, falling overboard before he could recover himself.			
It is said that George waited for him to come to the surface of the water and then plunged from the side of the boat to his rescue. George was known as a good swimmer, and had it not been for the excited condition of his little brother, who immediately clutched George's neck, both might have been saved. However, the little fellow wrapped his two arms about his brother's neck, while the latter struggled desperately to keep above the water, and at the same time reach the empty boat, a short distance away.			
While the two boys were struggling for their lives in the water their friends hurriedly rowed toward them and shouted to some men on the gas house wharf for help. When they arrived within a few yards of the drowning boys the latter disappeared beneath the surface of the water. They went down to their deaths, observers say, clasped in each other's arms.			
A rowboat containing two men from the gas house soon reached the scene and they began diving for the bodies, but no trace of them could be found.			
Some of the drowned lads' little companions went to the Dudley home and broke the news to the parents, who were overcome with grief.			
Dudley, H. H.	d. 2 May 1879	44 yrs.	R93/149
Dudley. At his residence, 2021 N street northwest on May 2, 1879, H.H. Dudley, in the 45th year of his age. Funeral from his residence on Sunday, May 4 at 3 o'clock p.m.			

Dudley, James P.	b. 7 Oct 1895 - d. 1 Oct 1905	9 yr.	R86/57
-------------------------	-------------------------------	-------	---------------

Dudley. Suddenly by drowning on Sunday, October 1, 1905, George Bernard Dudley, aged 18 years 6 months and James Percival Dudley, aged 10 years, beloved sons of Joseph and Agnes Dudley. Funeral services will be held at St. Peter's Church, Tuesday, October 3 at 9 a.m. Relatives and friends respectfully invited.

See George Bernard Dudley for account.

Dudley, John F.	d. 28 Sep 1904	1 yr. 6 mos.	R144/239
------------------------	----------------	--------------	-----------------

The Washington Times, September 29, 1904

Little Child Drowns in Bucket of Water

Falling head first into a bucket of water left standing in the kitchen of his grandmother's home yesterday afternoon, little John F. Dudley, 18 months old, barely able to support the weight of his body on his tiny legs, was drowned before he could be drawn out. Coroner Nevitt was informed of the boy's death and issued a certificate of death by accident.

The little fellow was crawling around the floor of the house on Patterson Street northeast, while his grandmother, Mrs. Schlosser, was busy attending to her household duties. She passed from one room to another several times and last saw the boy supporting himself with a chair in the kitchen. When she returned she found him standing on his head in the bucket and his head and shoulders beneath the water.

She hastily drew him from the bucket, but he had been dead several moments before she discovered him.

Dudley, John G.	d. 8 Aug 1908	78 yrs.	R90/102
------------------------	---------------	---------	----------------

Dudley. On Saturday, August 8, 1908 at noon, John G. Dudley, beloved husband of Rosa Dudley at the Homeopathic Hospital in the 79th year of her age. Funeral Monday at 3:15 p.m. from Lee's undertaking establishment. Service and interment at Congressional cemetery at 4 o'clock.

The Evening Star, August 10, 1908, p. 9

John G. Dudley Dead

Was Master Armorer at Arsenal During Civil War

John G. Dudley, born in this city in 1830, died Saturday at noon in the Homeopathic Hospital of kidney trouble. An expert machinist, he was master armorer at the Washington arsenal during the civil war.

It was when Mr. Dudley was master armorer at the arsenal that an explosion occurred which killed thirty women and girls. He was marshal of the funeral procession when the victims were buried in Congressional cemetery.

Mr. Dudley was a member of the city council at the time the District was self-governed. He was in Japan when the ports of that country were closed to the outside world, having gone there for the purpose of introducing modern firearms.

At the time of his death he was employed in the Washington gun foundry.

Funeral services will be held over his remains a Congressional cemetery at 4 o'clock his afternoon and will be conducted with the rites of he Masonic order. Members of Washington Lodge of Machinists and of the Veteran Fireman's Association will attend.

Dudley, John Pinkney	d. 14 Nov 1877	1 yr. 3 mos. 14 days	R86/57
-----------------------------	----------------	----------------------	---------------

Dudley. On the 14th November 1877, John Pinkney Dudley aged 15 months 14 days. Funeral to take place on Thursday the 15th inst. at 3 p.m. from 1213 G street northwest.

Dudley, 1 Sgt. Joseph E.	d. 22 Jan 1901		R147/248
---------------------------------	----------------	--	-----------------

U.S. Marine Corps (IL)

Dudley, Joseph Edward	d. 28 Dec 1929		R77/168
------------------------------	----------------	--	----------------

Dudley Joseph Edward. On Saturday, December 28, 1929, Joseph Edward Dudley, beloved father of Frank E. Dudley and husband of the late Laura A. Dudley (nee Shepherd). Funeral Monday, December 30 at 2 p.m. from Harry M. Padgett's funeral home, 131 11th street s.e. Relatives and friends invited.

Dudley, Joseph T.	d. 27 Feb 1874	41 yrs.	R69/243
--------------------------	----------------	---------	----------------

Dudley. February 27th, Joseph T. Dudley, in the 42d year of his age. His friends and acquaintances are respectfully invited to attend his funeral, at his aunt's, Mrs. Alexander's, 1012 D street southwest, Sunday 29th, at 2 o'clock (Baltimore papers please copy).

Dudley, Henry	d. 16 Oct 1863	56 yrs.	R90/102
----------------------	----------------	---------	----------------

Dudley. On Friday, October 16, 1863, Henry Dudley, Sr. in the 57th year of his age. His funeral will take place Saturday at 2 o'clock from his late residence on G street, near 6th (Chronicle please copy).

Dudley, 1 Sgt. Richard E.	d. 22 Jan 1901	60 yrs.	R147/248
----------------------------------	----------------	---------	-----------------

The Evening Star, January 23, 1901, p. 12

Death of Sergeant Dick

Richard E. Dudley, Late of the Marines, Passes Away

Coroner Decides That Demise Resulted From Accident--

Interment to Take Place at Arlington

Richard E. Dudley, a retired sergeant of the United States Marine Corps, was found dead in his room at No. 804 L street southeast, shortly after 10 o'clock last night. A single gas jet in his room was turned on and the door and window were closed. Death had no doubt resulted from inhaling the gas, but whether it was the result of an accident or was done with suicidal intent will probably never be known.

The deceased was about sixty years old, and was an Englishman by birth, although he came to this country when he was quite young and spent the best years of his life in the army and Marine Corps of his adopted country. Since his retirement in 1885 he has lived in this city, and for a long time he occupied the room in which he was found dead. Sergeant Dick, as he was familiarly known, was fond of the marines and sailors, and for this reason he had always lived in the vicinity of the navy yard and marine barracks. Frequently he spent hours in the company of the men who were still in the service, telling them of his experience when there was hard fighting to do.

The old man knew a good story when he heard it, and was also able to tell a good one. He was a staunch admirer of Queen Victoria and the Prince of Wales, and in his room the police found many pictures of them, clipped from newspapers during the past twenty-five years. The old sergeant had accumulated many books and magazines, and they were found scattered about his room last night.

Yesterday afternoon Sergeant Dick mourned the death of Queen Victoria, and friends with whom he talked saw that he was visibly affected. He had been drinking heavily, and his intoxicated condition probably made him feel all the more sorrowful.

Item in His Diary

He kept a diary during several years of his service. It contained an interesting entry made during his third enlistment concerning the arrest of William M. Tweed, who was better known as Boss Tweed. The entry was made while Dudley was on the U.S.S. Franklin, reads as follows:

We left Villefranche September 14, 1876, homeward bound. Arrived at Gibraltar September 19, coaled, and received a telegram from the department to delay departure. On the 21st received a dispatch from the minister at Madrid to proceed to Vigo for the purpose of taking on board William M. Tweed of Tammany notoriety. Tweed had escaped from prison in New York and reached Santiago, in Cuba. The police got a clew to his whereabouts and communicated with the captain general, who was took late in making an attempt to secure him. He, however, found that Tweed had taken passage on a Spanish ship called the Carmen, and communicated with the government at Madrid, which gave orders to look out for the Carmen. There being over twelve ships of that name on the Spanish shipping list, this was a matter of some difficulty.

The Spanish police requested a photograph of Tweed, but there being none at hand they were furnished with copies of a caricature representing Tweed beating a child. This was taken from Harper's Weekly. The Spanish translated the picture in the wrong sense, as they construed Tweed to be a kidnaper, which is considered in Spain to be a most infamous crime. The police kept a bright lookout for William M., and gobbled him when the Carmen got into Vigo. He was confined for security on an island called St. Simons, on which stands the fort in which he was placed. We left Gibraltar for Vigo on September 22, arriving there on September 26. The Carmen was in port. The guarda costa told me that Tweed was in his bare feet washing down decks, dressed in a coarse suit of sailor clothes. He was confined in the large fort overlooking the city. His cell floor was sanded, and he was kept in his bare feet to prevent him attempting to escape. Shortly after our arrival a Spanish government boat came along with Tweed's baggage. At 10 o'clock at night

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

Tweed came on board with Hunter, his nephew. He was confined in the admiral's cabin, with a sentry inside. During his stay on board he occupied his time playing cards, and wrote a good deal. He is temperate and does not smoke. A bottle of wine lasted him a couple of days. He took great interest in the newspapers, and used to send round for all the papers that were to be had in the ships.

Coroner's Conclusion

Coroner Nevitt viewed the body this morning and made an investigation. He was told that Dudley had lived on L street southeast for about seven years, during which time he frequently went on sprees. He was also informed that he was very much under the influence of liquor yesterday. Dr. Nevitt concluded that death was the result of a fall accident, and gave a certificate accordingly. The body of the unfortunate man was turned over to the military authorities to be buried at Arlington.

Dudley, Sarah M. d. 24 Aug 1859 22 yrs. **R42/23**

Dudley. On the 22d inst. at Centreville, Prince George's co. Md., Sarah M., wife of John G. Dudley, in the 23d year of her age. The friends and acquaintances of the family are informed that the remains will be interred in the Congressional Cemetery on Wednesday, 24th inst., at 4 o'clock p.m.

Dudley, Walter M. b. 1888 - d. 19 Jan 1936 **R86/54**

Dudley, Walter M. N Sunday January 19, 1936, at his residence, 1378 K st. s.e., Walter M. Dudley, beloved son of Agnes L. and the late Joseph Dudley. Funeral from the James T. Ryan funeral home 317 Pa.. Ave. s.e., on Wednesday, January 22, at 8:30 a.m.; thence to St. Peter's Church, where requiem mass will be offered at 9 a.m. Relatives and friends invited. Interment Congressional Cemetery.

Name	Birth/Death	Age	Range/Site
Duell, Eva M.	d. 29 Mar 1902	23 yrs.	R16/230
Duell. On Saturday, March 29, 1902 at 6:30 a.m. at her mother's residence, 1001 26th street northwest, Eva M., the beloved wife of Thomas Duell, aged 23 years. Funeral took place Tuesday, April 1 at 9 a.m. from St. Stephen's Church.			

Name	Birth/Death	Age	Range/Site
Duff, Elisabeth Hoover	d. 3 Jul 1947		R61/235
Duff, Elisabeth Hoover. On Thursday, July 3, 1947, at Georgetown University Hospital, Elisabeth Hoover Duff, beloved wife of John A. Duff, mother of Edward Hoover Duff and Mrs. Jean Moreley. Friends may call at her late residence, 5015 13th st. n.w., where services will be held on Saturday, July 5 at 1 p.m. Interment Congressional Cemetery.			

Name	Birth/Death	Age	Range/Site
Duffield, John	d. 22 Nov 1821		R27/104
Duffield. Yesterday morning, Mr. John Duffield, late of the firm of Murdoch and Duffield, merchants of Philadelphia. If an honest man is the noblest work of God, the deceased has returned to his maker. His funeral will take place this morning at 11 o'clock from the Navy Yard gate, where his friends are invited to attend.			

Name	Birth/Death	Age	Range/Site
Duffy, Catherine E.	d. 28 Mar 1905		R37/88
Duffy. Suddenly on Tuesday, March 28, 1905 at 1356 Princeton street n.e., Nellie Duffy, beloved daughter of Michael and Ella Duffy. Notice of funeral hereafter.			
<i>The Evening Star, March 28, 1905</i>			
<i>Committed Suicide</i>			
<i>Sight of a Funeral Causes Desperation</i>			
The sight of a funeral yesterday afternoon in the vicinity of her home, 1335 I street northwest, preyed upon the mind of Catherine Ellen Duffy to such an extent that she committed suicide by taking laudanum. When the young woman saw the carriages on the street she made a remark to a member of her family that indicated she contemplated something out of the ordinary.			
"You never can tell who will be the next," she said.			
No attention was paid to the remark of the young woman at the time, but this morning her relatives recalled what she had said and realized what she meant. Miss Duffy was a daughter of T.V. Duffy, a grainer. She was twenty years old and was always considered as being demented. After making the remark stated, the young woman went to Price's drug store at 13th and H streets and purchased an ounce of laudanum.			
"My little brother cut his eye," was the excuse she gave for making the purchase.			
She was given the poison and no further attention was paid to the transaction. At an early hour this morning members of the family discovered that the young woman was sick and when they found she was unconscious they sent for Dr. Johnson Elict. The doctor found symptoms of opium poisoning and proceeded to wash her stomach. Her condition was so serious that he was unable to save her life and she died about 5:30 o'clock. Coroner Nevitt was notified and the facts were so plain that he gave a certificate of death from opium poisoning. The coroner was satisfied that the young woman was demented and so stated in the certificate.			
Duffy, Helen	d. 13 Sep 1832		R27/3
Duffy. On Thursday night, of the prevailing disease [cholera], at the residence of William McCauley, Esq. of this city, Miss Helen Duffy. The moral beauties of the deceased were too striking to require illustration: in fact, posthumous praise cannot add a ray, and friendship need not tax the heart, to delineate worth like hers. To speak well of the dead is pleasant -- it is consoling to the afflicted survivors -- it gives a cheering hope to the Christian world that the departed has only changed a world of woe, for realms of bliss. Nevertheless, a blight has crossed the threshold of her late home, where she was always seen, felt, and best appreciated: where she united precept and example, and exhibited woman as we love to contemplate her. The infant will miss her untiring devotion -- the sister her affectionate duties, and the friend will mourn the loss of those sympathies which give to life all its energy -- all its balm. Let us not mourn as those that have no hope. Life and death walk through this world hand in hand. At all times and in all places there are the watchings and weepings of hearts severed or about to sever. Death calleth at the high house and the low! cometh to the maid and the matron, the grey-haired sage, and the child on the nurse's knee.			
The blow struck, and the sick bed has become the bier. The being that we cherished has passed			
Thro Nature up to Nature's God			
Where "loud hallelujahs of Angels shall rise			
To welcome the soul to its home in the skies."			
Duffy, John	d. 11 Aug 1831		R50/3
Duffy. Yesterday morning after a lingering illness in the 33d year of his age, Mr. John Duffy. The friends and acquaintances of the deceased are invited to attend his funeral this afternoon at 4 o'clock from the residence of Mr. James Moore on 10th street.			
Duffy, Margaret R.	d. 1 Aug 1979		R147/C-1
Duffy, Margaret R. On August 1, 1979, of Edgewater, Md. Beloved wife of the late John A. Duffy, Sr.; mother of John A. Duffy, Jr., of Deltona, Fla., and Robert L. Duffy, Bowie, Md.; she also is survived by two grandchildren, and three great-grandchildren. Friends may call at the Robert G. Beall Lanham Funeral Home, 9013 Annapolis rd., Lanham, Md. on Thursday 7 to 9 and Friday 2 to 4 and 7 to 9 p.m. and where services will be held on Saturday, August 4 at 11 a.m. Interment Congressional Cemetery, Washington, DC. Washington Post, August 2, 1979, p. B8			

Name	Birth/Death	Age	Range/Site
Duffy, Mary E.	d. 2 Jun 1902		R14/246
Duffy. On Monday, June 2, 1902 at her residence, 402 South Capitol street, Mary E., the beloved wife of Peter J. Duffy. Funeral will take place Thursday at 2 p.m.			

Name	Birth/Death	Age	Range/Site
Dulaney, Henry R.	d. 18 Jan 1947		McCauley Vault
<i>National Intelligencer, April 5, 1827</i>			
Dulaney, Henry R., late of the U.S. Army and Miss Francis A. Carter, daughter of the late Landon Carter of Sabine Hall, Va., were married at Fredericksburg, Va., 3 April by Rev. Edward C. McGuire.			

Dulin, Albert T.	b. 12 Jan 1865 - d. 3 Jun 1935	70 yrs.	R80/305
-------------------------	--------------------------------	---------	----------------

Dulin. On Monday, June 3, 1935, at his residence, 3020 Dent pl. n.w., Albert T. DULIN, age 70 years. Funeral from the W. W. Chambers Co. funeral home, 1400 Chapin st. n.w., on Wednesday, June 5, at 11 a.m. Relatives and friends are invited. Interment private. Congressional Cemetery. (The Evening Star, dated 3 June 1935, p. A-9)

Dulin, Armstead G.	d. 27 Dec 1843	28 yrs.	R55/71
---------------------------	----------------	---------	---------------

Dulin. In this city on the 27th instant, Armsted G. Dulin in the 29th year of his age.

Dulin, Bennie	d. 29 May 1876		R3/145
----------------------	----------------	--	---------------

Dulin. May 29, 1876, Bennie, infant son of W.E. and Sallie A. Dulin.
 Ere sin could blight or sorrow fade
 Death came with friendly care
 The opening bud to heaven conveyed
 And bade it blossom there.
 Funeral from 472 E street southwest on Wednesday, May 31 at 10 o'clock a.m.

Dulin, Catherine Jane	d. 1 Aug 1839	17 yrs.	R55/72
------------------------------	---------------	---------	---------------

Dulin. On Thursday, the 1st inst., of a short but painful illness, which she bore with resignation, Catherine Jane, daughter of the late William and Catherine Dulin, aged 17 years.

Dulin, Catharine M.	d. 19 Jan 1858	63 yrs.	R55/69
----------------------------	----------------	---------	---------------

Dulin. On the 19th instant, Mrs. Catharine M. Dulin, in the 64th year of her age. The friends and acquaintances are respectfully invited to attend her funeral on tomorrow (Wednesday) afternoon, at 2 o'clock, from the residence of her son, corner of 4 ½ and G streets south.

Dulin, Cecelia P.	d. 7 Oct 1968	95 yrs.	R79/333
--------------------------	---------------	---------	----------------

Dulin. Cecelia P. on Monday, October 7, 1968 at Episcopal Church Home after a long illness, Cecelia P. Dulin, sister of William R. Gordon Dulin. Memorial services will be held at All Saints Episcopal Church, Chevy Chase Circle, on Thursday, October 10 at 2 p.m.

The Evening Star, October 9, 1968

Cecelia Dulin, 95, Dies; Ex-Teacher, Principal

Cecelia P. Dulin, 95, who served as a teacher and principal in District schools for 48 years, died Monday at the Episcopal Home, 1513 32nd St. N.W., where she lived for the past eight years.

Miss Dulin retired in 1942 after 15 years as principal of Buchanan School. She remained active in school affairs for years afterward, with the District Congress of Parents and Teachers. She also was a consultant for the Metropolitan Police Department, and was active on the Southeast Neighborhood Council.

One of Miss Dulin's chief interests during her school career was involving students in music. During the late 1940's she was chairman of the D.C. Public School Committee of the National Symphony Orchestra, which raised funds from parents and schools for the symphony and promoted school participation in the annual children's concert series.

Born in the District, Miss Dulin graduated from the old D.C. Normal School in 1892, and from George Washington University in 1927. She began teaching at the old Force School and had as pupils sons of Presidents Theodore Roosevelt and William Howard Taft, Quentin Roosevelt and Charles Taft.

She also taught at Morgan School, and from 1925 to 1927 at Powell Junior High School. She was the founder of the Parent Teachers Association at Buchanan School and president of the Elementary Principals Association from 1933 to 1935.

She was treasurer of the Altar Build at All Saints' Episcopal Church, of which she was a life-long member.

She leaves a half-brother, William R. Gordon Dulin of 6529 Utah Avenue. N.W.

Memorial services will be at 2 p.m. tomorrow at All Saints' Episcopal Church, Chevy Chase Circle N.W.

The Evening Star, February 15, 1950

Ex-Principal Spurs Children's Interest in Music

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

Miss Cecelia P. Dulin retired nine years ago from a 48-year career as school teacher and principal. But she still can't get tired of being with children.

For tens of thousands of them, that is fortunate. Miss Dulin has had a big hand in greatly enriching their lives.

For the last six years, she has been chairman of a little-publicized group called the "D.C. Public School Committee of the National Symphony Orchestra."

This committee has an impossible roster. It includes at least one teacher from every white public school--more than 100 in all. But without Miss Dulin, those who know agree, it would have few achievements.

The Public School Committee does two things. It helps to stimulate school participation in the annual children's concert series of the Symphony. And during the orchestra's annual fund drive, it raises contributions among the teachers (not the pupils).

Until this winter, the committee was in charge of ticket sale and distribution for the school concerts. Business sponsors are paying the costs this season, so the children are admitted free. The committee still helps to arouse interest in the programs, however. Broadcasting also has been added this year--something the committee will help teachers use increasingly in the future.

It was Miss Dulin who, in 1944, took over the chore of co-ordinating the committee's complicated functions. Her entirely voluntary interest has sparked the children's concert project--and teacher-support for the orchestra--in a manner that invariably brings her grateful applause at symphony association meetings.

Go to almost any children's concert and in the back of the auditorium, with youngsters on every side of her, you will find Miss Dulin. She will be sharing the general excitement.

"Once I played the piano, but not well enough to impress anybody," she said. "I went to the first concerts ever played by the National Symphony Orchestra in 1931. I was principal of Buchanan School, and it became my job to see that my pupils went to the first students concerts. I had 24 rooms and 24 teachers, which was a big school.

As principal and in retirement, Miss Dulin watched the students' series grow, both in number of concerts and in the enthusiasm they aroused. The year she took over as committee chairman, 12 concerts were given--the most in any one season.

A heavy debt incurred by that series forced a cut to only four the next winter, however, and since then there never have been more than six in a season. That is why, Miss Dulin explains, she takes a great personal part every year in the National Symphony's sustaining fund drive.

Dulin, Charles Grayson	d. 25 Nov 1900	44 yrs.	R80/334
-------------------------------	----------------	---------	----------------

Dulin. On Sunday, November 25, 1900 at his home, 1730 16th street n.w., Charles Grayson Dulin, beloved husband of Mary Eviyr Dulin in the 4th year of his life. Funeral service will be held Wednesday, November 28 at 2 p.m. at his late residence.

Dulin, Charles P.	d. 28 Dec 1886	9 mos.	Public Vault
--------------------------	----------------	--------	---------------------

*** Removed to Cambridge, MA, February 17, 1887 ***

Dulin. On Tuesday morning, December 28, 1886, Charles Prescott, youngest son of Charles G. and Mary E. Dulin, aged 9 months. Funeral on Thursday at 2 o'clock p.m. from residence of his parents, 310 East Capitol street. All friends respectfully invited.

Dulin, Charles William	d. 27 Jul 1896	79 yrs.	R79/333
-------------------------------	----------------	---------	----------------

Dulin. Entered into rest on Monday, July 27, 1896 at 11:30 a.m. at his residence, 250 11th street southeast, Charles William Dulin in the 80th year of his age. Funeral services at the Second Baptist Church, corner of Virginia avenue and 4th street southeast on Thursday, July 30 at 3 o'clock p.m. Relatives and friends invited.

Dulin. On Wednesday, August 26, 1896 at 4:30 p.m. the remains of Charles W. Dulin will be taken from the Public Vault, Congressional cemetery and interred in the family lot. Relatives and friends invited to be present.

Name	Birth/Death	Age	Range/Site
Dulin, Emma G.	b. 16 Nov 1862 - d. 15 Jul 1945	82 yrs.	R79/305
Dulin. On Sunday, July 15, 1945, at 3020 Dent pl. n.w., EMMA G. DULIN, beloved sister of Mary W., James C., Norman M., Franklin R., and Lawrence L., DULIN. Services at the S. H. HINES Co. funeral home, 2901 14th st., n.w., on Tuesday, July 17, at 11:30 a.m. Interment Congressional Cemetery. (The Washington Post newspaper dated 17 July 1945, p. 10)			
Dulin, Emma Jane	d. 28 Nov 1858	6 yrs.	Grinder Vault
Dulin. On Sunday morning the 28th instant in the 7th year of her age of chronic croup, Emma Jane, youngest daughter of Charles W. and Mary Ann Dulin, of this city. Suffer little children to come unto me and forbid them not for of such is the Kingdom of God.			
Dulin, Franklin R.	b. 22 Oct 1879 - d. 4 Jun 1954	74 yrs.	R79/304
Dulin. On Friday, June 4, 1954, at his residence, 1913 Key Blvd., Arlington, Va., FRANKLIN R. DULIN, beloved husband of C. Patricia DULIN and father of Mrs. T. R. SMITH of Port Arthur, Tex., Mrs. Thelma MCDONALD of Arlington, Va., Mrs. William A. SHULENBERGER of Bethesda, Md., Mrs. C. S. Sullivan of San Mateo, Calif., and Charles M. DULIN of Arlington, Va. Friends may call at the Ives Funeral Home 2847 Wilson blvd., Arlington, Va. Notice of funeral services later. (The Washington Post newspaper dated 5 June 1954, p. 22)			
Dulin, George W.	d. 14 Jan 1877	17 yrs.	R89/142
Dulin. On Sunday, January 14, 1877 at 1:25 a.m., George W. Dulin, son of C.W. and M.A. Dulin in the 18th year of his age. Funeral at Second Baptist Church, corner 4th street and Virginia avenue s.e. on Tuesday 16th inst. At 2 p.m. Friends of the family are respectfully invited to attend.			
Dulin, James C.	b. 4 May 1839 - d. 26 Mar 1887	47 yrs.	R80/304
Dulin. On Saturday, March 26, 1887 a 8:00 o'clock p.m., James C. Dulin husband of Mary A. Dulin in the 48th year of her age. Funeral from his late residence, 1256 8th street northwest Wednesday, March 30 at 11 a.m.			
<i>The Evening Star, March 28, 1887</i>			
<i>Death of James C. Dulin</i>			
James C. Dulin, the recorder of the naval examining and retiring boards, died at his residence, 1256 8th street, Saturday evening from paralysis of the brain, in his 48th year. He was appointed a clerk in the Bureau of Equipment and Recruiting, Navy Department, in 1864, and in 1869 he was made recorder of the two important naval boards, which position he held until his death. He was regarded as one of the best clerks that was ever appointed in the Navy Department. He was always much interested in District matters. He was a prominent member of the city councils before the territorial form of government. He was for several years a member of the school board, and devoted considerable attention to school matters. He was well-known throughout the navy, and was highly respected.			
<i>The Evening Star, March 30, 1887</i>			
<i>Funeral of James C. Dulin</i>			
The funeral of Mr. James C. Dulin occupied this morning from his late residence, 1256 8th street. There was a large attendance of the friends and acquaintances of the deceased--many of the older citizens of the District, among whom the deceased was well known, being present. Naval Lodge, No. 4, of Masons, of which the deceased was a member, was present in a body, and a delegation from Geo. C. Whiting Lodge, of West Washington, attended. The services, at the house were conducted by Rev. Dr. Greene, of the Cavalry Baptist Church, and Rev. T.F. Benson, of Mt. Tabor M.P. Church. The interment was made at the Congressional Cemetery, and the services at the grave were conducted by the Masons.			
<i>History of the Naval Lodge, No. 4, F.A.A.M.</i>			
James C. Dulin occupied the East most ably during the years 1867 and 1868, having previously filled the Wardens' chairs. He was born May 4, 1839, and during his manhood was employed as a clerk in the Navy Yard and afterwards in the Navy Department; was for many years recorder of Naval Retiring Board; was an active member of the Second Baptist Church and a good citizen, being at one time President of the Board of Common Council. In Masonry he was unusually zealous and bright, having devoted much time to research along that line, and being a fluent and eloquent speaker was often heard on the lecture platform at Masonic gatherings. He was initiated in Naval Lodge Nov. 21, 1861; passed Dec. 7, 1861, and raised Jan. 11, 1862; made an honorary member of Geo. C. Whiting Lodge, No. 22, in 1884, and died March 26, 1887.			

Name	Birth/Death	Age	Range/Site
Dulin, John R.	d. 23 Apr 1905	1 yr. 2 mos. 20 days	R93/256
Dulin. On Sunday, April 23, 1905 at 3:25 p.m., John Randolph, infant son of James D. and Edna A. Dulin, aged 1 year 2 months and 20 days. Funeral services at home, 1507 Gales street northeast, on Tuesday, April 25, at 2 p.m.			
Dulin, Joshua V.	d. 10 Oct 1892		R74/359
Dulin. On Monday, October 10, 1892, at 8:30 p.m., Joshua V. DULIN, Sr., aged sixty-four years. Funeral from the residence of his son 1231 New Jersey avenue southeast, Wednesday, October 12, at 3:30 p.m. Friends invited. Please omit flowers. (The Evening Star Newspaper, dated 11 October 1892, p. 5.)			
Dulin, Mary A.	d. 5 Jun 1887	64 yrs.	R79/332
Dulin. On Sunday, June 5, 1887 at 7:40 p.m., Mary A, wife of Charles W. Dulin in the 65th year of his age. Funeral Wednesday, June 8 at 3 p.m. from residence, 415 C street southeast.			
Dulin, Norman M.	d. 24 Mar 1946		R79/303
On Sunday, March 24, 1946, Norman M. DULIN, beloved brother of James C., Mary W., Franklin R., and Lawrence L. DULIN. Remains resting at Chambers funeral home, 1400 Chapin st. nw. Funeral services Wednesday, March 27, at 10 a.m. Interment Congressional Cemetery. (The Washington Post Newspaper, dated 27 March, 1946, p. 7)			
Dulin, Sallie A.	d. 5 Nov 1880		R96/29
Dulin. November 5, 1880 in this city, Sallie A., wife of W.E. Dulin. Funeral from her late residence 817 D street s.w., Sunday, November 7 at 2 p.m.			
Dulin, Sarah	d. 3 Jan 1879	64 yrs.	R55/70
Dulin. Suddenly, January 3d, 1879, Mrs. Sarah Dulin, widow of Armistead Grayson Dulin, at her late residence, 1116 Fourth street southeast, in the 65th year of her age. The funeral services will take place at Second Baptist Church, corner Virginia avenue and Fourth street east, on tomorrow (Sunday), the 5th instant, at 2 o'clock p.m. Relatives and friends respectfully invited to attend.			
Dulin, Sarah J.	d. 21 Mar 1912	80 yrs.	R74/358
Dulin. Entered into rest Thursday, March 21, 1912 at the residence of her son-in-law, George A. Cohill 406 10th street s.e., Mrs. Sarah J., widow of the late Joshua V. Dulin in the 81st year of her age. Funeral private. No flowers.			
Dulin, Sarah Kirk	d. 7 Jan 1878	2 yrs. 6 mos.	R79/302
Dulin. On the morning of the 7th of January, 1878, Sarah Kirk, youngest daughter of James C. and Mary A. Dulin, aged 2 years and 6 months. The funeral service at residence of parents, No. 600 Sixth street southeast, on Wednesday, the 9th instant, at 10 o'clock a.m.			
<i>The Evening Star, January 8, 1878</i>			
<i>Locals</i>			
A little girl, three years old, daughter of Mr. J.C. Dulin, corner of 6th and G streets southeast, died yesterday from the effects of a burn received three months since while playing with matches.			
Dulin, William E.	d. 7 Sep 1930		R73/359
Dulin, William E. On Sunday, September 7, 1930 at 10:15 a.m. at his sister's residence, 406 10th street southeast, William E. Dulin, son of the late Joshua V. and Sarah J. Dulin. Funeral Tuesday, September 9 at 2 p.m. from Padgett's funeral home, 131 11th street southeast. Please omit flowers.			
Dulin, William Shelton	b. 1845 - d. 28 May 1900	49 yrs.	R79/334
Dulin. Entered into rest Monday, May 28, 1900 at 11:30 o'clock p.m., William Shelton Dulin, beloved husband of Mary Gordon Dulin in the 50th year of his age. Funeral from the chapel of J. Wm. Lee, undertaker, 332 Pennsylvania avenue northwest on Thursday, May 31 at 2 o'clock. Relatives and friends are requested to attend. Interment private.			
Dulin. On Thursday, June 28, 1900 at 4:30 p.m., the remains of William S. Dulin will be taken from the vault in Congressional cemetery and interred in the family lot. Relatives and friends invited to be present. (The Evening Star, dated 29 May 1900, p. 5)			

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

Name	Birth/Death	Age	Range/Site
Duly, Albert A.	d. 23 Mar 1890	43 yrs.	R8/255
<p>Duly. On the evening of March 23, 1890, Albert A. Duly in the 44th year of his age. Funeral from his late residence, 102 Seventh street southeast, Wednesday, the 26th instant at 2 o'clock p.m. Relatives and friends are respectfully invited to attend.</p> <p><i>The Evening Star, March 25, 1890</i></p> <p><i>Death of Mr. A.A. Duly</i></p> <p>The staff of the United States national museum has sustained a serious loss in the death of Mr. A.A. Duly, chief engineer from the foundation of the establishment. He was also a member of the city board to examine engineers of stationary engines and founder of the Smithsonian relief association, an organization to benefit the employees of that body in case of death. Mr. Duly was greatly respected by all his associates in the museum and it will be difficult to fill the vacancy occasioned by his death. The executive board of the relief association at a called meeting passed resolutions of respect and regret.</p>			
Duly, Sarah A.	d. 20 Feb 1886	38 yrs.	R8/255
<p>Duly. On February 20 at 11:15 p.m. at her residence, No. 102 7th street southeast, Mrs. Sarah A. Duly, beloved wife of Albert A. Duly in the 39th year of his age. Funeral at her late residence, Tuesday, February 23, at 3 p.m. Friends and family are invited to attend.</p>			

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

Dumas, Emil	d. 1 Dec 1910		R/??
--------------------	---------------	--	-------------

The Evening Star, December 1, 1910, p. 24

Died At Hospital

Canadian En Route to Florida Was Stricken on the Street

Emil Dumas, seventy years old, who became ill while in front of No. 6 engine company's quarters, Massachusetts avenue between 4th and 5th streets October 16, died at the Emergency Hospital this morning about 6 o'clock. The deceased was from Lazara, Manitoba, and was on his way back to Florida when he was stricken.

Mr. Dumas had about \$50 in his possession and he has been treated in a private ward at the hospital. Mrs. D. Chartiers, his sister, has wired from Lazara several times to inquire about his condition. Today she was notified of his death. The body will probably be sent to Lazara for interment.

The Evening Star, December 3, 1910, p. 2

Body of Emil Dumais is Consigned to Earth

Conveyed to Grave in Congressional Cemetery With But Few Friends Present

Attended only by one or two friends and the employees of an undertaking establishment, the body of Emil Dumais, linguist, man of talent and soldier of fortune was conveyed to Congressional cemetery this afternoon and buried, following a brief religious cemetery.

It was learned today that the man who refused to divulge his identity to physicians at the Casualty Hospital until a few minutes before his death, Thursday, had been employed as a translator at the laboratory of M.A. Winter, U street northwest between 14th and 15th streets, for the last three years. He had resided in this city for more than four years. According to Charles C. Moore of the Department of Agriculture Dumais had always been secretive.

Was Friendless and Penniless

Mr. Moore first met him about three years ago, through W. Ross Edelen, a draughtsman. At that time Dumais was penniless and slept in the parks. Mr. Moore took an interest in the aged scholar, provided him with money and clothing and procured him a position as translator in the Winter laboratory in September, 1907.

Dumais was picked up in an exhausted condition in front of the quarters of No. 6 engine company about five weeks ago. He had \$500 in his pockets. It appears he maintained the same frugality after obtaining employment as he had before and spent his spare time perfecting several inventions. He had worked for many years on a device to teach writing to the blind.

Points in His Career

Mr. Moore said this morning that Dumais had never told him that he had been a war correspondent for the London Times, as stated by physicians at the hospital. Friends of the deceased man also deny the story that he had just arrived in this country from England and was on his way to Florida

Years ago Dumais who was a native Frenchman, went to Canada and founded the first agricultural college in Ontario. He married in Canada and his widow and several sons still reside there. Disagreement with a brother over financial matters caused an estrangement about twenty years ago and Dumais left the Dominion and it is said had never returned to his family.

He traveled extensively in foreign countries and could speak five languages.

Dumas, Hippotele	d. 7 Feb 1841	52 yrs.	R52/86
-------------------------	---------------	---------	---------------

Dumas. On the morning of February 7, in this city, Hippotele Dumas, formerly a Captain of U.S. Engineers, a native of France, aged 52. He was an officer of the French Navy -- taken at St. Domingo -- released on parole at Kingston, Jamaica -- and came to the United States in 1806. His ancestors were, Francois Dumas de Laverge, of Bordeaux, and, on the mother's side, Baron de Luxce Ceberton. Any intelligence of relatives or confidential friends may be communicated to C.K. Gardner, Auditor of the Post Office Department.

His funeral will be attended from his late residence on 14th street, this afternoon at 3 o'clock.

Name	Birth/Death	Age	Range/Site
Dumont, Neil	d. 1 Aug 1894		R33/182
Dumont. On Wednesday morning, August 1, 1894, Neil Dumont. Funeral from his late residence, 623 Massachusetts avenue northeast, Thursday, August 2 at 4:30 p.m. Friends of famikly invited to attend.			

Dunaev, Nicholas	b. 1884 - d. 21 Feb 1963		R80/385
-------------------------	--------------------------	--	----------------

Dunaev. Suddenly on Thursday, February 21, 1963 at George Washington University Hospital, Nicholas A. Dunaev of 931 New Hampshire avenue northwest, beloved friend of Jack and Carolyn Petty and family of the same address. Services at 10 a.m., Saturday, February 23, at the Chevy Chase Funeral Home, 5101 Wisconsin avenue northwest. Interment Congressional Cemetery.

The Evening Star, February 23, 1963

Nicholas Dunaev Dies, Long-Forgotten Actor

"There cannot be a happy ending to a poet's life, for the ending is its essential tragedy."

With this line from his own work, Nicholas Alexander Dunaev, the son of Russian Czarist nobility and one of the leading figurers in the early days of motion pictures in America was buried this morning in Congressional Cemetery.

Services for the writer, director and actor--forgotten by all but a few intimate friends--were at 10 a.m. in the Chevy Chase Funeral Home. He died Thursday in George Washington Hospital after a long illness.

The son of a former Lord Mayor of Moscow, Mr. Dunaev was born in that capital city in 1884. Active in the first Russian revolution in 1917, he was an associate of Alexander Kerensky, head of the provisional government which was toppled by the Bolshevik revolution.

Hailed as Actor

Because of his association with Kerensky, Mr. Dunaev was arrested and sentenced to exile in Siberia. He escaped, reportedly by breaking the iron bars of his prison with his bare hands, and made his way to Europe.

Mr. Dunaev was hailed later as a great Shakespearian actor and interpreter of Ibsen's dramas. While in France he married Edith Donnerburg, noted throughout Europe for her novels about the Russian revolution and the first World War and for her beauty. She died two years after their marriage.

Coming to this country in 1919, Mr. Dunaev went to work for the Vitagraph Corp., one of the first motion film companies, as a writer, director and actor. While with Vitagraph he wrote, directed and acted in "The Cheaters," starring Clare Kimball Young and John Bunny, now regarded as a silent film classic.

With the advent of "talkies," Mr. Dunaev moved to Hollywood where he worked in the studios of Pathe Films and the World Film Corp. It was there he received the nickname, "The Strongman from Moscow," from his ability to bend coins in his fingers, according to his friends.

Mr. Dunaev was a poet, playwright, novelist and critic. His play, "The Spider," with himself in the leading role, played on Broadway in the 1920s. He also starred with Otis Skinner in the original production of "Kismet."

Active in Campaign

While in Hollywood, Mr. Dunaev was active in the presidential campaign of Franklin Delano Roosevelt, and received a special tribute and commendation from Mr. Roosevelt for his efforts.

During his Hollywood years, Mr. Dunaev met and married Ina Byron, a dancer with the Ziegfeld Follies. They were divorced after three years of marriage.

Mr. Dunaev came to Washington in 1937 and was active on Capitol Hill as a speech writer for many Senators and Representatives. During this time he formed a close friendship with James Roosevelt, and worked with the late Senator Robert A. Taft.

During World War II, a member of the Mark Twain Society, Mr. Dunaev gave up writing to take a job in a defense plant, where, in his 50s, he worked as a riveter and welder.

In recent years, Mr. Dunaev, only surviving member of a large family, had been living quietly, writing, and nearly forgotten by the top names of Hollywood who once hailed him.

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

For the last 10 years, Mr. Dunaev had lived with Mr. and Mrs. Jack Petty of 931 New Hampshire avenue N.W.

Services today were simple, as requested by Mr. Dunaev in his will. His remaining friends read briefly from his own works and from those of Mark Twain.

Name	Birth/Death	Age	Range/Site
Dunan, Frances Jeanette	d. 28 Dec 1889		R97/75
<p>Dunan. On Saturday, December 28, 1889, at 8:30 a.m., Frances Jeanette, infant daughter of Joseph A. and Martha M. Dunan.</p> <p>Our darling is taken from us, Our beautiful darling flower Is taken from earth to heaven To dwell with the angels above. Farewell, our lovely baby girl; We will ever think of thee; Rest with the angels above.</p> <p>By Papa and Mamma</p> <p>Funeral from parents' residence, No. 1014 I street southeast, Monday, December 30, at 2:30 p.m. (Baltimore papers please copy).</p>			
Dunan, Louis	d. 24 Jul 1873	47 yrs.	R10/106
<p>Dunan. On the 24th inst. Of cerebro spinal meningitis, Louis Dunan, aged 47 years. The relatives and friends are invited to attend the funeral from his late residence, No. 1349, K street s.e. on Sunday at 4 p.m.</p>			

Name	Birth/Death	Age	Range/Site
Dunbar, Daniel	d. 17 Aug 1900	54 yrs.	R52/81
<p>Dunbar. On August 17, 1900, Daniel Dunbar. Funeral from his late residence, 918 5th street southeast, Sunday at 4 p.m. Relatives and friends respectfully invited to attend. Grand Army Post No. 1 is invited.</p> <p>Dunbar. Comrades of John A. Rawlins Post are hereby apprised of the death on the 17th instant, 1900 of Comrade Daniel Dunbar, late Private, Co. D, 137th Pennsylvania Volunteers, and Co. E, 78th Pennsylvania Volunteers. Funeral services will be held at his late residence, 918 5th street southeast, on Monday, the 20th instant, at 4 o'clock p.m. Interment at Congressional cemetery.</p> <p>A.H. Nickerson, Post Commander, J.A. Allen, Adjt.</p>			

Name	Birth/Death	Age	Range/Site
Duncan, Ann Jane	d. 21 Jul 1883	76 yrs.	R36/55
Duncan. At the residence of E.D. Perkins, No. 711 Twentieth street northwest, on July 21, 1883, at 12:55 p.m., Miss Jane Duncan, in the 77th year of her age. Funeral from the residence Monday afternoon, at 4 o'clock. Relatives and friends invited.			
Duncan, Daniel	d. 18 May 1849		Public Vault ®
<i>Biographical Directory of the United States Congress 1774-1989</i>			
A Representative from Ohio, born in Shippensburg, Cumberland County, Pennsylvania, July 22, 1806; completed preparatory studies; attended Jefferson College, Canonsburg, Pennsylvania in 1825; moved to Newark, Ohio in 1828; engaged in mercantile pursuits; member of the State house of representatives in 1843; unsuccessful Whig candidate for election to the State senate in 1844; elected as a Whig to the 30th Congress (March 4, 1847 to March 3, 1849); unsuccessful candidate for reelection in 1848 to the 31st Congress; died D.C. on May 18, 1849; interment in the Newark Graveyard, Newark, Ohio.			
<i>The National Intelligencer, May 21, 1849</i>			
<i>Death of the Hon. Daniel Duncan of Ohio</i>			
<i>Clerk's Office House of Representatives, United States</i>			
<i>Washington, May 19, 1849</i>			
The Hon. Daniel Duncan, late a member of the House of Representatives of the United States from the State of Ohio, having departed this life in this city at 5 o'clock on Friday evening, the 18th instant, it becomes the duty of the Clerk of the House to superintend his funeral, which will take place from Mrs. Harrison's, his late residence, between 4-1/2 and 6th streets, Pennsylvania avenue, south side, at 12 o'clock M. on Tuesday, the 22d instant; on which occasion the Clerk respectfully requests the presence of the Senators and such Members of the House of the 30th and 31st Congresses as may be in the city, the Secretaries of the several departments of the Government, the Chief Justice and Associate Justices of the Supreme Court of the United States who may be in the city at the time, the Diplomatic Corps, the Mayor of Washington, and the citizens generally.			
Thomas J. Campbell			
Clerk of the House of Representatives, United States			
<i>For details of the funeral and procession see "Pomp & Circumstance at Congressional Cemetery."</i>			
<i>The National Intelligencer, June 18, 1849</i>			
<i>The Late Daniel Duncan, From the Episcopal Recorder</i>			
Died, in the city of Washington, on the afternoon of Friday, the 18th instant, of a pulmonary affection, and in the forty-third year of his age, the Hon. Daniel Duncan, a member of the House of Representatives of the United States from the State of Ohio.			
Mr. Duncan was born in Shippensburg, Pennsylvania, July 22, 1806. He lost his father when he was but six years old. At the age of nine, he accompanied Gen. Samuel F. McCracken, of Lancaster, to Ohio, on horseback. After having been employed in Gen. McC.'s store about six years, he returned to Pennsylvania and went to school. He entered to Pennsylvania and went to school. He entered the College at Canonsburg and spent some years there. His mother died in 1822. Upon attaining his majority, in 1827, he returned to Ohio, and established himself in mercantile business in Newark, which he prosecuted with diligence and ardor. On the 18th of October, 1832, he was married to the daughter of the late Col. Daniel Convers, of Zanesville.			
Mr. D. was elected a member of the House of Representatives of the State of his adoption in 1844, and in 1846 was chosen to represent the Congressional district in which he resided in one National Legislature.			
Great industry, untiring energy in the prosecution of any design he took in hand, clear reasoning powers, and a sound judgment, are characteristics for which he was distinguished. To his arduous labors in the cause to which he devoted himself during the last autumn is probably to be ascribed the disease that terminated his earthly existence. His great kindness of heart and amiability of temper could only be appreciated by those who knew him well. During a protracted illness of about five months no murmur or complaint escaped his lips.			
** Removed to Ohio, July 5, 1849 **			
Duncan, Seaman Thomas	d. 23 Jan 1882		R147/221

The Evening Star, January 23, 1882

Fatal Accident at the Navy Yard

About 8 o'clock this morning Seaman Thomas Duncan fell from the rigging of the steamer Portsmouth, and in the descent struck a portion of the sail and was precipitated overboard. He was rescued, but died within a few minutes, afterward. The coroner was called, and ascertained that his spine was fractured by the fall.

The Evening Star, January 27, 1882

Board to Investigate the Fatal Accident at The Navy Yard

Secretary Hunt has directed the following board to assemble at the navy yard, to make an investigation of the circumstances attending the death of Thomas Duncan, the carpenter and caulker of the Portsmouth, who was killed by falling from the rigging last Monday, while tricing up his bed clothes to air: Capt. James H. Gillis, Commander John A. Howell, Medical Inspector H.C. Nelson, Commander R.D. Evans and Lieut. Commander C.H. Stockton.

The Evening Star, February 2, 1882

The Fatal Accident at the Navy Yard

Secretary Hunt will approve the result of the board of inquiry which yesterday afternoon reported to him that Duncan, of the crew of the Portsmouth, came to his death by an accidental fall from the rigging, and for which no one was to blame. It is understood, however, that the Secretary will accompany his approval of the report with some distinct remarks in regard to confining men on bread and water.

Name	Birth/Death	Age	Range/Site
Duncanson, Eliza H.	d. 3 Nov 1924		R80/57
Duncanson. Monday, November 3, 1924 at the Masonic and Eastern Star Home, Takoma, D.C., Eliza H., wife of the late Charles C. Duncanson. Services at the S.H. Hines Co. funeral home, 2901 14th street northwest, Wednesday, November 5 at 3 p.m. Friends invited.			
Duncanson, Mrs. Eliza L.	d. 3 Jan 1839		R34/97
Duncanson. On Tuesday the 1st instant, Eliza L. wife of J.A.M. Duncanson, aged 33 years. The friends of the family are invited to attend the funeral this afternoon at 2 o'clock from her late residence on 7th street near H street.			
Duncanson, George Abbott	d. 17 Feb 1847	2 yrs. 11 mo.	Coltman Vault
Duncanson. On yesterday morning, the 17th instant, George Abbott, son of J.A.M. and Martha Duncanson, aged 2 years 11 months. His funeral will take place tomorrow (Friday) at 12 o'clock.			
Duncanson, Henry A.	d. 28 Jan 1878		R80/58
Duncanson. At LasCruces, New Mexico, January 28, 1878, Henry A. Duncanson, M.D. the funeral services will be held at Ascension church, 12th street and Massachusetts avenue northwest on Thursday afternoon, 14th March 1878 at 2 o'clock. The friends and acquaintances of the family are invited to attend.			
<i>The Evening Star, March 13, 1878</i>			
<i>Locals</i>			
The remains of the late Dr. Henry A. Duncanson, whose death at Los Cruces, Mexico, January 28th, was noticed in The Star, arrived in this city yesterday, and the funeral will take place tomorrow from the Church of the Ascension. He was at the time of his death assistant surgeon in the army. Gen. Pope gave directions to Lieut. Clark to take charge of the remains and forward them here to his brother, Mr. Charles C. Duncanson. In his sickness the deceased was attended by Mr. J.H. Magruder, of Georgetown, D.C.			
Duncanson, Miss Ida	d. 15 May 1871		R80/59
Duncanson. On Monday, 18th inst., Ida, daughter of the late J.A.M. Duncanson of this city. The funeral will take place from her late residence 909 H street between 9th and 10th streets, Wednesday, 17th inst. At 3 o'clock p.m. The friends of the family are invited to attend.			
Duncanson, John Moulder	d. 11 Aug 1873	1 yr. 6 mos. 11 days	R80/58
Duncanson. On Monday, 11th instant, John Moulder, infant son of John M. and Sallie H. Duncanson, aged 18 months and 11 days. The funeral will take place Wednesday, 13th, at 5 o'clock p.m., from the residence of his grandparents, 913 G street northwest, to which the friends and relatives are invited.			
Duncanson, Mary Ann	b. 1838 – d. 31 Dec 1838	5 days	R34/97
[Resting on the bosom of its mother is the infant Mary Ann aged 5 days who died Dec. 31, 1838]			

Name	Birth/Death	Age	Range/Site
Dundas, Douglas F. Dundas. On Wednesday morning the 3d instant in his 5th year, Douglas F., youngest son of William H. Dundas of the Post Office Dept.	d. 3 Jul 1850	4 yrs.	R39/151
Dundas, Mary H. Dundas. At the residence of her father on Capitol Hill on Friday the 22d instant after a short illness in the 15th year of her age, Mary H. Dundas, third daughter of William H. Dundas, Esq. of the Post Office Department.	d. 22 Aug 1845	14 yrs.	Coyle Vault
Dundas, William H. <i>The Evening Star, January 25, 1861</i> <i>Death of the Second Assistant Postmaster General</i> Wm. H. Dundas, late Assistant Postmaster General, died at his residence yesterday afternoon, at 3 1/2 o'clock, after a long and painful illness, aged sixty-eight years. Mr. Dundas was a native of Alexandria, Va., and in early life was a respected merchant in Baltimore, Md. He was appointed clerk in the General Post Office previous to the year 1830, where he remained until his death; having risen from an \$850 clerkship to the prominent and responsible position of Second Assistant Postmaster General, which post he had occupied upwards of eight years prior to his death. The officers attached to the Post Office Department met at 2 p.m. yesterday, in the Auditor's office, Hon. Horatio King, acting Postmaster General, in the chair, to take action respecting the death of Second Assistant Postmaster General, Wm. H. Dundas. The event was formally announced to the meeting by E.L. Childs, who gave a brief history of the public life of the deceased. Resolutions were passed expressive of the sentiments of the meeting, and appreciative of the many public and private virtues of the deceased, and brief addresses were delivered. The funeral of Mr. Dundas took place today at 2 p.m., at the Church of the Ascension, and was attended by a large concourse of friends. <i>The Evening Star, January 26, 1861</i> The Funeral of the Late Wm. H. Dundas, Second Assistant Postmaster General of the United States, took place at the Church of the Ascension yesterday afternoon at two o'clock, in the presence of a large assemblage of relatives and friends of the deceased. Rev. Drs. Pinkney and Buck officiated, and an appropriate sermon was preached by Dr. Pinkney, at the close of which he pronounced a feeling eulogy upon the character of the deceased. Nearly all the clerks of the Post Office Department were present, wearing mourning badges. The remains were interred in the Congressional Cemetery.	d. 25 Jan 1861		R39/151

Name	Birth/Death	Age	Range/Site
Duner, Eva M.	d. 2 Jun 1905	33 yrs.	R69/124
Duner. On June 2, 1905 at 4:30 a.m. at the residence of Mrs. M.E. Martin, 708 B street southwest, Eva May Duner, aged 33 years. Funeral from late residence Monday, June 3 at 10:30 a.m. Interment at Congressional Cemetery.			

Name	Birth/Death	Age	Range/Site
Dungan, James	d. 7 Oct 1893		Public Vault
Dungan. On Saturday, October 7, 1893 at 10:15 p.m., James Dungan, beloved father of Miss Effie Dungan and Mrs. Bertha Dungan Wright. Funeral will take place from Zurhorst's undertaking parlors, 203 3d street southeast, Wednesday, October 11, at 4 p.m. Relatives and friends invited to attend. Interment at Congressional cemetery.			
Dungan, Thomas	d. 8 Nov 1841	68 yrs.	R39/65
Dungan. In this city on the 6th instant, Thomas Dungan, Esq. of the Treasury Department, aged about 68 years.			

Name	Birth/Death	Age	Range/Site
Dunkler, Mrs. Ann	d. 18 Aug 1841	52 yrs.	R55/80
Dunkler. On the 18th instant in hope of a blissful immortality, Mrs. Ann Dunkler in the 52d year of her age. Her friends and acquaintances and those of the family are respectfully invited to attend her funeral this (Friday) afternoon from the residence of her son-in-law, George W. Thompson on 3rd street east near Blagden's Wharf at 3 o'clock.			

Name	Birth/Death	Age	Range/Site
Dunn, Mrs. Anna	d. 5 Jul 1872	55 yrs.	R90/86
Dunn. On the 5th inst., Mrs. Anna Dunn, wife of James Dunn, aged 55 years. Relatives and friends of the family are requested to attend her funeral from her late residence, 1242 4/12 street S.W., Sunday at 3 o'clock p.m. (Philadelphia papers please copy).			
Dunn, Carrie Thompson	d. 20 Sep 1881	2 mos.	R7/50
Dunn. On September 20, 1881, Carrie Thompson, aged 8 weeks, infant daughter of Robert W. and Lizzie E. Dunn. The friends and relatives of the family are respectfully invited to attend the funeral from the residence of the parents, No. 503 E Capitol street on Thursday afternoon at 3 o'clock.			
Dunn, Dolley	d. 3 Dec 1879		R71/281
Dunn. On Wednesday, December 3d, 1879, at 10:15 a.m., Mrs. Dollie, wife of Wm. H. Dunn, and daughter of Sophia and the late John A. Bender, formerly of Philadelphia. The funeral will take place on Saturday, December 6th, at 2 o'clock p.m., from her late residence, 729 6th street n.w. Relatives and friends are respectfully invited to attend. (Philadelphia Ledger please copy).			
Dunn, Dorothy	b. 1889 - d. 13 Sep 1923		R67/203
Dunn. Entered into rest, Thursday, September 13, 1923, at her mother's home, Mount Vernon, N.Y., Miss Dorothy Dunn, dearly beloved daughter of Mrs. Helen M. Dunn and the late Dr. John W. Dunn. Interment in Congressional cemetery, Washington, D.C.			
Dunn, Edith Virginia	d. 10 Sep 1868	1 yr. 10 mos. 10 days	Public Vault
Dunn. Yesterday, 10th inst. at 11 p.m., Edith Virginia, infant daughter of Edward and Christiana Dunn, aged 22 months and 10 days. The relatives and friends of the family are invited to attend the funeral at 3 1/2 p.m. on Sunday, 13th inst.			
Dunn, Edward	b. 9 Sep 1836 - d. 5 Jun 1922	85 yrs.	R18/145
Dunn. At Naval Hospital, Monday, June 5, 1922, 9:35 a.m., Edward Dunn, beloved husband of Tena Dunn (nee Marks) of 512 8th street s.e. Funeral services Thursday, June 8, at 8 p.m., from Pythian Temple, where the remains will lie in state from 9 a.m. Relatives and friends invited to attend.			
Dunn. The members of Franklin Lodge No. 2, Knights of Pythias are earnestly requested to be present at the funeral of Brother Edward Dunn, past supreme chancellor, Thursday, June 8, 2 p.m. at Pythian Temple.			
H.F. Marshall Chancellor Commander			
Dunn. There will be a special meeting of Rathbone Temple, No. 8, Pythian Sisters, Wednesday evening, June 7, at 7 o'clock at Pythian Temple to arrange for the funeral of Brother Edward Dunn.			
Kath. M. Baum, M.R.C.			
<i>The Evening Star, June 7, 1922</i>			
<i>Edward Dunn of K. of P. Order Dies in Hospital</i>			
<i>Was Longtime Resident of Washington and Prominent in Local Military Circles</i>			
Edward Dunn, past supreme chancellor, Knights of Pythias, died yesterday at the Naval Hospital, to which he had been removed following a fracture of his hip several weeks ago. He was 87 years of age, and has been a resident of Washington for many years, being at one time prominent in local military circles, having been drillmaster of the Washington Light Infantry and the National Rifles.			
His body will lie in state in Pythian Temple tomorrow and the funeral will be held from there tomorrow afternoon at 3 o'clock. Interment will be at Congressional cemetery. He is survived by his widow, Mrs. Tena Dunn; two sons, Edward L. Dunn and Charles C. Dunn, and two daughters, Mrs. Hattie Burroughs and Mrs. Jennie Buell, all of this city. He was fourth grand chancellor Knights of Pythias, 1866-1867. Mr. Dunn was born in Philadelphia, Pa., September 9, 1836. He later moved to Washington, D.C., and became a member of the Knights of Pythias, April 22, 1864, at the institution of Franklin Lodge, No. 2, in which he has held continuous membership. On March 9, 1869, the Supreme Lodge created him a past supreme chancellor for his eminent and efficient services in the early days.			
Mr. Dunn received his early education in the United States Marine Corps. He enlisted November 23, 1850, to learn music, was promoted to corporal February 15, 1855; to sergeant June 1, 1855; first sergeant November 12, 1857, and to sergeant major, December 1, 1863. He was retired May 15, 1886, receiving credit for four years' additional service by act of Congress.			

Name	Birth/Death	Age	Range/Site
Dunn, Edward L.	d. 3 Jun 1929		R95/166
Dunn, Edward L. On Monday, June 3, 1929 at 11:15 a.m., Edward L., beloved husband of Sarah Virginia Dunn. Funeral from his late residence, 602 Pennsylvania ave. s.e., Wednesday, June 5 at 2:30 pm. Relatives and friends invited to attend.			
Dunn, Edward L. A special session of the Grand Encampment I.O.O.F. of the District of Columbia will be held Tuesday, June 4, 1929 at 7 p.m. for the purpose of arranging the funeral of Past Grand Scribe, Edward L. Dunn.			
Ernest L. Loving, Grand Patriarch			
Attest: Charles G. Barton, Grand Scribe			
<i>The Evening Star, June 4, 1929, p. 9</i>			
<i>Edward L. Dunn, I.O.O.F. Leader Dies</i>			
<i>Past Grand Master of Order and Retired Naval Employee Was Long Ill</i>			
Edward L. Dunn, 64 years old, past grand master of the Independent Order of Odd Fellows of the District of Columbia, died at his home, 602 Pennsylvania avenue southeast, yesterday after a long illness.			
Widely known among the Odd Fellows, Mr. Dunn was a member of the Harmony Lodge of that organization and affiliated with its various other branches in this city.			
Mr. Dunn was at one time employed as foreman in the Washington Navy Yard and later was employed at the Naval Research Laboratory until retired from Government service.			
He is survived by his widow, Mrs. Sarah Virginia Dunn; a son, Charles M. Dunn, and daughter, Mrs. Helen L. Hartnett.			
Funeral services will be conducted at the residence tomorrow afternoon at 2:30 o'clock. Interment will be in Congressional Cemetery.			
Dunn, Elizabeth	d. 1815	80 yrs.	R54/14
[Aged 80 years]			
Dunn, Ellen	d. 22 Apr 1880		R90/88
Dunn. On the morning of the 22d April 1880 at 4:15 o'clock, Ella Dunn. Funeral from her late residence, 479 G street s.w., Sunday at 2 p.m. Friends of the family are respectfully invited to attend.			
The Evening Star, April 22, 1880			
Death of a Greatly Beloved Teacher			
The teachers of the fourth division of public schools were much pained this morning by the announcement of the death of Miss Ellie Dunn, teacher of the seventh grade of boys. Miss Dunn was for more than ten years a devoted and skillful teacher, and her arduous duties probably shortened her life. Her place will not be easily filled. She was a pupil of the late Mrs. Amidon and outside of her professional life was distinguished by many admirable traits of character and a noble womanhood. She died this morning about 4 o'clock.			
Dunn, Francis A.	d. 9 May 1853	32 yrs.	Coltman Vault
Dunn. On the 9th instant, Mr. Francis A. Dunn in the 33rd year of his age. The friends and acquaintances of the deceased are respectfully requested to attend his funeral this evening at 4 o'clock from his late residence on Pennsylvania avenue between 2 and 3d streets.			
Dunn, Frank Altemus	d. 7 Sep 1924		R71/283
Dunn. Sunday, September 7, 1924 at his residence, 1002 North Carolina ave., Frank Altemus, beloved husband of Alice Reilly Dunn. Funeral from his late residence on Wednesday, September 10 at 11 a.m.			
<i>The Evening Star, September 8, 1924, p. 10</i>			
<i>Frank A. Dunn Dies; Native of Washington</i>			
<i>Was of Fifth Generation of Residents of Capital -- Student of Art</i>			
Frank Altemus Dunn, 53 years old, of the fifth generation of direct descendants of native Washingtonians and himself a lifelong resident of this city, died at his residence, 1002 North Carolina avenue southeast, yesterday. Death was due to heart disease, it is said. He was a member of the Association of Oldest Inhabitants of the District of Columbia.			

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

Mr. Dunn was educated in the public schools here. He was employed for 25 years by the Julius Lansburgh Furniture Company. He was a student of art and a graduate of the Corcoran Art School here.

Mr. Dun was the son of the late William H. Dunn and Mrs. Dolly Bender Dunn. His father was for a long time in the furniture business here.

Besides being a member of the Association of Oldest Inhabitants. Mr. Dunn had also belonged to the Society of Natives for many years. He is survived by his widow, Mrs. Alice Reilly Dunn; a son, Phillip, and two daughters, Mrs. Stuart Mehfelt and Miss Frances Dunn.

Funeral services will be conducted at the residence Wednesday morning at 11 o'clock. Rev. Dr. Robert Browning, formerly of this city and now of Baltimore, will officiate. Interment will be in Congressional Cemetery.

The Evening Star, September 9, 1924, p. 7

Rites for F.A. Dunn

Funeral Service to Be Held Tomorrow at Late Home

Funeral services for Frank Altemus Dunn, 53 years old, who died at his residence, 1002 North Carolina avenue southeast, Sunday, will be conducted at the residence tomorrow morning at 11 o'clock. Rev. Dr. Robert Browning, formerly of this city and now of Baltimore, will officiate. Interment will be in Congressional Cemetery.

Mr. Dunn was buyer for Julius Lansburgh Furniture Co and had been an ardent art student since a boy.

Dunn, George	d. 29 Sep 1884		R4/8
Dunn. Entered into rest, Monday, September 29th, 1884 at 5:30 p.m., George Dunn, late of the U.S. Navy, in the 52d year of his age. Funeral proceed from his residence, 1320 V street to St. Matthew's Church, at 2 p.m. sharp, on Wednesday, October 1st.			
Dunn, George	d. 13 Jun 1915		R85/204
Dunn. On Sunday, June 13, 1915 at 11:20 a.m., George R., son of the late Thomas and Mary E. Dunn. Funeral (private) from Lee's undertaking establishment Tuesday, June 15.			
Dunn, George C.	d. 8 Jun 1883	26 yrs.	R4/8
Dunn. On Friday morning, June 8, 1883 at 2 a.m., George C. eldest child of Susanna E. and Gunner George Dunn of the U.S. Navy in the 27th year of his age. Friends and relatives are invited to attend his funeral from the residence of his parents' 1835 14th street northwest, Sunday at 3 p.m. to proceed to St. Matthews Church. Interment in Congressional Cemetery.			
Dunn, James	d. 9 Apr 1892	81 yrs.	R90/86
<i>The Evening Star, April 11, 1892</i>			
<i>Death of Mr. James Dunn</i>			
Mr. James Dunn died on Saturday at the advanced age of 81. For more than 40 years, Mr. Dunn has been a residence of this city. He was for many years engaged in the business of making bricks.			
Dunn, John Walter	d. 21 Jan 1911	22 yrs.	R58/349
Dunn. On January 21, 1911 at 8 a.m., at the residence of his parents, Millard F. and Mary E. Dunn, 411 L street northwest, John Walter Dunn, in the 23rd year of his age. Funeral from his late residence on Monday afternoon, January 23. Interment private. (Boston and Chicago papers please copy.)			
Dunn, Dr. John Wesley	d. 30 Dec 1890	32 yrs.	R67/202
Dunn. After a brief illness, John W. Dunn, MD, aged 32 years. Funeral private on Friday, January 2, 1891, at 11 o'clock a.m. Memorial services will be held in the Church of the Reformation, Friday at 11 o'clock.			
<i>The Evening Star, December 31, 1891, p. 8</i>			
<i>Death of Dr. John W. Dunn</i>			
The death of Dr. John W. Dunn, a well-known physician of Capitol Hill, which took place at his residence, 129 B street southeast, yesterday afternoon, causes much regret and deep sympathy for his family. Dr. Dunn was only thirty years of age, but had already built up a large practice. He studied medicine with the late Dr.			

Name	Birth/Death	Age	Range/Site
C.M. Ford, and at his death succeeded to the larger portion of Dr. Ford's practice. A few weeks ago he was in attendance on a very severe case of diphtheria and he took the disease, which resulted in his death yesterday. He married a Miss Marche of East Washington four years ago, and she survives him with three children. His funeral will take place from the Church of the Reformation Friday morning at 11 o'clock.			
Dunn, Louisa Irwin	d. 3 Oct 1830		R54/18
Dunn. On Sunday last, Louisa Irwin, infant daughter of J. Oswald Dunn, aged 10 months. The friends of the family are invited to attend the funeral this afternoon at 3 o'clock.			
Dunn, Lydia Amanda	d. 1 Mar 1891	67 yrs. 4 days	R72/281
Dunn. On Sunday, March 1, 1891, at 3 o'clock a.m., Lydia Amanda, wife of the late Francis Alfred Dunn, age 67 years 4 days. Funeral from her son's residence, Wm. H. Dunn, 219 Tenth street southeast, Tuesday at 2 p.m. Funeral private.			
Dunn, Maggie E.	d. 5 Feb 1884	15 yrs. 11 mos. 17 days	R18/144
Dunn. On February 5, 1884, at 12:14 p.m., Maggie E. Dunn, daughter of Sgt. Maj. E. Dunn, USMC, aged 15 years 11 months 17 days. Funeral Thursday			
Dunn, Mary Ann	d. 6 Jun 1856	71 yrs.	Coltman Vault
Dunn. On the 6th instant, Mrs. Mary Dunn in the 72d year of her age.			
Dunn, Mary A.H.	d. 11 Nov 1874	1 yr. 17 days	R18/121
Dunn. On the 11th instant, at 7:30 p.m., of whooping cough, Mamie, aged 1 year and 17 days, infant daughter of Edward and Tener Dunn, We had a little Mamie once; She was our darling pride; We loved her, oh perhaps too well, For soon she slept and died. Relatives and friends are respectfully invited to attend her funeral from the residence of her parents, 808 G street southeast, on Friday, the 13th instant, at 3 p.m.			
Dunn, Mary E.	d. 7 Jan 1882		R85/207
Dunn. On January 7, 1882, after a lingering illness, Mary Elizabeth Dunn, wife of Thomas Dunn. Funeral from the family residence, 1403 4 1/2 street southwest, at 2:30 p.m., Tuesday.			
Dunn, Mary E.	d. 5 May 1913	55 yrs.	R58/350
Dunn. On Monday, May 5, 1913, Mary Dunn, wife of M.F. Dunn, in the fifty-sixth year of her age. Funeral from her late residence, 714 D street southwest, May 7 at 2 p.m., private (Chicago papers please copy).			
Dunn, Mrs. Rachel	d. 16 Apr 1852	79 yrs.	R54/16
Dunn. Yesterday the 16th instant, Mrs. Rachel Dunn, aged 79 years, widow of the late Thomas Dunn formerly Sergeant-at-Arms of the House of Representatives. The friends and acquaintances of the family are respectfully invited to attend her funeral on tomorrow (Sunday) afternoon at 3-1/2 o'clock from the First Baptist Church, 10th street.			
Dunn, Robbie A.L.	d. 7 Sep 1871	1 yr. 2 mos. 28 days	R7/50
Dunn. On the 7th inst., Robbie A.L., infant son of Robert W. and Lizzie E. Dunn, aged 1 year 2 months 28 days. The friends and acquaintances are respectfully invited to attend the funeral from the residence of his parents, G street s.e. between 4th and 5th, Saturday afternoon at 5 o'clock (Baltimore papers please copy).			
<i>The Evening Star, September 8, 1871</i> <i>A Child Killed By A Druggist's Mistake</i> Night before last Dr. S.A.H. McKim was called in to prescribe for the child of Mr. Robert Dunn, residing on G street, between 4th and 5th street S.E. The prescription consisted of calomel, ipecac, magnesia and rhubarb, in six powders, was put up at the drug store of Dr. Taber, 7th street east, and instead of the fifteen grains of rhubarb it is alleged that fifteen grains of opium were put in the six powders, making 2 1/2 grains for each. The first powder that was administered had the effect of throwing the child into a stupor, from which it never railed, although Dr. McKim did everything in his power to restore it, and it died early yesterday morning.			

The Evening Star, September 9, 1871

The East Washington Drug Murder

Verdict of the Coroner's Jury

Yesterday's STAR contained an account of the death of the child of Mr. Robert Dunn, at the residence of its parents, in East Washington, from the effects of opium, put into a powder compounded at Taber's drugstore, on 7th street east, instead of rhubarb, as written by the physician on the prescription. The father of the child mixed one of the powders and gave it to the little patient, who soon after fell into a deep sleep. Nothing was thought of this until the following morning, when the parents were aroused by the heavy breathing of the child. The father ran for Dr. McKim, who, upon arriving, examined the powder, and found that opium was the principal ingredient, instead of rhubarb, which he had prescribed. Antidotes were administered at once, but too late, and death ensued at 9 o'clock a.m.

Lieut. Austin sent for the Coroner, on hearing of the affair, and soon afterwards Dr. J.F. Hartigan arrived. The child had been laid out on ice. A jury was summoned, and a post mortem examination was made by Drs. Lamb, McKim and Hartigan, who came to the conclusion that the opium caused the death of the child. A.C. Taber testified that he had put up the prescription; could not tell how the mistake was made; the writing on the prescription was plain.

The jury returned the following verdict--The jury, upon their oaths, find the deceased came to his death about 9 o'clock on the morning of September 8, 1871, on G street, between 4th and 5th streets southeast, from an overdose of opium, improperly compounded by A.C. Taber.

Dr. Taber does not belong to the Pharmaceutical Society of this District, but claims to be a graduate of a medical college.

Taber the Druggist to be Arrested

Dr. J.F. Hartigan, the deputy coroner, has had a warrant issued for the arrest of Taber and placed in the hands of officer Padgett for service and the accused, when brought before the deputy coroner, will be required to give bail for his appearance if required by the grand jury.

Dunn, Rose E.	d. 18 Aug 1915		R121/197
Dunn. On Wednesday, August 18, 1915, at 7:45 a.m., at her residence, Johnson avenue, Hyattsville, Md., Rose E. Dunn (nee Matthews), beloved wife of R.A.S. Dunn. Funeral from her late residence Friday evening, August 20 at 2 p.m., thence to Congressional cemetery.			

Dunn, Susanna	d. 16 Sep 1914		R4/10
Dunn. On Wednesday, September 16, 1914, at her residence, 1610 Riggs street northwest, Susanna E., widow of George E. Dunn. Requiem mass at 9 o'clock Friday morning, September 18, at St. Paul's Church. Interment private.			

Dunn, Thomas	b. 1804 – d. 22 Aug 1811	6 yrs. 10 mo. 25 days	R54/14
Son of Thomas and Rachel Dunn			

Dunn, Thomas	d. 9 Oct 1824	72 yr.	R54/16
Dunn. On the 6th inst. at Middleton, in the state of Maryland, Mr. Thomas Dunn, Sergeant-at-Arms of the House of Representatives of the United States. His funeral will take place tomorrow at 11 o'clock a.m. from his late residence in this city. His friends and acquaintances are invited to attend.			

Dwelling west side 1 east between B and C north, Capitol Hill (Wash. Dir., 1822).

Dunn, Thomas	d. 16 Jul 1896	59 yrs.	R85/207
Dunn. On Thursday, July 16, 1896 at 4 o'clock a.m., Thomas Dunn aged 59 years. Funeral Saturday, July 18 at 10:30 a.m. Interment private.			

Dunn, Thomas Somerville	d. 23 Jan 1893	25 yrs.	Public Vault®
Dunn. Entered into rest Monday, January 23, 1893 at 6:15 a.m., Thomas Somerville, son of Robert W. and Lizzie E. Dunn, aged 25 years. The funeral will take place from the Fourth Street M.E. Church Wednesday afternoon at 3 o'clock. Friends of the family are respectfully invited to attend.			

Name	Birth/Death	Age	Range/Site
Dunn, William A.	d. 10 Feb 1887	10 yrs.	R4/10
Dunn. On Wednesday, February 9, 1887 at 4 o'clock a.m. after a long and painful illness, William A., son of Susanna E. and the late George Dunn in the 11th year of his age. Funeral from mother's residence, No. 1438, E street northwest on Friday, Februar 11 at 2 p.m. thence proceed to St. Matthew's Church. Interment in Congressional Cemetery. Relatives and friends of the family are respectfully invited to attend.			
Dunn, William N.	d. 30 Sep 1876	4 mos. 7 days	R71/280
Dunn. On the morning of the 30th September 1876 at 2 a.m. after a short illness, William N. infant son of Dollie and William N. Dunn, Esq., aged 4 months 7 days. Notice of funeral in Sunday Herald.			

Name	Birth/Death	Age	Range/Site
Dunne, Emily Mary	d. 30 Oct 1854		R78/142
Dunne. On the 30th ultimo at the residence of Mr. John Mellor, Maryland ave. and 10th street east, Emily Mary Dunne of disease of the heart.			

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

Dunning, ?	d. Mar 1819		R55/47
-------------------	-------------	--	---------------

Dunning, (Son)	d. 19 Sep 1821	1 yr.	R55/48
-----------------------	----------------	-------	---------------

Dunning, Elizabeth	d. 21 Feb 1903		R55/48
---------------------------	----------------	--	---------------

Dunning. On Saturday, February 21, 1903, at 3:35 a.m., after a long illness, Elizabeth Dunning. Funeral February 23, at 3 p.m., from her late residence, 722 H street southwest. Relatives and friends invited. (Baltimore papers please copy).

Dunning, Hattie C.	d. 20 Jun 1894	9 yrs.	R55/50
---------------------------	----------------	--------	---------------

Dunning. On Wednesday, June 20, 1894, at 10:45 p.m., Hattie C., eldest daughter of S.L. and A.L. Dunning, aged 9 years.

A loving one from us has gone,
The voice we loved is stilled;
A place is vacant in our home
That never can be filled.

Funeral private on Thursday, June 21, at 5 p.m., from 419 12th street southwest. (Norfolk and Baltimore papers please copy).

Dunning, Julia C.	d. 24 Aug 1908		R161/256
--------------------------	----------------	--	-----------------

Dunning. On Monday, April 24, 1908, Julia C., wife of John C. Dunning. Funeral from Lee's undertaking establishment, Wednesday, August 26 at 3 p.m. Friends invited (Baltimore papers please copy).

Dunning, Mary E.	d. 29 May 1901	46 yrs.	R130/246
-------------------------	----------------	---------	-----------------

Dunning. Suddenly on Wednesday, May 29, 1901 at 931 1/2 F street southwest, Mary E., beloved daughter of the late George A. and Elizabeth Dunning.

Her life's work is done.

Funeral at 2 p.m. Friday from Central M.P. Church, 12th and M streets northwest. Friends and relatives invited.

The Evening Star, June 1, 1901, p. 16

Funeral of Miss Dunning

The funeral of Miss Mary E. Dunning of 931 1/2 F street southwest took place yesterday afternoon from the Central Methodist Church, of which she had been for many years a member. Her death occurred suddenly last Wednesday morning. She had been an almost helpless invalid for more than thirty years, but as a member of the Shut In Society her efforts were most zealous in helping others whose lives were as restricted as her own, and from the confines of her invalid's chair she looked upon the world with eyes that saw only the good.

Her interest in the mission work of this city was especially keen, and one of her chief sources of happiness lay in the services conducted by the mission wagons which frequently stopped at her door.

A large circle of friends in all parts of the city will mourn her death.

Dunning, Margaret Rebecca	d. 6 Jan 1934		R60/335
----------------------------------	---------------	--	----------------

Dunning, Margaret Rebecca. On Saturday, January 6, 1934 at her residence, 221 5th street s.e., Margaret Rebecca Dunning (Maggie), the beloved sister of Samuel L. Dunning. Funeral from the W.W. Chambers Co. S.E. Funeral Home, 517 11th street s.e. on Monday, January 8 at 2 p.m., thence to Rhode Island Ave. Methodist Protestant Church, 1st street and Rhode Island avenue n.w. where services will be held at 2:30 p.m. Relatives and friends are invited. Interment Congressional Cemetery.

Dunning, Samuel L. (Jr.)	d. 7 Jun 1899	3 yrs.	R130/246
---------------------------------	---------------	--------	-----------------

Dunning. On Wednesday, June 7, 1899, after a short illness, Samuel L., eldest son of S.L. and A.L. Dunning, aged 3 years and 5 weeks.

Little Sammie was our darling,
Pride of all our hearts at home;
But an angel came and whispered,
Little Sammie, do come home.

Funeral from his grandmother's 931 1/2 F street southwest, Friday, June 9, at 3 p.m. Relatives and friends invited.

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

Name	Birth/Death	Age	Range/Site
Dunning, Bettie L. Sumpter	d. 13 Sep 1883		R55/49
Dunning. On September 13th, 1883 at 9 o'clock, Bettie Sumpter, only child of S.L. and A.L. Dunning. Funeral today, September 14th, from the residence of her parents, 518 R street northwest, at 4 o'clock p.m.			
Dunnington, Catherine E.	d. 12 Feb 1912	76 yrs.	R83/347
Dunnington. On Monday, February 12, 1912 at 9:15 a.m. at 636 G street s.e., Elizabeth C., beloved mother of Mrs. Albert Prevost in the 77th year of her age. Funeral from her late residence, Wednesday, February 14 at 2 p.m. Relatives and friends invited.			
Dunning, George A.	d. 25 Jun 1875	51 yrs.	R55/49
Dunning. On the 25th of June, at 12:20 a.m., George A. Dunning, after suffering the greatest agony for the past 3 years, in the 52d year of his age. Funeral at 3 o'clock p.m., Saturday, June 26th, from his late residence, 1431 9th street. Relatives and friends are respectfully invited to attend. (Republican and Baltimore and Cincinnati papers please copy).			
Dunning, John	d. 7 Jul 1830		R55/50
Butcher, north west corner, N south and New Jersey Ave. (Wash. Dir., 1827)			
Dunning, Mrs. Mary	d. 16 Sep 1828	38 yrs.	R55/48
Dunning. Yesterday the 16th inst. after a lingering illness, Mrs. Mary Dunning, wife of Mr. John Dunning of this city in the 39th year of her age. The friends and acquaintances of the family are respectfully invited to attend the funeral this afternoon at 3 o'clock at their residence near the Washington Brewery.			
Dunnington, James G.	d. 2 Mar 1909	76 yrs.	R16/21
<i>The Evening Star, Monday, March 29, 1909</i> <i>Veteran Policeman is Dead</i> <i>James Dunnington on Force Forty-Two Years</i> <i>Had Performed Duty in Almost Every Precinct in the City.</i> <i>Ill Only Five Days</i> James A. Dunnington, one of the oldest and most highly respected members of the police force, died yesterday at his home, 622 North Carolina avenue, after an illness of about five days, his death having resulted from an attack of pneumonia. The deceased, who was seventy-six years of age, had been a member of the force since January 31, 1867, and had performed duty in almost every precinct. His last employment was under Lieut. Sutton at the harbor precinct. Many years ago he performed duty in South Washington when almost every arrest meant a struggle. He served as sergeant from 1878 to 1880, returning to the ranks at his own request. Always an active man, he found the duties of sergeant rather tame, and it was for that reason that he preferred active police duty. He filled a number of important details from time to time, including duty at the White House. Shortly after the completion of the Corcoran Art Gallery he was detailed in the vicinity of the building. Later he was sent to the harbor precinct for duty. Last Tuesday morning Mr. Dunnington left his house to go on duty, but was taken ill and had to return. He had lost but little time from duty because of sickness, and it was impossible for members of his family to keep him at home unless he actually had to remain in bed. When he returned to his home last Tuesday he became delirious. He is survived by his wife, Mrs. Mary St. John Dunnington; one son, Abner Dunnington, and five daughters. One daughter is the wife of Dr. Nelson Gapen, U.S.A., on duty in the Phillippines, and the others are Mrs. Guy Neely, Mrs. Robert Otterback, Mrs. F.G. Nottingham and Miss Blanche Dunnington. Arrangements have been made for the funeral to take place from the family home tomorrow afternoon. Rev. E. Hez Swenn, pastor of the Second Baptist Church, will officiate and delegations from the Odd, Fellows and the police department will accompany the remains to Congressional cemetery.			
Dunnington, Jane M.	d. 20 Jun 1924		R135/256
Dunnington. Friday, June 20, 1924, at 9:40 p.m., at the residence of her daughter, Mrs. E.F. Simpson, Mt. Rainier, Md., Jane M. Dunnington, widow of the late John F. Dunnington, formerly of Anacostia, D.C. Funeral from the parlors of Wm. H. Scott, 409 8th st. s.e., Monday, June 23, at 2 p.m.			
Dunnington, John F.	d. 15 Oct 1895		R135/256

Name	Birth/Death	Age	Range/Site
Dunnington. On Tuesday, October 15, 1895 at 4 a.m., John F. Dunnington. Funeral from his late residence, 145 Washington st., Anacostia, D.C., Thursday at 3 o'clock (Alexandria papers please copy).			
Dunnington, Lola E.	d. 18 Aug 1872	1 yr. 11 mos. 1 days	R16/25
Dunnington. On the 18th instant, Lola E., twin daughter of James A. and Mary H. Dunnington, aged 23 months and 1 day. Funeral Tuesday at 2 o'clock from her parent's residence, 924 4th street southeast. Friends of the family are respectfully invited to attend.			
Dunnington, Mary St.John	d. 11 Dec 1915	77 yrs.	R16/22
<i>The Evening Star, December 13, 1915, p. 12</i>			
<i>Mrs. M. St. John Dunnington Dies</i>			
Mrs. Mary St. John Dunnington, seventy-seven years old, a lifelong resident of Washington, died Friday at her home, 1211 East Capitol street, following an illness of several weeks. Funeral services were held this morning at 11 o'clock at the residence, Rev. Howard Stewart, pastor of the Second Baptist Church, officiating. A sister, Mrs. Ellen D. Richards; a son, A.F. Dunnington, and the following daughters, M. Blanche Dunnington, Mrs. G. M. Neeley, Mrs. R.O. Otterback, Mrs. S.G. Nothingham and Mrs. Nelson Gapen are living.			

Name	Birth/Death	Age	Range/Site
DuPaul, Vera J.	d. 15 Apr 1908		R19/214
DuPaul. On April 15, 1908 at 11:45 a.m., Vera J., eldest daughter of Frank E. and Lillian M. DuPaul. Funeral from the residence of her sister, Mrs. J. Chester Wilfong, 217 12th street northeast, at 1 o'clock p.m., Friday, April 17. Friends and relatives invited.			

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

Duran, William	d. 1 Oct 1855		R76/135
-----------------------	---------------	--	----------------

The Evening Star, October 2, 1855

Accident on the Washington Aqueduct

On Friday, William Darran, employed as a rigger, in charge of the derricks used in the rock excavation at the Great Falls, was so severely injured that it is feared he cannot recover. It seems that while a stone was being hoisted on the boom, he ascended to examine the head of the mast, which is forty or fifty feet high. While thus engaged, one of the stays parted, and he fell with the mast into the rock cut. He had lately inspected the rope which parted, and pronounced it good for a year's service. But on examination, after the accident, it was discovered that the rope had been nearly cut through by a stone thrown out in blasting. The injury had escaped his notice. This accident should be a warning to those employed on the heavy works now going on in t his neighborhood. It is not enough that the engineer carefully proportions the parts of his machines to secure the proper strength to each. Constant watchfulness is necessary for their own safety on the part of those using them. The chafing against a wall, or the careless tying of a rope, or, as in this case, the blow of a stone in blasting, may, if not watched for and repaired, at any time cause a fatal accident.

Name	Birth/Death	Age	Range/Site
Durity, Maude E.	d. 9 Feb 1948		R160/209
Durity, Maude E. On Monday, February 9, 1948 at her residence, 321 Eye street northeast, Maude E. Durity, beloved wife of William E. Durity, mother of James H., Oliver W. and Ernest L. Durity, Mrs. Margaret Greenfield, Mrs. E.P. Sullivan, Mrs. George Arnold and Mrs. Vinent Gardenia. Services at Chambers Funeral Home, 517 11th street southeast on Thursday, February 12 at 2:30 p.m. Interment Congressional cemetery.			
Durity, Mildred	d. 29 May 1920	1 yr. 3 mos. 5 days	R160/208
Durity. May 29, 1920, Mildred Durity, 1253 4 1/2 street southwest, 15 months old. Little Mildred was our darling Pride of all our hearts and home But an angel came and whispered Darling Mildred do come home. By Mamma, Papa, Sisters and Brothers			

Name	Birth/Death	Age	Range/Site
Dushane, Ernest S.	d. 29 Sep 1905	36 yrs.	R67/353
Dushane. On Friday, September 29, 1905 at 7:10 p.m., Ernest S., son of Minerva and the late George H. Dushane and beloved husband of Nettie Dushane, aged 36. Funeral from his late residence, 1232 Pennsylvania avenue southeast, Monday at 3 o'clock. Interment at Congressional Cemetery.			
Dushane, Frank	d. 22 Dec 1890	22 yrs.	R67/318
Dushane. On the morning of December 22, 1890, Frank P. beloved husband of Susie and second son of George H. and Minerva Dushane in the 23d year of his age. Relatives and friends are respectfully invited to attend his funeral from his late residence, 1000 E street southeast, Wednesday the 24th inst. At 2:30 o'clock p.m. (Baltimore, Philadelphia and Jersey City papers please copy).			
Dushane, George H.	d. 20 Oct 1892	56 yrs.	R67/353
Dushane. Suddenly, October 20, 1892, at 6:30 p.m., George H. Dushane in the 57th year of his age. Funeral from his late residence, 1232 Pennsylvania avenue southeast, Sunday, at 3 p.m. Relatives and friends invited to attend (Baltimore papers please copy).			

Name	Birth/Death	Age	Range/Site
Dutrow, Charles Raymond	d. 22 Jun 1889	4 yrs.	R5/230
Dutrow. On the 22 June, 1889, Charles Raymond Dutrow, son of James Q. and Nannie E. Dutrow in his 5th year. Funeral Tuesday morning at 10:30 from his late residence, No. 123 K street n.w. (Baltimore Sun and Frederick, Md. Papers please copy).			
Dutrow, James Q.	d. 26 Dec 1890	35 yrs.	R78/361
Dutrow. On December 26, 1890 in New York, after a short illness of pneumonia, James Q., husband of Nannie E. Dutrow and son of John S. and Harriet A. Dutrow in the 36th year of his age. Funeral took place this afternoon from the residence of his apretns, 644 B street southwest (Baltimore papers please copy).			

Name	Birth/Death	Age	Range/Site
Dutton, Virginia	d. 2 May 1911		R20/102
Dutton. On Tuesday, May 2, 1911, Virginia L. Dutton. Funeral (private) from chapel of John R. Wright Company, 1337 10th street northwest, Thursday, May 4 at 10 a.m. Interment at Congressional cemetery.			

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

Duvall, Addie M. d. 21 Sep 1906 **R66/329**
 Duvall. On Friday, September 21, 1906 at 1:45 p.m., Addie M. daughter of Thomas J. and the late Martha E. Duvall. Funeral from her late residence, 1116 K street southeast on Monday, September 24 at 3 o'clock p.m.

The Evening Star, September 27, 1906, p. 6
Anacostia and Vicinity
 The death of Miss Addie M. Duvall, a former resident of Anacostia, occurred recently at her residence, 1116 K street southeast. The funeral services were conducted by Rev. Charles O. Isaac, pastor of the Anacostia Methodist Episcopal Church.

Dance Teacher (?)

Duvall, Adella Amelia d. 13 Jul 1905 24 yrs. **R70/281**
 Duvall. On Thursday, July 13, 1905 at 12:45 p.m. after a brief illness, Adella Amelia, beloved wife of George Duvall jr. and eldest daughter of Mr. & Mrs. William H. Crowther, aged 24 years. Funeral service at the residence of her parents, 1116 I street s.e., Saturday, July 15 at 4 p.m. Relatives and friends invited. Interment Congressional Cemetery.

Duvall, Andrew Brown b. 1847 - d. 12 Sep 1905 58 yrs. **R35/115**
The Evening Star, September 15, 1905
A.B. Duvall Dead
Prominent Resident of the District Passes Away
Corporation Counsel
Was Returning From Europe and Died At Sea
Commissioners of the District and Supreme Court Pay Tribute to His Memory
 By a wireless telegraph message, received in New York yesterday from the steamer Philadelphia, and thence forwarded to Washington by wire, the family and friends of Andrew Brown Duvall, corporation counsel of the District of Columbia, last night were apprised of his death, which occurred when the steamer was three days out from Liverpool. Mr. Duvall was on the way home after a vacation of about six weeks spent abroad, and the news of his sudden demise came very unexpectedly because all recent messages and letters from his wife and son, A.B. Duvall, jr., conveyed the assurance that the husband and father seemed much improved in health.

Taking formal action in reference to the loss of a valued public servant Commissioners West and Biddle today adopted the following order:

"The Commissioners of the District of Columbia desire to place upon record their deep sense of loss in the death of Andrew B. Duvall, who since June 1, 1899, has occupied the position of corporation counsel. In the discharge of the duties of this onerous and responsible position Mr. Duvall displayed the highest qualities of character. He was conscientious, industrious and faithful. His judgment, always rendered after careful consideration, was based upon experience and legal knowledge acquired during many years of active and successful practice before the courts, and was so accurate that the Commissioners relied upon it with perfect confidence. His work was performed with sincerity and enthusiasm, and the record of the results which he achieved in cases in which the District of Columbia was a party stands as a high and lasting testimonial to his ability and industry.

"In his hands the interests of the degree. Not only was he a faithful public servant, but as a man he possessed those virtues which are endeared him to all with whom he was brought in contact. This tribute to his memory they are which the community owes to the honestly and so ably before the

Suffered from Heart Disease
 Owing to an organic disease of the heart, Corporation Counsel Duvall best of health, and it was for this, for some time past was not in the was determined that his annual leave more than any other reason, that it ocean trip, it was thought, would be should be spent in England. The heart, Corporation Counsel Duvall of much benefit, and Mr. and Mrs. Duvall sailed from New York on July 22. Scarcely three weeks later,

however, Mr. Duvall developed alarming symptoms, and his son, A.B. Duvall, jr., was summoned to London. After that again came encouraging reports and the last news in the hands of the family was that the return journey would be undertaken September 9, the invalid having improved so much that it was thought he could make the trip with safety.

Members of the family and his friends as well, were accordingly ill prepared for the news of the fatality in mid ocean, and all were overwhelmed by grief when the message announcing his death was read. The steamer Philadelphia sailed from Liverpool on Saturday, and the tidings brought by the wireless message were that Mr. Duvall died Tuesday. No additional particulars were conveyed by the telegram, and the circumstances surrounding the last illness will not be unknown until the Philadelphia reaches New York tomorrow.

It is expected that the body will be brought to Washington on Sunday. Arrangements for the funeral will not be made until that time, although it is almost assured that the service will be held in the Metropolitan Memorial M.E. Church, of which the deceased was long a consistent member, and that the sermon will be delivered by Rev. Frank M. Bristol, the pastor.

Announced at the Church

News of the death of Mr. Duvall was received by the members of the Metropolitan Church at the prayer meeting last night. Rev. Dr. Bristol made the announcement, and so great was the shock to the parishioners that nearly all of the evening was given over to discussing the loss sustained by the church and by the cause of religion. Many of those at the meeting voiced their sincere sorrow at hearing of Mr. Duvall's death and many were the eloquent tributes paid his memory.

For a long time Mr. Duvall filled the position of superintendent of the Sunday school and even before that time he was one of the most active workers in the church. More recently, and until the time of his death, he filled the position of president of the board of trustees, he having succeeded the late Matthew Emery in that position.

Andrew B. Duvall was a native of Washington, having been born here March 20, 1847, and all of his life was spent in this city. Records of the family history show that he was descended from Mareen Duvall, who fled to America from France at the time of the Huguenot prosecutions. This ancestor spent much of his life in Maryland, where he settled soon after landing.

Mr. Duvall's Career

Mr. Duvall was educated in the public schools of the city and in 1867 he graduated from the Columbian University, now the George Washington University. Two years later he received his degree of LL.B. Soon after his admission to the bar young Duvall entered the law office of Daniel Bradley, and later branched out for himself. For several years past he has ranked as one of the best instructors of young lawyers in the city, giving lectures before one or another of the local law schools. He was one of the character members of the Sigma Chi Fraternity, and he was also treasurer and one of the trustees of the Bar Association.

A.B. Duvall was appointed attorney for the District of Columbia March 15, 1889. When the new District code was enacted the title of his office was changed to that of corporation counsel. The value of the service he rendered the District in that office can never be estimated in cold dollars and cents, because Mr. Duvall has rendered many decisions upon which great issues have depended, and from almost invariably finding his advice to be right the Commissioners in later years came to be guided by it more and more in questions of law.

Unexpected always in their character and as varied as only a large municipality can produce, the matters submitted to Mr. Duvall in his years in the office never once found him unwilling to devote his every energy to their solution. Recently he was heard frequently to speak of the increasing volume of the work imposed upon his office, and it is thought that the strain incident to the number and size of the tasks had much to do with the breakdown which resulted in the Commissioners extending the corporation counsel's annual leave this year into a sick leave, and that it might bear no inconsiderable part in the culmination which has now spread sorrow in so many circles.

Date of Marriage

In May 1872, Mr. Duvall married Mary M. Walker, daughter, daughter of Charles E. Walker, and a niece of Capt. Samuel H. Walker, who won fame in the Mexican war. Six children--four daughters and two sons--compose the family, which was the joy and pride of Mr. Duvall's private life. The eldest daughter, Juliet Maude, is the wife of Dr. H.T.A. Lemon, who resides at 629 G street southwest. The eldest son is Andrew B. Duvall, jr., a graduate of Princeton University of the class of 1899, a young lawyer of promise in this city.

He is now on the passage across the ocean with his mother, bringing the remains of his father to this country. The other children are Misses Louise, Mary M., Marjorie B. and Master Walker Mareen.

Three brothers and two sisters survive Mr. Duvall. The are W.C. Duvall, engaged in the real estate business; J. Walter Duvall, assistant cashier of the city post office; J. Albert Duvall, associated with his brother in the real estate business; Miss Helen Duvall and Mrs. Annie Brown of Rutherford, N.J.

His Worth as Citizen

Many tributes to the worth of the deceased were heard on all sides about the offices of the District government, in the courts and elsewhere in the downtown business section where the late corporation counsel was best known.

Dr. William Tindall, secretary of the board of Commissioners, said: "The death of Mr. Duvall will be deeply regretted by all who knew him. He carried with him an atmosphere of kindliness which made him a welcome visitor at the District building and which will be sorrowfully missed by all who were so fortunate as to enjoy his acquaintance. The District greatly benefited by his professional skill and tact. He spared no pains to obtain information bearing upon any matter submitted to him for his advice, and no one who was likely to have knowledge or opinions which might give him light was too humble for him to consult. His place as an official, fellow-citizen or friend will be hard to fill."

Court Pays Tribute

Immediately on the convening of the District Supreme Court this morning, Assistant Corporation Counsel Edward H. Thomas announced the death of Corporation Counsel, A.B. Duvall and moved an adjournment of the court out of respect to his memory.

"It is my sad duty, your honor," said Mr. Thomas, "to announce to the court and bar the death of our brother and friend, Andrew B. Duvall, and I move an adjournment out of respect to his memory."

"Mr. Duvall's death is sad; especially in view of the circumstances. He left this city for a trip to Europe with high hopes of recovering his health, and was suddenly stricken down, and died on shipboard in mid-ocean. He was a link between the old and the new bar, and his long and faithful public service and the high position which he occupied make fitting my motion to adjourn the court."

Justice Gould, in granting the motion and directing an adjournment of court until Monday next, said:

"The court read with surprise and grief the announcement of Mr. Duvall's death. As Mr. Thomas had said, Mr. Duvall was a connecting link between the older and newer members of the bar. I doubt if any lawyer ever attained more thoroughly the respect of the bar of the District Supreme Court than did Mr. Duvall. He was an honorable lawyer and measured up to all the qualifications."

"The court will be adjourned out of respect."

The Evening Star, September 16, 1905

The Duvall Obsequies

Arrangements Subject to Mrs. Duvall's Approval

Information was received here today that the steamship Philadelphia from Southampton has brought to port the body of Andrew B. Duvall of Washington, D.C., corporation counsel of the District of Columbia, who died at sea last Tuesday.

The remains are expected to reach Washington late this afternoon or tonight. Mr. Frederic D. McKenney, a nephew of the deceased corporation counsel, when seen this afternoon by a Star reporter, said he expected to receive a telegram at any moment from Mrs. Duvall, the widow, and Mr. Andrew B. Duvall, jr., son of the deceased, who were with him on the voyage abroad.

Prospective funeral arrangements provide for the services at the Metropolitan M.E. Church at 3 o'clock Monday afternoon. Among those named as probable pallbearers are Chief Justice Clabaugh, Mr. William F. Mattingly, Judge Nathaniel Wilson and Mr. Ed H. Thomas, assistant corporation attorney, others to be selected when the remains arrive.

Undertaker Wright, who will have charge of the funeral, went to New York last night to await the arrival of the steamship Philadelphia.

The steamship was not detained at quarantine owing to the representations made to the New York health authorities by Mr. McKenney. The honorary pallbearers will consist of fourteen prominent gentlemen and the tentative funeral arrangements are subject to change by Mrs. Duvall upon her arrival here.

The members of the Bar Association will be notified by card to attend the funeral in a body.

The Evening Star, September 17, 1905

Plans for Funeral

Services Over Remains of Andrew B. Duvall

Rev. Frank M. Bristol to Officiate--Selection of Pallbearers--Bar Association Notified

The remains of Andrew B. Duvall, corporation counsel of the District of Columbia, reached this city over the Pennsylvania railroad at about 8:30 o'clock last night from New York, where they arrived yesterday on the steamship Philadelphia. They were accompanied to Washington by Mrs. Mary Walker Duvall, wife of the deceased; Andrew B. Duvall, jr., her son, and J.R. Wright, funeral director.

Arrangements for the funeral were made last night and approved by Mrs. Duvall. The cortege will leave the Duvall home, 1831 M street northwest, at 3 o'clock Monday afternoon and proceed to the Metropolitan Methodist Episcopal Church, corner of 4 1/2 and C streets, where the public funeral services will be held under the direction of the pastor, Rev. Frank M. Bristol. The burial will be at Congressional cemetery.

The honorary pallbearers will be Chief Justice Harry M. Clabaugh, Justice Ashley M. Gould, Commissioner H.B.F. Macfarland, Commissioner Henry L. West, Col. John Biddle, Mr. William F. Mattingly, Mr. Nathaniel Wilson, Mr. R. Ross Perry, Mr. Aldis B. Browne, Mr. Edward H. Thomas, Mr. Augustus D. Lynch, Dr. Richard Kingsman, Mr. John Joy Edson, Mr. Brainard H. Warner.

Bar Association to Attend

Officers of the Bar Association of the District of Columbia yesterday evening promulgated a notice calling upon members of the bar of the District of Columbia "to meet in the old circuit court room at 3 o'clock, p.m., Monday, September 18, 1905, for the purpose of attending in a body the funeral of their late professional brother, Andrew B. Duvall," and announcing that "the funeral will take place at 3:30 o'clock p.m., at the Metropolitan Methodist Episcopal Church, corner of John Marshall place and C street northwest."

Dies of Heart Disease

The death of Andrew Brown Duvall was due to organic disease of the heart, and occurred in mid ocean while he was returning to this country from England on the steamship Philadelphia, which vessel sailed from Liverpool on Saturday, September 9. Deceased was fifty-nine years of age. He was born in Washington and spent all his life here. Mr. Duvall was educated in the public schools of this city, and in 1867 he graduated from the Columbian University, now the George Washington University. Two years later he received the degree of LL.B. He was appointed attorney for the District of Columbia, March 15, 1889.

His wife and six children and three brothers and two sisters survive Mr. Duvall.

The Evening Star, September 18, 1905

Final Services Held

Burial of Corporation Counsel Duvall This Afternoon

Dr. Bristol's Tribute

District Bar Association Attends the Obsequies

Employee of the District Government Meet and Adopt Resolutions of Respect

The funeral of Andrew Brown Duvall, corporation counsel of the District of Columbia, who died at sea on Tuesday last while on his way home from a tour of England, was held this afternoon from the Metropolitan M.E. Church, John Marshall Place and C street northwest. The sermon was preached by Rev. Frank Bristol, pastor of the church, and interment was made in the Duvall lot in Congressional cemetery.

By the number of friends and acquaintances who attended the services to pay their final tribute of respect to the dead, it was possible to glean at least an inkling of the depth of the love inspired in life by the deceased legal representative of the local government. On every side tears were shed, and the number and beauty of floral offerings which lay upon and around the bier but served to add to the sadness which everywhere seemed to indicate the loss sustained by the death of a valued member of the community.

In recognition of the expressed wish of many of his fellow employees to attend the funeral, Commissioner Weste, with the approval of Commissioner Biddle, ordered that the District building offices close at 3 o'clock

today in order that all who desire might attend the obsequies. Nearly every office in the great building was deserted at 3 o'clock, when the body was borne into the church, a majority of the clerks and heads of departments were assembled in the church.

Services at the Church

The Duvall family and the honorary pallbearers met at the Duvall home, 1831 M street northwest, at 3 o'clock this afternoon, and immediately proceeded with the body in the Metropolitan M.E. Church. Awaiting their arrival there were assembled, beside the District employees, almost the entire body of the Bar Association, and hundreds of friends and business acquaintances of the deceased.

The honorary pallbearers were: District Commissioners Henry B.F. Macfarland, H.L. West and John Biddle, Chief Justice H.M. Clabaugh, Justice Thomas H. Anderson, Justice Ashley M. Gould, Nathaniel M. Wilson, R. Ross Perry, William F. Mattingly, S.T. Thomas, Aldis B. Browne, E.H. Thomas, John Joy Edson, A.D. Lynch, Brainerd H. Warner and Dr. Richard Kingsman. Body bearers carried the remains.

In his sermon, Dr. Bristol said:

"In the presence of the calm and silent dignity of death the petty accidents of this mortal life--wealth, eloquence, learning, genius, official rank and social station--all seem but superficialities and tinselry in comparison with a strong and loving manhood, a pure and lofty character, a life of honor, a name without a blemish and a memory revered. Our final estimate of men is based upon the moral principles which have controlled their lives. What were the ideals! To what did they aspire! How nearly did they approximate the perfect man--the measure of the stature of the followers of Christ?"

Farewell Tribute

"So, as we come into God's house to pay our farewell tribute to the memory of Andrew Brown Duvall, ur minds are again most profoundly impressed with the superlative value of Christian character. How little, how almost contemptible does everything else seem here today in comparison with those simple, sturdy qualities of mind and heart which furnish the moral basis of a pure and symmetrical manhood and the inspiration of a generous and useful life!

As a lad of sixteen Mr. Duvall stood with his brothers and sisters beside the death bed of a saintly father and there received the tender loving charge, "Meet me in heaven." Forty and two years have passed, but never did that faithful son forget his father's dying words. Though from childhood he had been brought up in nurture and admonition of the Lord, it was beside that death bed of a Christian father that he formed the resolution which developed into a steadfast faith, a sterling integrity, a living, joyful Christian experience and a life of piety, honor and good work.

"Few men in this community were better known than Mr. Duvall. Boy and man Washington has known him for fifty-eight years. Here he was born and here he lived his life. It was an earnest and joyful life. This life of a man who walked in the sunshine of a genial disposition and beside the still waters of serene contentment and quiet dignity. Happy, supremely happy in his ideal home life, he did not long for the contentious and excitements of the political activities which disturb the peace of mind more than they satisfy ambition. Yet he was not selfish in his enjoyment of life.

"He belonged to wife and children and home with sweet and constant devotion, but he also belonged to the church of God with a loyalty never excelled, and he belonged to this community and to the body politic with a conscientious persuasion of the high duties which he owed to society and to his country.

His Characteristics

"To the discharge of his official duties he brought his legal learning, his sound judgment, his fine sense of justice and honor, his tireless patience and his capacity for painstaking and unremitting work. The District of Columbia, to whose interest he consecrated his best powers and for whose welfare he made the sacrifices which doubtless shortened his life, may truly say this day: "Well done thou good and faithful servant."

"Andrew B. Duvall was truly a representative man. He was a representative citizen, a representative lawyer, a representative Methodist, a representative Christian. As a lawyer he adorned his profession. Appreciating the nobility of his calling, he never lowered the standards of professional ethics, but always aimed in his own practice to observe, respect and exalt those ideals of old-fashioned honor which had brought historic dignity and veneration to the law.

"But it was here, here in the church of his choice and his love, that the character of Brother Duvall shone forth with a light and beauty which made him a religious, spiritual force and benediction to hundreds of souls and lives.

"For thirty-two years he had been an honored and beloved member of this church. During all that time he had been an active, living, working Christian, participating in all the trials and triumphs which have attended the development of the Metropolitan Church. He never swerved from his steadfast faith in the great truths and doctrines of the Christian religion as held and taught by the people called Methodists. He inherited in his Huguenot blood a reverence for things sacred and divine.

"He was a man of prayer. His home was a home of prayer, and among the richest legacies which he left his wife and children in the memory of that tender, manly voice pleading with God in prayer in the sweet and sacred hours of family worship.

Formulation of Creed

"On e poem in particular seemed to formulate his creed. He repeated it is one of the last prayer meetings he attended, and, when on the eve of his departure for Europe, he was requested to furnish his favorite quotation for a book of quotations preparing for publication by one of our church societies, he sent the beautiful poem by Miss Hevergel:

"Lord, for tomorrow and its seeds
I do not pray;
Keep me, my God, from stain of sin
Just for today.

Let me both diligently work
And duly pray
Let me be kind in word and deed
Just for today.

Let me no wrong or idle word
Unthinkingly say,
Set thou a seal upon my lips
Just for today.

Let me be slow to do my will,
Prompt to obey;
Help me to sacrifice myself
Just for today.

So, for tomorrow and its needs
I do not pray;
But keep me, guide me, love me, Lord
Just for today.

District Clerks Take Action

On the initiative of Assessor H.H. Danneille, heads of all departments of the District government met in the executive office on the fifth floor of the District building at noon today, and unanimously passed the following resolution, which was prepared by a committee consisting of Mr. Darneille, Dr. Woodward, Mr. Tweedale, Dr. Tindall and Mr. Hunt, setting forth the death of "Andrew Brown Duvall, corporation counsel of the District of Columbia," and that "we meet to express our respect for his memory, our sorrow at the severance of our earthly relations with him, and our sympathy with those to whom he was endeared by the closer ties of domestic affection.

"The association of Mr. Duvall with the government of the District of Columbia has been an uninterrupted record of official efficiency, courtesy and diligence of disposing of the vast number of intricate problems of municipal jurisprudence it became his duty to consider. His unfailing urbanity and consideration for the feelings of his fellow officials render the knowledge that they shall hereafter miss his welcome presence a sorrowful heritage.

"The authorities of the District of Columbia have lost the services of a wise counsellor; the community at large the fellowship of a worthy citizen and man.

"We tender to his bereaved family our heartfelt condolence in the hope that the knowledge of our regard for the husband and father and our sympathy with them may in some degree enable them to better bear the grief which cannot be assuaged by any human words of aid."

Name	Birth/Death	Age	Range/Site
Duvall, Andrew J.	d. 1 Mar 1863	40 yrs.	R35/114
Duvall. On Sabbath, March 1 at 11 1/2 o'clock p.m., Andrew J. Duvall, aged 40 years. The funeral will take place tomorrow (Tuesday) afternoon at 3 o'clock from Wesley Chapel M.E. Church, corner 5th and F streets.			
Duvall, Ann	d. 18 May 1856	55 yrs.	Public Vault
Duvall. On the 18th instant, Mrs. Ann Duvall, the wife of Washington Duvall in the 66th year of her age and for the last 50 years a resident of this city. Her funeral will take place tomorrow at 2 o'clock from her residence on 11th street east near the Navy Yard.			
Duvall, Ann	d. 1 Oct 1863	78 yrs.	R35/117
Duvall. On the 1st inst. Of paralysis in the 79th year of her age, Mrs. Ann Duvall relict of William Duvall of Annapolis, Md. Her funeral will take place on Saturday, 3d inst. At 3 o'clock from her late residence, No. 70 Indiana ave., near 3d st. The relatives and friends of the family are invited to attend.			
Duvall, Barton	d. 15 Dec 1850	3 mo.	R47/243
Duvall. On Sunday the 15th instant, Barton, son of Samuel and Christina Duvall, aged 3 months. The friends and acquaintances of the family are invited to attend his funeral this (Monday) afternoon at 2 o'clock from the residence of his parents, Pennsylvania avenue, between 19th and 20th streets.			
Duvall, Benjamin H.	d. 10 Dec 1898	88 yrs. 20 days	R34/117
<i>The Evening Star, December 12, 1898, p. 16</i> <i>Old Citizen Passes Away</i> The death of Benjamin H. Duvall, in his 89th year, occurred Saturday afternoon. Coming here in early youth, and for many years engaged in the merchant tailoring business on Pennsylvania avenue near 4 1/2 street, he was actively identified with the growth and material prosperity of our city, living to witness a struggling village expand into a metropolis of wealth and beauty. Mr. Duvall was noted for his probity and careful business methods, his many kind traits of character, his benevolence and courtesy. His funeral took place this afternoon at 2 o'clock from 131 Indiana avenue, where he has resided for more than half a century.			
Duvall, Charles A.	d. 5 Jul 1900	52 yrs.	R66/331
Duvall. On Thursday, July 5, 1900, Charles A. Duvall, son of the late George W. and Jane Duvall of Anacostia, D.C. Funeral from residence of his brother, Thomas J. Duvall, 1116 K street southeast, Saturday evening, July 7 at 5 o'clock.			
Duvall, Clarence Milton	d. 21 Mar 1893	11 mos.	R8/196
Duvall. On Tuesday, March 21, 1893, at 9:30 p.m., Clarence Milton, infant son of Wm. A. and Laura V. Duvall, aged 11 months. Funeral from his parents residence, 538 6th street southeast, Thursday, March 23, at 2:30 p.m. Relatives and friends invited to attend.			
Duvall, Dorothy A.	d. 8 Feb 1911		R91/320
Duvall. On Wednesday, February 8, 1911, Dorothy Alcindia, beloved and youngest child of J. Sprigg and Mary P. Duvall (nee Free) Funeral from her parents residence 811 3rd street southeast, Thursday February 9 at 2:30 o'clock. Relatives and friends invited to attend. Interment private.			
Duvall, Edmund	d. 30 May 1897		R39/203
Duvall. In Baltimore, on Sunday, May 30, at 6:30 a.m., Edmund B. Duvall. Funeral will take place on Tuesday, June 1, in Baltimore. Remains will arrive at the Baltimore and Ohio Depot at 1:40 p.m. Interment at Congressional cemetery, Washington, at 2:30 p.m. Relatives and friends are invited to attend.			
Duvall, Eliza B.	d. 6 Aug 1894	70 yrs.	R35/113
Duvall. On Monday, August 6, 1894, at Rutherford, N.J., Mrs. Eliza B. Duvall, relict of the late A.J. Duvall, in the 71st year of her age. Funeral from the residence of her son, Andrew B. Duvall, 1831 M street northwest, on Thursday at hour to be hereafter announced.			

Name	Birth/Death	Age	Range/Site
Duvall, Ellen Victoria Duvall. Died on the 24th inst., Ellen Victoria, daughter of Louis Ee. And Ellen C. Duvall, aged 16 months. Relatives and friends of the family are respectfully requested to attend the funeral from No. 522, 3d street s.w., Saturday, 3 o'clock p.m.	d. 24 Jul 1873	1 yr. 4 mos.	R38/204
Duvall, Elizabeth T. Duvall. On November 7, 1892 at 2:45 o'clock p.m. at her late residence, 1537 8th street northwest, Elizabeth Trueman, relict of the late William Duvall. Funeral Thursday at 3 p.m. Relatives and friends invited.	d. 7 Nov 1892		R37/19
Duvall, Emelius L. Duvall. On Tuesday, July 5, 1910, Emelius LaSere Duvall, aged 63 years. Funeral Thursday, July 7, 3 p.m. from his late residence 1537 8th street northwest. Relatives and friends invited.	d. 5 Jul 1910	63 yrs.	R37/18
Duvall, Emma D. Duval. On Sunday, April 15, 1934 at her residence 808 L street, s.e., Emma D. Duvall nee Bryan), beloved mother of James E. Duvall, jr. and Mrs. Ida E. Thompson. Remains resting at William J. Nally's funeral home, 522 8th street, s.e. Funeral from Wm. J. Nally's, on Wednesday April 18 at 2:30 p.m. Relatives and friends invited. Interment Congressional Cemetery.	d. 15 Apr 1934		R16/199
Duvall, Fannie Duvall. On Thursday, August 22, 1895 at 3 a.m., Fannie, beloved wife of Bernard E. Duvall, aged 19 years 2 weeks. Past her suffering, pst her pain Cease to weep for tears are vain. Calm the tumult of thy breast For she who suffered is at rest. Funeral from the Anacostia M.E. Church, Saturday, August 24 at 3:30 p.m. Friends and relatives invited to attend (Baltimore papers please copy).	d. 22 Aug 1895	19 yrs. 14 days	R22/200
Duvall, George Duvall. On February 20, 1906 at 2:45 p.m. at his home, 115 Anacostia avenue, Benning, DC, George Duvall, aged 61 years. Funeral from his late residence, Thursday, February 22 at 2:30 p.m.	d. 20 Feb 1906	61 yrs.	R40/255
Duvall, George (Sr.) <i>The Evening Star November 12, 1915, p. 3</i> <i>George Duval Succumbs To Attack of Pneumonia</i> <i>Noted Cabinet Maker, Veteran of Civil War and Long a Resident of Washington</i> George Duval, seventh-three years old, veteran cabinet maker, who is said to have built the desk in Vice President Marshall's office at the Capitol; who was veteran of the civil war and resident of Washington for half a century, died yesterday at his home, 456 Maryland avenue southwest. He became ill Monday afternoon of pneumonia, which proved fatal. Friends say that Mr. Duval had hardly been ill a day in his life prior to the final attack. Funeral services have not been arranged. <i>Was Native of France</i> Mr. Duval was born in Bordeaux, France, September 9, 1842. He came to the United States when he was about twenty years old, and enlisted in Company D, 16th Massachusetts Infantry, with which he served until the close of the war. He was held a prisoner in Libby prison at Richmond for eleven months. He had resided in Washington since civil war days, plying his trade of cabinet maker, at the same time collecting a library which was the delight of himself and of his friends. His collection of books embraced many rare volumes. In recent months Mr. Duval, it is said, took special interest in the European war situation, and he was considered an authority on details of the conflict. <i>Noted as Cabinet Maker</i> As a cabinet maker he hardly had a peer in the city, it is said. Much of his work is in the Capitol, including the desk mentioned. He retired from business several years ago, devoting himself to his books. He was one of the oldest members of the Metropolitan M.E. Church, and a member of the Royal Arcanum and of the Order of Heptasophs.	d. 15 Nov 1915	73 yrs.	R70/280

Name	Birth/Death	Age	Range/Site
He was married in this city to Isabella Bell in 1870. Besides his wife, a son, George Duval, jr., and two daughters, Mrs. John Robey and Mrs. John H. Pullman, are living.			
Duval, George Frederick	d. 7 Aug 1857		Public Vault
Duval. On the 7th instant, at the residence of his grandfather Commodore Lavalette at the Navy Yard, George Frederick, son of G.W. and M.L. Duval.			
Duval, George W.	d. 26 May 1884	63 yrs.	R40/252
Duval. On May 26, 1884, George W. Duval, in the 64th year of his age. Funeral from the residence of his son, in Anacostia, D.C., on Wednesday, May 28th, at three o'clock p.m., Baltimore Sun copy.			
Duval, Grace Evelyn	d. 9 Aug 1893	1 yr. 9 mos. 5 days	R38/204
Duval. On Wednesday, August 9, 1893 at 1 o'clock, Grace Evelyn, youngest daughter of Lewis E. and Ellen C. Duval, aged 21 months 5 days. Funeral from parents residence, No. 474 E Street s.w., Friday, August 11 at 4 p.m. Friends and relatives invited to attend.			
Duval, Harman Newell	d. 21 Nov 1881	6 yrs. 4 mos. 15 days	R37/20
Duval. On November 21, 1881 at 8 p.m. of scarlet fever, Harman Newell, youngest son of Jennie D. and Edward S. Duval aged 6 years 4 months 15 days. Funeral from the residence of the parents No 1246 street n.w. on Wednesday morning, November 23 at 11 o'clock. Friends and relatives respectfully invited to attend.			
Duval, Helen	d. 14 Apr 1884	1 yr. 9 mos. 17 days	R34/112
Duval. On Monday, April 14, 1884, at 9 o'clock p.m., Helen, infant daughter of Andrew B. and Mary M. Duval, aged 1 year 9 months 17 days. Funeral private from the residence of her parents, No. 329 C street n.w.			
Duval, Helen Louise	d. 20 Aug 1925	72 yrs.	R35/115
Duval, August 20, 1925, Helen Louise Duval of Rutherford, New Jersey in the 73rd year of her age. Funeral from the residence of her brother W. Clarence Duval, 1827 M street northwest, Saturday, August 22 at 3 p.m. Interment in family lot at Congressional cemetery.			
Duval, James M.	d. 15 Sep 1881	65 yrs.	R8/197
Duval. Entered into rest on September 15, 1881 at 1:35 o'clock p.m., Mr. James M. Duval, an old resident of East Washington in the 66th year of his age. May his soul rest in peace. Funeral on Sunday the 18th inst. from his late residence, 743 13th street southeast at 3 o'clock p.m. Relatives and friends of the family are respectfully invited to attend (Baltimore papers please copy).			
Duval, James W.	d. 7 Apr 1897	61 yrs.	R36/146
Duval. On Wednesday, April 7, 1897, James W. Duval, beloved husband of Lucy Duval, aged 61 years. Funeral from late residence, 1109 G street southeast, Friday, April 9 at 3 o'clock p.m. Relatives and friends invited.			
Duval, James Walter	d. 11 Jan 1920	71 yrs.	R34/114
Duval. On Sunday, January 11, 1920, at his residence, The Eutaw, 1354 Monroe street northwest, Washington, D.C., James Walter Duval in the 72nd year of his age, the husband of Margaret H. Duval. He was for a long number of years connected with the finance division, city post office. Funeral from Wesley Chapel M.E. Church, corner 5th F street northwest on Tuesday, January 13 at 2:30 p.m.			
Duval, Jane	d. 29 Oct 1889		R40/251
Duval. On October 29, 1889 after a long and painful illness, Jane, beloved wife of the late George W. Duval. Asleep in Jesus Funeral will take place from the residence of her son, Thomas J. Duval, No. 1116 K street southeast, Thursday, October 31 at 3 p.m. Relatives and friends invited to attend.			
Duval, John Albert	d. 11 Mar 1913	55 yrs.	R35/116
Duval. On Tuesday, March 11 at the home of his sisters in Rutherford, N.J., John Albert, brother of J. Walter and W. Clarence Duval in the 56th year of his age. Funeral from his brothers residence, 1827 M street northwest on Friday, March 14 at 2:30 o'clock p.m. Relatives and friends requested to attend.			

Duvall, John Sprigg	d. 9 Aug 1938	77 yrs.	R81/161-N
----------------------------	---------------	---------	------------------

Duvall, John Sprigg. Suddenly, on Tuesday, August 9, 1938, at Providence Hospital, John Sprigg Duvall, beloved husband of the late Mary F. Duvall (nee Free). Remains resting at the Lee funeral home, 4th st. and Mass. Ave. n.e., where funeral services will be held p.m. Relatives and friends invited. Interment private, Congressional Cemetery.

The Evening Star, August 10, 1938, p. A10

John Sprigg Duvall, 77, Dies in D.C. Hospital

Native of Montgomery County Was Retired Building Contractor

John Sprigg Duvall, 77 of 22 Rhode Island avenue N.E., retired building contractor, died yesterday of a heart ailment in Providence Hospital after a brief illness.

Mr. Duvall was born in Montgomery County, Md. a member of a prominent Maryland family. He was engaged in the building contracting business here for many years until his retirement about seven years ago. He belonged to the Society of Maren Duvall descendants.

Surviving are three sons, John S. Duvall, jr., Hyattsville, Md; George Thompson Duvall, this city, and Paul Frazier Duvall, Atlanta; two daughters, Miss Lyndall Duvall, this city, and Mrs. Mary Duvall Schmidt, Birmingham, Ala.; a sister, Mrs. Thomas Penn, Frederick, Md., and five grandchildren. His wife, the late Mrs. Mary Free Duvall, died last January.

Funeral services will be held at 2:30 p.m. tomorrow in Lee's funeral home, Fourth street and Massachusetts avenue N.E. Burial will be private in Congressional Cemetery.

Duvall, Kate M.	d. 11 Aug 1854	3 yrs.	R37/20
------------------------	----------------	--------	---------------

Duvall. This morning the 11th inst. Between the hours of 12 o'clock and 1 o'clock after a few days illness, Kate M., youngest daughter of William T. and Elizabeth T. Duvall in the 4th year of her age. The relatives and friends of the family are respectfully requested to attend the funeral from the residence of her parents on Pennsylvania ave. opposite Browns' Hotel, on Friday morning at 9 o'clock a.m.

Duvall, Katie	d. 13 Mar 1884	1 yr. 3 mos.	R34/112
----------------------	----------------	--------------	----------------

Duvall. On Thursday morning, March 13th, 1884 at three o'clock, Katie, youngest daughter of Lewis E. and Ellen C. Duvall, aged 15 months. Funeral from her parents' residence, No. 493 I street southwest on Friday evening, 14th instant, at 2 o'clock. Relatives and friends are respectfully invited to attend.

Duvall, Laura V.	d. 20 Mar 1911		R117/203
-------------------------	----------------	--	-----------------

Duvall. On Friday, March 17, 1911 at 1:15 p.m., Laura V., beloved wife of William A. Duvall. Funeral from her late residence, 1211 9th street n.w., Monday, March 20 at 3 p.m. Relatives and friends invited to attend.

The Evening Star, March 18, 1911

Mrs. L.V. Duvall Dead

Wife of National Guard Lieutenant Succumbs to Heart Disease

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

Mrs. Laura V. Duvall, wife of First Lieut. William A. Duvall, N.G.D.C., of 1211 9th street northwest, superintendent of the National Guard armory, died at the Emergency Hospital yesterday afternoon of heart failure following pneumonia. She was in her fiftieth year.

The funeral will take place from her late residence, Monday afternoon at 2 o'clock. Rev. E. Hez Swem, pastor of Capital Baptist Church, will officiate. The interment will be made in Congressional cemetery. The pallbearers will be selected from officers of the National Guard of the District of Columbia, friends of her husband.

Mrs. Duvall was born in Virginia, but lived in Washington nearly all her life. She was the daughter of John A. Robey, at one time a prominent builder in this city. She was married to Mr. Duvall, November 28, 1877, and her husband, one son, William H.; one daughter, Mrs. Sophie B. Lewis; one brother, Jefferson D. Robey, and four grandchildren survive her.

Mrs. Duvall has been in ill health and more or less an invalid since the death four years ago of her daughter, Daisy, wife of Dr. James C. McClure. She was a woman of domestic virtues that endeared her to a wide circle of friends and acquaintances.

Duvall, Lillian d. 23 Jul 1874 3 yrs. 7 mos. 11 days **R40/253**
Duvall. In Anacostia July 23 at 11:08 p.m. Lillian aged 3 years 7 months 11 days youngest daughter of Thomas Jefferson and M.E. Duvall. Relatives and friends of the family are respectfully invited to attend her funeral from parents' residence on Monroe street near Harrison, Sunday afternoon at 4 o'clock.

Duvall, Louisa Brown d. 8 Feb 1847 1 yr. 6 mo. 9 days **R35/112**
Duvall. On Monday morning, the 8th instant, about 3 o'clock, Louisa Brown Duvall, daughter of A.J. and Eliza Duvall, daughter of A.J. and Eliza Duvall, aged 18 months 9 days.

Duvall, Louis E. d. 8 Oct 1906 58 yrs. **R38/202**
Duvall. On Monday, October 8, 1906 at 5:30 a.m., Lewis E. Duvall, beloved husband of Ellen C. Duvall in his 59th year. Funeral Wednesday, October 10 at 3 o'clock p.m. from his late residence, 474 E street southwest. No flowers (Baltimore papers please copy).

Duvall, Lucinda d. 15 Jan 1899 65 yrs. **R36/145**
Duvall. On January 15, 1899, at 10 p.m., Mrs. Lucinda Duvall, widow of the late James W. Duvall. Funeral from her late residence, 1305 V street northwest, Tuesday afternoon, January 17, at 3 o'clock. Friends are invited. Interment private.

Duvall, Lucy d. 13 Sep 1887 3 yrs. 11 days **R38/205**
Duvall. On Tuesday, September 13, 1887 at 3 p.m., Lucy Lee, beloved daughter of Lewis E. and Ellen C. Duvall aged 3 years 11 days. Funeral from the parents residence, 484 H street southwest, Thursday at 11 o'clock. Relatives and friends invited to attend.

Duvall, Mrs. Lydia A. d. 17 Feb 1841 20 yrs. **R34/118**
Duvall. On Monday evening, the 15th instant of consumption, Lydia Ann H. Duvall, wife of B.H. Duvall in the 21st year of her age. The friends of the family are requested to attend her funeral without further notice from her late residence on 6th street this evening at 3 o'clock.

Duvall, Mabel Moore d. 13 Aug 1892 8 yrs. 3 mos. 28 days **R34/116**
Duvall. At Boyd's, Md., Saturday, August 13, 1892 at 11 p.m., Mabel Moore, only child of J. Walter and Re Moore Duvall, aged 8 years 3 months 28 days. Funeral service Tuesday morning at 11 o'clock from residence of Mrs. S.E. O'Neal, 415 4th street northwest.

Duvall, Margaret S. d. 4 May 1879 **R8/67**
Duvall. On the evening of May 4th, 1879, Margaret S., wife of James E. Duvall. Funeral from his residence (719 G street southwest) Tuesday, May 6th, at 2 o'clock p.m. Relatives and friends of the family are respectfully invited.

Duvall, Martha E. d. 10 May 1901 **R66/328**
Duvall. On Friday, May 10, 1901, at 9:15 p.m., Martha E. Duvall, beloved wife of Thomas J. Duvall and daughter of the late John and Julia Murphy. Funeral from her late residence, 1116 K street southeast, Tuesday, May 14, at 3 o'clock. Relatives and friends invited to attend.

Duvall, Mary Ann	d. 5 Jul 1891	73 yrs.	R35/118
Duvall. On Sunday, July 5, 1891 at 8:45 a.m., Mary Ann Duvall in the 74th year of her age. Funeral from the residence of her brother, Benjamin H. Duvall, No. 131 Indiana ave. northwest on Tuesday, July 7 at 3:30 o'clock. Relatives and friends invited to attend.			

Duvall, Melburn Segell	d. 15 Apr 1838	3 yrs. 11 mo. 26 days	R37/20
Duvall. Died on Sunday the 15th instant, Melburn Sigell, aged 3 years 11 months and 26 days, eldest son of William T. and Elizabeth T. Duvall.			

Duvall, Melia	d. 15 Oct 1899	3 yrs. 2 mos.	R91/320
Duvall. Suddenly, on Sunday, October 15, 1899, at 5:30 p.m., Velva Erma, beloved daughter of J. Sprigg and Mary E. Duvall (nee Free). Funeral from her parents' residence, 811 3rd street southeast, Tuesday, October 17, at 2:30 p.m.			

Duvall, Samuel	d. 23 Feb 1885		R10/93
Duvall. On February 23d, 1885 at 3:40 a.m., Samuel Duvall, Sr. Funeral to take place from his late residence, 2036 I street northwest, Wednesday, at 3 p.m. No flowers.			

Duvall, Thomas Jefferson	d. 22 Mar 1909		R66/328
Duvall. Passed away on Monday, March 22, 1909 at 1:30 a.m. after a brief illness, Thomas Jefferson Duvall. Funeral from his late residence, 1116 K street southeast at 2 o'clock, Wednesday, March 24 (Baltimore papers please copy).			

Duvall, William A.	d. 7 Sep 1884	42 yrs.	R23/202
Duvall. On Sunday, September 7th, 1884, at 1 o'clock p.m., William A. Duvall, aged 42. Funeral from his late residence, No. 702 Seventh street southwest, Tuesday, September 9th, at 4 o'clock. Relatives and friends invited to attend.			

Duvall, William Alfred	d. 21 Mar 1905	27 yrs.	R38/203
Duvall. On Tuesday, March 21, 1905 at 10 p.m., William Alfred, beloved son of Lewis E. and Ellen C. Duvall, in the 28th year of his age. Funeral Friday, March 24 at 2 p.m. from his late residence, 474 E street s.w. Relatives and friends respectfully invited to attend (Baltimore, Md., papers please copy).			

Duvall, William P.	d. 5 Oct 1918	43 yrs.	R66/330
Duvall. Suddenly on Saturday, October 5, 1918, William P. Duvall, 43 years old, of 1104 K street southeast, beloved husband of Katie May (nee Steele) was drowned in the Potomac River. Funeral Monday at 10 o'clock am. Interment Congressional cemetery (Chicago papers please copy).			

Duvall, William Pope	b. 1784 - d. 19 Mar 1854	70 yrs.	R46/5
See the on-line " Biographical Directory of the U.S. Congress "			

The National Intelligencer, March 24, 1854

In this city, on the morning of the 19th instant, Gov. William P. Duvall, of Texas, aged about seventy years. Gov. Duval was a native of Virginia, went to Kentucky in his boyhood, where he studied law and entered on its practice, and attained considerable eminence in early life. In 1812 he was elected a member to Congress from the Bardstown district, and served as such during the sessions of 1813-14, and was an energetic and influential member in the prosecution of the war then being carried on.

In 1822 he was appointed Governor of Florida by President Monroe, and was re-appointed by Mr. Adams and by Gen. Jackson. By his administrative acts in that Territory he gave entire satisfaction to those to whom he was officially responsible at Washington, and to the people whose interest were confided to his management. In 1848 he removed to and settled in the State of Texas, where most of his children now reside. Professional business brought him to Washington some months ago and it has been the will of Providence that his mortal career should terminate at a distance from his home, but yet not among strangers; for in this city and in Congress he had friends whose kindness and attentions during his illness soothed his sufferings and tranquilized him in his dying moments. His illness he bore with uncomplaining fortitude, and encountered death with calmness and resignation. Gov. Duval, whilst distinguished in public life, was much

esteemed and beloved for his virtues and estimable qualities in private. He was a man of cheerful, equable temper, kind, sociable, sincere, and in all the accidents and exigencies of life reliable and true, and those who best knew him are those who will most deplore his loss.

The National Intelligencer, March 31, 1854

Gov. William P. Duval

The late William P. Duval, whose death took place at Washington on the 19th instant, was a type of the genuine American character -- apt, self-relying, and fertile in natural resources. He was born in Virginia of one of its old families. Some early pranks of a whimsical but innocent kind gained him the character of an "unlucky boy," prone to all kinds of mischief. The harsh treatment he experienced in consequences stung him to the quick. He considered himself misunderstood and undervalued. "I'll go home," said he, "and shift for myself." There was at that time in Virginia a rage for emigration to Kentucky. He had heard wonders of that country, and of the glorious, independent life of the hunters who ranged its forests and lived by the rifle. He determined to go there and adopt that mode of life. His father considered it the passing caprice of a boy, being little aware of his wounded spirit and of the dogged resolution of his character. Finding, however, that he was not to be moved either by persuasion or remonstrance, he gave way to his humor, trusting that a little rough experience would soon bring him home again. He even gave him a well-filled purse to assist him on his wayfaring. The hunter in embryo asked for a horse and servant.

"A horse! Why you would not go a mile without racing him and breaking your neck, and as to a servant, you cannot take care of yourself, much less of him."

"How am I to travel there?"

"Why, I suppose you are man enough to travel on foot."

He spoke jestingly, little thinking the lad would take him at his word; but the latter was thoroughly piqued in respect to the enterprise, so he pocketed the purse, made up his pack, and girded up his loins for the journey.

"When will you come back?" asked his sister, as she hung round his neck weeping. "Never, by heavens! Till I come back a member of Congress from Kentucky. I am determined to show that I am not the tail end of the family."

Such was the launch forth in life of a youth but a little way in his teens. His pedestrian journey had its hardships. He was at one time in danger of being stopped as a runaway apprentice; after which he avoided houses as much as possible, lighting a fire at night in some wood or ravine, and sleeping before it in hunter's style.

At length he arrived at Brownsville, leg-weary, way-worn, and in shabby plight, having "Camped out" for several nights. The landlord of the inn was unwilling to receive a vagrant boy beneath his roof; he was about to turn him off, when his wife interfered.

"Where can you be going, my lad!" she said.

"To Kentucky."

"What are you going there for?"

"To hunt."

She looked earnestly at him for a moment or two "Have you a mother living?" said she, at length.

"No madam; she has been dead for some time."

"I thought so," said she, warmly; "I know if you had a mother living you would not be here." From that moment the good woman treated him during his sojourn with a woman's kindness.

Embarking at Wheeling on a flat-bottomed boat, called a broad horn, he floated down the Ohio past Cincinnati, then a mere group of log cabins, and the site of Louisville, where then stood a solitary house, until, after a voyage of several days, he landed near the mouth of Green river, and struck for the interior of Kentucky. He had relations in Lexington and other settled places, but he resolved to keep clear of them all, being resolutely bent on making his own way in the world without assistance or control. So he made for the wildest part of the country, camping out at night, and supping on a wild turkey which he had shot. In the midst of the wilderness he was accosted by a man in a hunting dress.

"Where are you from?" said the latter.

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

"From Richmond."
 "What! in old Virginy?"
 "The same."
 "How on earth did you get here?"
 "I landed at Green river from a broad horn."
 "And where are your companions?"
 "I have none."
 "Where are you going?"
 "Any where."
 "What have you come here for?"
 "To hunt."
 "Well," cried the other, laughing, "you'll make a real hunter, there's no mistaking that. But come, go home with me; my name is Bill Smithers; I live not far off; stay with me a little while and I'll teach you how to hunt."

This was his first introduction to the hunting life. He soon became expert in "wood craft," and was a great favorite among the hardy hunters of Kentucky. He remained among them until, from the influx of population, game became scarce; and until, probably, he had satisfied the hunting humor. He now began to think he was ...

Duvall, William T.	d. 11 Sep 1886	78 yrs.	R37/18
---------------------------	----------------	---------	---------------

Duvall. On Thursday, September 9, 1886 at 7 a.m., William T., beloved husband of Elizabeth T. Duvall in his 79th year. Funeral Saturday September 11 3 p.m. from his late residence, 1537 8th street northwest. Relatives and friends invited.

The Evening Star, September 9, 1886
Locals

Mr. William T. Duvall, an old and well-known resident of the District, died at his late residence, No. 1537 8th street northwest early this morning, aged 79 years. Mr. Duvall conducted for many years a merchant tailor's establishment in this city and had many friends. His funeral will take place Saturday.

Name	Birth/Death	Age	Range/Site
Dwyer, Paul P.	d. 11 Oct 1962		R117/175
Dwyer, Paul P. On Thursday, October 11, 1962, Paul P. Dwyer, father of Ronald P. Dwyer, son of Elmer P. Dwyer, brother of Elmer A. Dwyer, Ethel Gobbett and Bertha J. Shanady. Friends may call at the T.F. Costello Funeral Home, 1792 North Capitol st., on Sunday, October 14. Services on Monday, October 15, at 10 a.m. Interment Congressional Cemetery.			

Name	Birth/Death	Age	Range/Site
Dycus, Mary C.	d. 2 Jan 1926		R16/144
Dycus. Saturday, January 2, 1926, at her residence, Capitol Heights, Md., after a short illness, Mary C. Dycus, beloved daughter of Julia A. Marks. Funeral from her late residence Monday, January 4 at 2 p.m. Relatives and friends invited to attend. Interment at Congressional Cemetery.			

Name	Birth/Death	Age	Range/Site
Dye, John	d. 11 Apr 1869		Public Vault
<i>The Evening Star, April 12, 1869</i> The funeral of the late John Dye took place from his late residence in the Seventh Ward yesterday. The services at the house were conducted by Rev. C.C. Meador, and the remains were followed to Congressional Cemetery by Friendship Lodge, No. 8, K of P headed by the Marine Band, and placed in the vault; the services of the order being conducted by P.C. P.H. Sweet.			

Name	Birth/Death	Age	Range/Site
Dyer, Andrew Cadwallader	d. 8 Dec 1874	54 yrs.	R82/277
Dyer. At his residence, No. 1212 H street northwest, December 8th, at 7 p.m., Andrew C. Dyer, aged 54 years. The relatives and friends of the family are respectfully requested to attend the funeral from his late residence, 1212 H street northwest, Saturday, December 12th, at 2 o'clock p.m.			
Dyer, Mrs. Ann	d. 21 Apr 1845	62 yrs.	R34/56
<i>The National Intelligencer, Wednesday, April 23, 1845</i>			
Departed this life on Monday evening last, in the sixty third year of her age, Mrs. Ann Dyer, relict of the late Captain William B. Dyer, formerly of Baltimore, but for many years a highly respectable inhabitant of this city.			
In the life of the departed all the excellencies of the Christian character were beautifully portrayed. In her death the supports and consolations of religion were strikingly exhibited. Her life was without reproach--her death without gloom.			
For the greater part of her life the deceased was an exemplary member of the Methodist Episcopal Church. Her piety was pure, ardent, and unostentatious. She enjoyed in a high degree the confidence, and esteem of all who knew her, and has descended to the tomb leaving as a legacy to her children an example worthy of imitation, a character as pure and unblemished as belongs to the lot of humanity.			
The remains of the deceased will be removed from the residence of her son-in-law, R.W. Bates, on Wednesday, the 23d, at 3 o'clock, to the Foundry Meeting-house, on 14th street, where the funeral services will be performed, and where all the friends of the family are invited to attend.			
Dyer, Anna Permelia	d. 24 Jun 1846	1 yr. 10 days	R34/56
Dyer. On the 24th instant at 8 o'clock p.m., Anna Permelia, youngest daughter of Elijah and Ann Elizabeth Dyer, aged 1 year and 10 days.			
Dyer, Annie E.	d. 4 Apr 1874		R90/60
Dyer. At Oswego, New York on the 4th inst., Mrs. Annie Dyer. Funeral at 4th street M.E. Church s.e. on Wednesday at 4 o'clock p.m. The remains will be interred in Congressional Cemetery beside those of her husband, Charles E. Dyer, late of the Patent Office.			
Dyer, Annie Virginia	d. 9 Apr 1884	19 yrs.	R93/314
Dyer. On Wednesday, April 9th, 1884 at 2:30 p.m. after a brief illness, Annie Virginia Dyer in the 20th year of her age. Funeral will take place from Ryland chapel, corner D and 10th streets southwest on Saturday, April 12th, at 10:30 a.m. Relatives and friends invited to attend.			
Dyer, Benjamin F.	d. 27 Sep 1890	83 yrs.	R96/146
Dyer. Saturday, September 27, 1890 at 4 p.m., Benjamin Franklin Dyer in the 84th year of his age. Funeral from his late residence, 1702 9th street northwest on Tuesday at 2 p.m. Relatives and friends invited to attend. No flowers.			
Dyer, Charles H.	d. 4 Sep 1872		R90/61
Dyer. Of pulmonary consumption, on the 4th instant, Charles H. Dyer, formerly of Oswego, N.Y., but for the last five years a resident of this city. The subject of this notice contracted the disease of which he died in the Union army, during the rebellion. After the war he came to live in East Washington, where under the ministry of Rev. W.H. Holliday, was happily converted to God. From this he commenced a life of faith, which ended in a triumphant death.			
Soldier of Christ, well done; Thy warfare now is past, The battle is fought, the victory won, And thou art crowned at last.			
Funeral on Sunday next, at 2 1/2 o'clock p.m. at 4th street M.E. Church, S.E. (Oswego Times and New York sun copy).			
Dyer, Elijah	d. 8 Feb 1893		R9/198
Dyer. On Wednesday morning, February 8, 1893, Elijah Dyer, beloved husband of Elizabeth A. Dyer. Funeral from the residence of his daughter, Mrs. William A. Dix, 3405 N street northwest, Friday at 2 o'clock p.m. Relatives and friends invited.			

Name	Birth/Death	Age	Range/Site
Dyer, Elizabeth A.	d. 17 Jun 1896		R9/197
Dyer. On Wednesday, June 17, 1896 at 7:30 p.m., Elizabeth A., widow of the late Elijah Dyer. Funeral from the residence of her son-in-law, William A. Dix, 3405 N street northwest, Friday, June 19 at 2:30 p.m. Relatives and friends invited.			
Dyer, Ellen Eliza	d. 9 Dec 1898	80 yrs. 11 mos. 9 days	R96/145
Dyer. On Friday, December 9, 1898 at 5:45 p.m., Ellen E., widow of Benjamin Franklin Dyer in the 81st year of her age. Funeral from her late residence, 1702 9th street northwest on Monday, December 12 at 2 p.m. Relatives and friends invited to attend. No flowers.			
Dyer, Fannie E.	d. 30 Sep 1914		R24/25
Dyer. On Wednesday, September 30, 1914 at 1 o'clock p.m., Fannie E, beloved wife of Charles H. Dyer. Funeral from her late residence, 315 11th street s.w. Friday, October 2 at 2:30 p.m. Relatives and friends invited to attend. Interment at Congressional Cemetery.			
Dyer, Frank M.	d. 14 Jul 1904	42 yrs.	R82/174
Dyer. Departed this life July 14, 1904, Frank M. Dyer, beloved husband of Emma A. Dyer, age forty-two years. Funeral Saturday, July 16, at 3 p.m., from 10 D street southeast. Relatives and friends are invited to attend. [Evening Star, Thursday, July 14, 1904, Page 5]			
Dyer, Gertrude	d. 9 Sep 1904	23 yrs.	R145/211
Dyer. On Friday, September 9, 1904, at 6:15 a.m., Gertrude, beloved wife of William W. Dyer, and daughter of Mr. & Mrs. J. Thomas Lang in the 24th year of her age.			
Dyer, Harriet S.	d. 3 Oct 1884	87 yrs.	R38/61
Dyer. Entered into rest, October 3d, 1884 at 7:30 a.m., at the residence of her son-in-law, Capt. E.R. McKean, Hyattsville, Md., Harriet Paul Dyer, formerly of Nashville, Tenn., aged 87 years.			
Dyer, Harry B.	d. 20 Jun 1864	6 mos. 25 days	R36/54
Dyer. On Monday morning, June 20, Harry B., infant son of William B. and Ann V. Dyer, aged 6 months 25 days. The funeral will take place from the residence of his parents, No. 313 18th street north at 3 o'clock p.m. tomorrow.			
Dyer, James W.	d. 20 May 1866		Beck Vault
Dyre. On the 18th instant, James W. Dyre, in the 45th year of his age. The friends of the family are respectfully invited to attend the funeral Sunday afternoon at 3 o'clock at Waugh Chapel, corner 3d street east and A street north, Capitol Hill.			
Dyer, Kate	d. 10 Jan 1854	2 yrs. 9 mos.	R95/147
Dyer. On the 10th instant, Kate, youngest child of B.F. and E.E. Dyer, aged 2 years 9 months.			
Dyer, Laura Anna	d. 20 May 1906		R82/278
Dyer. On May 20, 1906 at 4:45 a.m., Laura A., widow of the late Andrew C. Dyer, in her 64th year. Funeral Tuesday at 2 p.m. from her late residence, 2217 1st street northwest.			
Dyer, Mrs. Maria Fellows	d. 28 Jan 1872	51 yrs.	R11/55
Dyer. Suddenly, on the evening of January 28, of disease of the heart, Maria Fellows, wife of George B. Dyer, aged 51 years. The funeral will take place at her late residence, 1728 Pennsylvania avenue, on Tuesday, the 30th inst. The friends of the family are invited to attend.			
Dyer, Raymond Lee	d. 10 Dec 1896		R8/22
Dyer. On Thursday, December 10, 1896 at 12:30 p.m., Raymond Lee Dyer, the infant son of Robert C. and Nora E. Dyer. Funeral from parents residence, No. 433 Harrison street, Anacostia at 2 p.m., December 12. Funeral private.			
Dyer, Roberta	d. 8 Apr 1871		R34/56
Dyer. On Saturday the 8th inst. At 3 a.m., Roberta, only daughter of John W. and Roberta Dyer, aged 1 year 2 months 9 days.			

Dyer, William B.	d. 27 Jul 1873	53 yrs.	R34/57
-------------------------	----------------	---------	---------------

Dyer. On the 27th inst., William B. Dyer, in the 54th year of his age. The relatives and friends of the family are invited to attend the funeral from the 4th street M.E. Church, Tuesday, 29th inst., at 12 o'clock.

Dyer, Captain William D.	d. 30 Apr 1830	59 yrs.	R34/55-56
---------------------------------	----------------	---------	------------------

Dyer. On Wednesday night last, after a long and painful illness, which he bore with patience and Christian resignation, Capt. William B. Dyer, in the 59th year of his age. His virtues, which were many, are known to all with whom he was intimate. His country and his fellow-citizens have realized the benefits of his worth as a citizen and soldier. During the late war he commanded a company of Baltimore riflemen, whose efficient services have been acknowledged by those who best knew how to appreciate the valor of a public officer. He was, in fact, a good citizen, a kind husband, an affectionate father, and an honest man.

His funeral will take place at 11 o'clock, this day, from his late dwelling, corner of D and 14th streets, where his relations and friends are respectfully invited to attend.

Old Records, A.G.O., show William B. Dyer served in the War of 1812 as Captain of a company known as Captain William B. Dyer's Company, 1st Rifle Battalion (Pinkney's), Maryland militia. His service commenced August 19, 1814 and ended November 18, 1814.

Carpenter, corner D north and 14 west (Wash. Dir., 1827).

Dyer, William B.	d. 24 Jan 1896	51 yrs.	R135/223
-------------------------	----------------	---------	-----------------

Dyer. On Friday, January 24, 1896, William B. Dyer, aged 51 years. Funeal on Sunday, 26th from Joseph Gawler's, No. 1734, Pennsylvania ave. at 3 o'clock p.m.

Dyre, William E.	d. 16 Nov 1930		R35/218
-------------------------	----------------	--	----------------

Dyre. On Sunday, November 16, 1930 at 9:45 a.m., at his residence, 406 Cedar street, Takoma Park, William E. Dyre, beloved husband of Maud M. Dyre (nee Watkins) Funeral services at the Takoma Park Presbyterian Church, Maple and Tulip avenues, Takoma Park, Md., on Tuesday, November 18, at 2 p.m. Relatives and friends invited to attend. Interment at Congressional Cemetery.

Dyre A special meeting of Takoma Lodge, No. 29, F.A.A.M., has been called for 1 o'clock Tuesday, November 18, 1930, to attend the funeral of our late brother, Paul Master William E Dyre. William H. Dyre, Master.

The Evening Star, November 17, 1930

William E Dyre Illness Is Fatal

Prominent Attorney and Takoma Park Pioneer Dies at Residence

William E. Dyre, past master of Takoma Lodge, No. 29, F.A.A.M. and a pioneer resident of Takoma Park, died yesterday morning at his residence, 406 Cedar street, at 9:45 o'clock after an illness of several months.

Funeral services will be held tomorrow afternoon at 2 o'clock from the Takoma Park Presbyterian Church, Maple and Tulip avenues, under the auspices of Takoma Lodge, No. 29. Rev. R. Paul Schearrer, pastor of the church of which the deceased was a member, will officiate, assisted by Rev. Thomas C. Clark, D.D. pastor emeritus. Interment will be in Congressional Cemetery.

Mr. Dyre was born in Washington, DC, June 3, 1864. He was the eldest son of the late William W.S. Dyre, organiser of the Bureau of Equipment and Repair, Navy Department, and Millicent Dyre. For the past 45 years he has been a practicing attorney in the National Capital, recently forming a partnership with Albert H. Kirchner in the McLaughlin Building. He was a graduate of Columbian University, now George Washington University; a member of the American Bar Association and for several years secretary of the patent section, member of the American Patent Law Association, member of the board of directors and chairman of the Endowment Committee of the Masonic and Eastern Star Home, member of the By-laws Committee of the Grand Lodge of Masons, member of the Scottish Rite, Mount Pleasant Chapter Royal Arch Masons and Almas Temple, the Kiwanis Club, University Club and Washington Board of Trade.

In June, 1906, he married Maude M. Watkins, eldest daughter of Mary Jane and the late William Watkins of Takoma Park, who survives him. A sister, Mrs. Frederick T. Gary of 1316 Kenyon street northwest, survives him.

Name	Birth/Death	Age	Range/Site
Dyer, William Wesley	d. 28 May 1891	4 mos. 7 days	R82/174
Dyer. May 28, 1891, William Wesley Dyer, youngest cild of Frank and Emilia Dyer aged 4 months 7 days. Funeral from late residence, No. 448 Tenth street southwest, Saturday, May 30 at 3 o'clock. Relatives and friends respectfully invited to attend.			

Dykes, Ann G.	d. 18 Jul 1885	81 yrs.	R86/192
----------------------	----------------	---------	----------------

Dykes. July 18th, 1885, Mrs. Ann G. Dykes, in the 82d year of her age. Funeral on Tuesday, 21st instant, at 5 o'clock p.m., from her late residence, No. 529 6th street southeast. Friends and relatives respectfully invited.

Dykes, Annie M.	d. 16 Jul 1929	83 yrs.	R85/191
------------------------	----------------	---------	----------------

Dykes, Annie M. On Tuesday, July 16, 1929, at her residence, 512 7th st. n.e., Annie M. beloved widow of George T. Dykes and mother of Mrs. Grace M. Lowry. Funeral services will be held at her late residence on Thursday, July 18 at 2 p.m. Relatives and friends invited Interment at Congressional Cemetery.

Dykes, Annie M. Officers and members of Martha Dandridge Council No. 1, D. of A. are requested to attend a special meeting at Mrs. Josephine Farrall's residence, 743 12th st. s.e., Wednesday evening, July 17, 1929, at 8 o'clock, to make arrangements for the funeral of our late sister, Annie M. Dykes. By order of the councilor.

Ruby V. Kirby

The Evening Star, July 18, 1929, p. 31

Dykes Rites Are Held

The funeral of Mrs. Annie M. Dykes, who died at her residence, 512 Seventh street northeast, Tuesday, following a short illness, was held from the residence this afternoon at 2 o'clock. She was buried in Congressional Cemetery.

Mrs. Dykes, widow of George T. Dykes, was 83 years old and had lived in Washington all of her life. She was a member of Camp No. 4, of the Patriotic Order of Americans; Martha Dandridge Council, No. 1, Daughters of America and of the Woman's Relief Corps. She is survived by a daughter, Mrs. Grace M. Lowrey, with whom she lived.

Dykes, Francis Marion	d. 10 Nov 1899	60 yrs. 1 mos. 16 days	R86/191
------------------------------	----------------	------------------------	----------------

Dykes. Entered into eternal life on Friday, November 10, 1899 at 2:20 o'clock p.m., Francis Marion Dykes. Funeral from the residence of his niece, Mrs. Grace M. Lowry, No. 127 D street southeast on Monday, November 13 at 4 o'clock p.m. Relatives and friends invited to attend.

The Evening Star, November 11, 1899, p. 2

Death of Francis M. Dykes

Yesterday afternoon, while Encampment No. 69, Union Veteran Legion, was depositing a comrade, Capt. Henry Francis, in his last resting place, at Arlington, another member of the organization, Francis Marion Dykes, a native of this city, who was an engineer in the navy during the war for the Union, "answered the last roll-call," at his late residence, No. 127 D street, southeast. Funeral services will be held at the residence Monday afternoon at 4 o'clock. Interment at Congressional cemetery, where the burial service of the Legion will be conducted by Colonel H.D. Norton, the commander of the encampment.

Dykes, George T.	d. 28 Feb 1891		R85/191
-------------------------	----------------	--	----------------

Dykes. On February 28, 1891, at 7 p.m., George T. Dykes. Funeral from his late residence, 611 G street southeast, on Tuesday, March 3, at 3 p.m.

Dykes, William E.	d. 9 Oct 1862	19 yrs. 1 mos. 13 days	R86/193
--------------------------	---------------	------------------------	----------------

Dykes. Accidentally shot at U.S. Test Battery Fox, this morning, William E. Dykes, aged 19 years, 1 month and 13 days. His friends and relatives are invited to attend his funeral from his late residence corner 7th and M sts. Tomorrow (Thursday) evening at 3 o'clock.

Dyre, Frank	d. 5 Jul 1872	3 mos.	R88/216
--------------------	---------------	--------	----------------

Dyre. On the 5th inst. Of cholera infantum, Frank, son of William W.S. and Millie A. Dyre, aged 3 months. Funeral from the residence of his parents, 505 E. Capitol st. this (Saturday) afternoon at 6 o'clock.

Dyre, Mildred P.	d. 31 Mar 1907		R34/219
-------------------------	----------------	--	----------------

Dyre. On Sunday, March 31, 1907 at 2:50 p.m., at her residence, 1642 New Jersey ave. northwest, Mildred P. Dyre, daughter of Millie A. and the late William W.S. Dyre. Funeral from McKendree M.E. Church, Massachusetts avenue between 9th and 10th streets northwest, Tuesday, April 2 at 3 o'clock p.m. Interment at Congressional cemetery.

The Evening Star, April 2, 1907, p. 14

Funeral of Miss Mildred Dyre

Funeral services were held this afternoon at 3 o'clock at McKendree M.E. Church, on Massachusetts avenue between 9th and 10th streets northwest, over the remains of Miss Mildred P. Dyre, who died Sunday afternoon at her residence, 1642 New Jersey avenue northwest, after a brief illness.

The services were conducted by Rev. Dr. Thomas Culbertson Clark, pastor of Takoma Presbyterian Church, of which church the deceased was an active member. Dr. Clark was assisted by Rev. E.L. Hubbard, pastor of McKendree Church. Six members of a former Sunday school class at the Takoma church, of which Miss Dyre was at one time the teacher, served as pallbearers. They were Messrs. Arthur Dexter, Alvin W. King, Clifford B. Morse, Best Seek, Fred T. Gary and Chas. Haight. The interment took place in the family lot in Congressional cemetery.

The floral tributes were many and beautiful, the casket being completely hidden beneath handsome pieces from her friends in Takoma Park, this city, and in the Agricultural Department.

Dyre, Samuel T.	d. 24 Apr 1878	24 yrs.	R41/255
------------------------	----------------	---------	----------------

Dyre. On the 24th of April, 1878, Samuel T. Dyre, in the 25th year of his age. Funeral from Waugh M.E. Church, Friday, 26th inst., at 4:30 p.m. Interment at Congressional Cemetery.

Dyre, William W.S.	d. 11 Nov 1894	60 yrs. 10 mos. 14 days	R34/218
---------------------------	----------------	-------------------------	----------------

Dyre. On Sunday, November 11, 1894 at 6:30 p.m. at his residence, William W.S. Dyre aged 60 years 10 months 14 days. Funeral from Waugh M.E. Church corner Third and A streets northeast at 3:30 Tuesday afternoon (Philadelphia papers please copy).

The Evening Star, January 14, 1895

In Mr. Dyre's Memory

Special Services Held Last Evening at Waugh M.E. Church

A large audience gathered at Waugh M.E. Church last evening to attend a special service held in memory of the late Wm. W.S. Dyre, who died on the 11th day of November last, and who for a period of thirty-one years was a highly respected resident of Capitol Hill. The service was under the direct charge of Penn Council, No. 6, Order of Chosen Friends, of which the deceased was for many years a faithful and efficient officer. Many friends, members of the order and of the church were in attendance to pay a final tribute to the departed. After the singing of an opening ode of the order by the church choir, prayer was offered by the Rev. A.E. Gibson, D.D., pastor of the church. Addresses were made by G.W. Callahan, acting supreme councillor of the District; W.H. Barton, past councillor of Penn Council; Messrs. I. Fearing, L.A. Randolph, Rev. Richard Evans, all of whom are active in Chosen Friends circles; and by Rev. Dr. Gibson.

The speakers of the evening all spoke in the highest terms of the life and character of the deceased, urging others to emulate his good example. His personal, social, religious and official life were each feelingly touched upon. It was stated that for thirty-two consecutive years he had been connected with the Navy Department in this city, and for ten years prior he had been employed in the navy yard and Naval Asylum at Philadelphia, his former home.

With the exception of the first year or two of his residence in this city he was actively, and most of the time officially, connected with Waugh M.E. Church, being its recording steward at the time the present edifice was built, and for twenty years past the teacher of the primary department of the Sunday school, in which he took and felt the deepest interest.

Singing of an anthem, a closing ode by the choir, and a solo by Miss Gertrude Dana, completed the musical program.

Name	Birth/Death	Age	Range/Site
------	-------------	-----	------------

Name	Birth/Death	Age	Range/Site
Dyson, Lewis Benjamin	d. 14 Jun 1913	1 yr. 3 mos. 5 days	R113/188
Dyson. On Saturday, June 14, 1913 at 12:30 p.m. at the residence of his parents, Lewis Benjamin, beloved son of Warren L. and Grace L. Dyson (nee Cooke) aged 15 months. Funeral from the residence of his parents, 9th street n.e., Monday at 2 o'clock p.m. Interment Congressional cemetery. Relatives and friends invited to attend.			
Dyson, Lillie	d. 4 Oct 1905	24 yrs.	R8/155
Dyson. On October 4, 1905, at 10 a.m., Lillian Dyson, beloved wife of Walter Dyson, in the 25th year of his age. Funeral Friday afternoon, October 6 at 2 p.m. from her late residence, 510 11th street southwest.			
Dyson, Owen H.	d. 9 Mar 1858	51 yrs.	R24/146
Dyson. On Tuesday, the 9th inst. Of the consumption, Owen H. Dyson, in the 52d year of his age. His funeral will take place from the residence of his son-in-law, Henry Barron, No. 701 south 7th st. Island at 2 o'clock on Thursday afternoon. The friends of the family are invited to attend They were mortal too like us Oh! When we like them shall die May our souls translated thus Triumph reign and shine on high!			
Dyson, Rebecca A.	d. 16 Feb 1885	85 yrs. 9 mos. 23 days	R23/173
Dyson. Departed this life on Monday evening, February 16th, 1885, at 1:20 o'clock p.m., Rebecca A. Dyson, aged 85 years 9 months and 23 days, consort of Owen H. Dyson, after a long and tedious illness, which she bore with Christian fortitude. Our mother she has gone to rest, Her sufferings all are o'er; She sleeps upon a Saviour's breast On that bright celestial shore. Funeral from the residence of her son-in-law, Nichols Raynor, 433 Six-and-a-half street southwest, on Thursday, 19th, at 10:30 a.m. Friends and relatives are respectfully invited to attend. (Charles county and St. Mary's county papers please copy.)			