

Name	Birth/Death	Age	Range/Site
Fagan, Jane	d. 9 Feb 1863		R88/71
Fagan. On the 9th inst., Mrs. Jane Fagan, formerly of Virginia and for the last 32 years an exemplary member of the Old School Baptist Church of this city. Her funeral will take place tomorrow (Wednesday) at 10 o'clock, from the Island Baptist Church, Virginia avenue, near 4 1/2 st., to which her friends are respectfully invited.			

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

Fague, Addie W. d. 4 Apr 1892 **R20/97**

Fague. On Monday, April 4, 1892, after a short illness, Addie W., beloved wife of Joseph Robert Fague and daughter of Sarah R. and the late Washington Bacon. Funeral from her late residence, 1002 6th street northwest, Wednesday, April 6 at 4 o'clock p.m. Friends and relatives invited to attend.

Fague, Rosa V. d. 24 Apr 1905 **R20/98**

Fague. On Monday, April 24, 1905, at 7 o'clock a.m., Rosa V., beloved wife of Joseph Robert Fague. Funeral from her late residence, No. 300 11th street southwest, Wednesday, April 26 at 2:30 o'clock p.m. Relatives and friends respectfully invited to attend.

The Evening Star, April 27, 1905, p. 16

Funeral of Mrs. Fague

The funeral of Mrs. Rosa V. Fague, wife of Joseph Robert Fague of the District bar, took place from her late residence, 300 11th street southwest, yesterday afternoon at 2:30 o'clock. Rev. J.T. Wightman officiated, assisted by Revs. J.C. Hawk and Claudius F. Smith. The hymns "Beautiful Valley of Eden" and "Lead, Kindly Light," were sung by Mrs. Grace Miller and Messrs. Benjamin F. and Lynn Taylor. The Dorcas Rebecah Lodge, I.O.O.F., and Naomi Chapter, O.E.S., conducted services at the grave.

The pallbearers were six nephews of the deceased, Messrs. James, Clarence, Samuel, Frederick, Arthur & Elmer Springmann. The floral offerings were beautiful and numerous.

Name	Birth/Death	Age	Range/Site
Fairall, Alfred J. Fairall. On Saturday, 24th inst., Alfred J. Fairall, aged 10 months, youngest child of Joseph F. and Sarah C. Fairall.	d. 24 Oct 1863	10 mos.	R86/71
Fairall, Alfred Fairall. On February 21, 1891 at 11:30 p.m. after a short and painful illness, Alfred, beloved husband of Helen Fairall in the 63d year of his age. Funeral service from his late residence, 747 Fifth street southeast Tuesday evening at 3 o'clock. Friends and relatives are respectfully invited to attend (Baltimore papers please copy).	d. 21 Feb 1891	62 yrs.	R86/350
Fairall, George Earl Fairall. On March 16, 1913, at 2:35 a.m., George Earl, beloved son of Minnie and Alfred Fairall, in the twenty-first year of his age. Funeral from his parents' residence, Nichols avenue, Congress Heights; thence to St. Teresa's Church, Anacostia, on Wednesday, March 19, at 10 a.m.; requiem mass. Interment Congressional cemetery. (Baltimore papers please copy).	d. 16 Mar 1913	20 yrs.	R117/177
Fairall, Helen Fairall. On Saturday, April 1, 1899 of pneumonia, Helen Fairall, widow of the late Alfred Fairall, aged 57 years. Had he asked us well we know We should have said 'Oh spare the blow.' Yet with streaming tears should say Lord we love her let her stay. In love she lived, in peace she died. Her life was asked but God denied. Gone but not forgotten. The trial is hard, the pain severe. To part with one we loved so dear. But in our hearts she will remain Until we meet in Heaven again. By Her Children Funeral from the residence of her daughter, Mrs. Helen Lusby, 530 11th street southeast on Wednesday morning, April 5 at 8:30 o'clock, thence to St. Peter's Church. Omit flowers.	d. 1 Apr 1899	57 yrs.	R118/177
Fairall, Jessie Wilemina Fairall. Departed this life on 23d of May 1890 at 10:15 o'clock after a long and painful illness, which she bore with Christian fortitude, Jessie Wilemina Fairall, the beloved wife of Joseph Fairall and daughter of Henrietta and the late William Henry Clementson, aged 33 year. Her busy hands are folded Her work on earth is done Her trials are all ended Her heavenly crown is won. By Her Husband Funeral service at the Epiphany mission and interred in the Congressional Cemetery at 3:30 o'clock on the 26th inst. Relatives and friends respectfully invited to attend.	d. 23 May 1890	33 yrs.	R31/237
Fairall, Joseph F. <i>The Evening Star, September 8, 1856</i> Mr. Joseph Fairall, a carpenter employed on Bryant's building who fell from an upper floor to the ground, a distance of 50 feet – and to which accident we made an allusion on Saturday – is, we are happy to learn, in a fair way of recovery.	d. 3 Jan 1871		R89/232

Name	Birth/Death	Age	Range/Site
Fairchild, John	b. 30 Jan 1797 - d. 24 Dec 1847	50 yrs.	R54/108 ©
See the on-line "Biographical Directory of the U.S. Congress"			

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

Fairfax, Betsy Jane	b. 1856 - d. 14 Mar 1942	86 yrs.	R86/317
----------------------------	--------------------------	---------	----------------

The Washington Post, March 16, 1942, p. 7

Ex-Slave Dies; Served Family for 80 Years

Betsy Jane Fairfax, 86-year-old Negro, who was born in slavery and lived to receive from the District Federation of Women's Clubs a certificate commemorating her long and faithful service to three generations of the Swingle family, will be buried today in Congressional Cemetery. She died Saturday at the home of Col. and Mrs. Charles S. Reed, 5437 Nebraska Avenue Northwest.

Betsy, who was born near Martinsburg, W. Va., and whose memory reached back to the Battle of Antietam, spent several years with the Reeds in Honolulu, caring for their children. Col. Reed is now on duty with the Ordnance Department in Washington.

The Swingle families, served by Betsy for more than 80 years, included Mr. and Mrs. Willard B. Swingle, 3917 Military Road Northwest; Mr. and Mrs. Robert J. Swingle, 6151 Thirtieth Street Northwest; Dr. and Mrs. Charles C. Clark, 21 West Irving Street, Chevy Chase, Md.; Mrs. Suzanne S. Cannon and Dr. and Mrs. D.B. Street, Jersey City, N.J., and Col. and Mrs. Reed.

Funeral services will be held at 8 p.m. today from the Reed home, to be followed by burial in Congressional Cemetery in the Reed family plot.

Fairfax, Evelyn Leopoldine	d. 18 Sep 1896		R34/19
-----------------------------------	----------------	--	---------------

Fairfax. On September 18, 1896, Evelyn Leopoldine, youngest daughter of Frederick and Mary Allen Fairfax. Attendance of friends requested at funeral service on Sunday the 20th at 4 o'clock p.m. Cremation private, 235 2nd street s.e., Capitol Hill.

Fairfax, Mary A.	d. 15 Jun 1909		R34/19
-------------------------	----------------	--	---------------

Fairfax. At the Home for Incurables, Mrs. Mary A. Fairfax, widow of Frederick Fairfax. Relatives and friends invited to the services at her late residence, 235 3rd street s.e., Thursday June 17 at 5 o'clock.

Name	Birth/Death	Age	Range/Site
Faithful, Mary E. <i>The Evening Star, February 4, 1920, p. 2</i> <i>Crime Prompted By Desire to Wed</i> <i>Robbery Alleged Motive for Perrygo's Murderous Attack on Mrs. Faithful</i> Desire to obtain funds to wed Miss Mabel Hill, seventeen years old, was given by Edgar Randolph Perrygo, also seventeen, of Oxon Hill, Md., as the motive for his attack on Mrs. Emily Faithful, sixty-three, and subsequent robbery, in an alleged confession obtained by the police. Mrs. Faithful was attacked in her home at Alabama avenue and 10th street, Congress Heights, yesterday afternoon, and beaten on the head with an iron bar. She is at Casualty Hospital suffering from a fractured skull. Physicians are unable to hold out any hope for recovery. Nurses at Casualty Hospital, on examining Mrs. Faithful's clothing today, discovered \$2,470 sewed up in the skirt. Three hours after the attack yesterday Perrygo was under arrest as the alleged assailant. When first questioned, he denied any knowledge of the affair. Five hours later, according to the police, he admitted his guilt. Perrygo's first excuse for having committed the deed, police declare, was that he was suffering from the effects of a drink given him by an unidentified man on the street. Later his explanation contained a statement of an intended elopement with Miss Hill, who resided not far from the Perrygo farm. He admitted, according to the police, that it was lack of finances which prompted him to commit robbery. With plans made for the elopement, he went to the city yesterday morning to get a marriage license, the police say he told them. Before reaching the marriage clerk's office, he declared, he became ill on the street and was given a drink by a stranger. He then told of proceeding to Congress Heights, picking up an iron bar about eighteen inches long on the road to Mrs. Faithful's home, where he was going to get the money. He partly concealed the bar up his sleeve and partly in a pocket of his rain coat, at the time he entered the Faithful home, according to the alleged confession. <i>When the Attack Occurred</i> The attack occurred some time after Mrs. Faithful had admitted Perrygo to the house, police declare. He was known to Mrs. Faithful. She was reputed continually to have several thousand dollars in her possession. Perrygo sat in the kitchen. He was introduced to William Collins, who occupies rooms on the upper floor of the Faithful house with his wife. Collins had been detained at home yesterday on account of the illness of his wife. On his way to perform an errand he was introduced to Perrygo. Shortly after his return to his rooms the attack was made. Collins and his wife heard Mrs. Faithful moaning. He investigated. Due to this response the assailant missed nearly \$1,800 concealed in a pocket of Mrs. Faithful's belt. Another pocket was slashed and its contents extracted. Detectives later recovered \$50, which the prisoner is said to have admitted taking, a number of the bills being cut by the knife. Collins dodged a blow aimed at him and returned for his pistol. He started in pursuit. The assailant escaped. Policeman Frank Hughes of the eleventh precinct took up the chase, following the trail in the direction of Prince Georges county and back to the city, ending at the home of a brother of the intended bride, in Southeast Washington, where Perrygo was arrested. Perrygo was closeted with Inspector Grant and several detectives at police headquarters until 9 o'clock last night before he broke down. This occurred when Miss Hill was brought to headquarters. Learning that the girl whom he was to marry was nearby, he told the story of the affair, begging the officers not to question her. <i>The Evening Star, February 6, 1920, p. 20</i> <i>Mrs. Faithful Dies Result of Injuries</i> <i>Edgar R. Perrygo, Her Alleged Assailant, Now Is Charged With Murder</i> Mrs. Emily Faithful, sixty-three years old, who was beaten into insensibility with an iron bar in her home at Alabama avenue and 10th street, Congress Heights, Tuesday afternoon, it is charged, by Edgar Randolph Perrygo, seventeen years old, who resided at Oxon Hill, Md., died at Casualty Hospital shortly after 3 o'clock yesterday afternoon. Following her death, police of the eleventh precinct preferred a charge of murder against the youth.	b. 1864 - d. 7 Feb 1920	63 yrs.	R8/185

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

Coroner Nevitt had the body taken to the morgue, where an autopsy was performed at 2 o'clock this afternoon, and later the taking of testimony at an inquest was begun. Several residents of Congress Heights and the several detectives and policemen who participated in the investigation and arrested Perrygo and who are said to have obtained a confession, were in attendance as witnesses.

Say Portion of Money is Missing

No additional moeny taken from Mrs. Faithful has been recovered. Relatives of the dead woman feel certain that all the money she had on her person when she was attacked has not been recovered, and the police are continuing their investigation with a view of locating additional funds.

Young Perrygo was well known to the Anacostia police. He had been a newsboy in that section, it is said, and had a host of friends. A little less than a year ago he purchased an automobile for \$200. It developed that the car was a stolen one, and Detective Fred M. Cornwell took possession of it for its owner.

The young man remained in ignorance of the death of Mrs. Faithful until about 10:30 o'clock this morning, when Capt. W.T. Anderson of the eleventh police precinct visited his cell and told him.

"I kind of expected it," sobbed the prisoner, and as he sat in the cell crying he was asked by the police captain if he thought he would be able to undergo the ordeal of appearing at the inquest this afternoon. He responded in the affirmative.

At the house of detention, Mabel Estelle Hill, seventeen-year-old sweetheart of the alleged slayer, was apparently unaffected by news of the death of Mrs. Faithful. She is said to have made no comment when told of the death.

This morning Miss Hill was taken to police headquarters, where she was photographed and further questioned, but no additional information was obtained from her. Inspector Grant, chief of detectives, directed that she be taken to the morgue to be present at the inquest.

Funeral services for Mrs. Faithful will be held in Congress Heights Baptist Church at 2 o'clock tomorrow afternoon. Mrs. Faithful is survived by her husband, William A. Faithful, and a son, James A. Faithful.

Name	Birth/Death	Age	Range/Site
Falconer, Alexander <i>The Evening Star, July 15, 1876</i> Falconer. In Washington, D.C., on the 26th of April, of pneumonia, Alexander Falconer, in the 66th year of his age. He was born in 1820 in Morayshire, Scotland, came to American in 1843, and became so much attached that he often said the love for his adopted country seemed almost equal to that he bore for the heather clad hills of his bonny Scotland. He is a descendant of a noble and wealthy family, being a nephew of Lady Burdett Coutts. He, like, his illustrious successors, was noted for his loving, sympathizing, and more than charitable disposition, always a forgetting self when the wants of others were made known. Well can we say, "Blessed rest and peace" to those gone before, when we remember the almost angelic smile, betokening a peaceful, happy moment that "Sweet bye and bye." May "the tidings be broken gently," not only to those across the deep sea, but also to those in his favorite home, the street, sunny South; and may their last hours be like his, tranquil and happy, and pass like him to that beautiful shore where we shall all be united in the bonds of holy, inseparable love. A friend (The Parkersburg, West Va. State Journal please copy).	d. 26 Apr 1876	65 yrs.	R12/59
Falconer, Emily E. Falconer. In this city on the 3d instant, Emily E., aged 7 months 10 days only daughter of W.H. and M.E. Falconer.	d. 3 Dec 1849	7 mo. 10 days	R35/110

Name	Birth/Death	Age	Range/Site
Fales, Judson Washburn	d. 20 Oct 1843	5 yrs. 10 mo.	R40/147
Fales. On the night of the 16th instant, Judson Washburn, son of Lewis T. and Antoinette C. Fales, aged five years and ten months. The friends and acquaintances of the family are respectfully invited to attend the funeral from their residence, on Ninth street, near New York avenue, this (Thursday) afternoon, at 3 o'clock.			
Fales, Mrs. Sarah	d. 27 Nov 1846	41 yrs.	R39/147
Fales. In this city on the 27th ultimo, Mrs. Sarah, wife of Mr. William H. Fales, aged 41 years.			

Name	Birth/Death	Age	Range/Site
Falk, Frederick Charles	d. 16 Aug 1871	11 mos.	R85/224
Falk. On the 16th inst. At 7 o'clock p.m., Frederick Charles, infant son of Grace A. and Louis Falk aged 11 months. Funeral will take place from his parents residence, 1215 E street s.e. at 5 o'clock p.m.			
Falk, Grace A.	d. 29 Jun 1890		R66/308
Falk. On Sunday morning, June 29, 1890 at 10:42 o'clock after a lingering and painful illness, Grace A., wife of Louis Falk.			
Falk, Harvey Wilhelm	d. 16 Nov 1909		R113/256
Falk. On Tuesday, November 16, 1909 at 2 o'clock p.m., Harvey W. Falk. Services at his late home, 706 9th street southeast on Thursday, November 18 at 2:30 p.m. Interment in Congressional cemetery.			

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

Fallon, Daniel D.	d. 29 Mar 1892	4 yrs. 1 mos. 10 days	R17/224
Fallon. On Tuesday, March 29, 1892, at 12:12 p.m., Daniel D., beloved son of Daniel F. and Ida M. Fallon aged 4 years 1 month 10 days. Funeral private.			

Fallon, Frances B.	d. 30 Mar 1980		R77/134
Fallon, Frances B. On Sunday, March 30, 1980, Frances B. Fallon, survived by numerous nieces and nephews. Services will be held at Joseph Gawler's Sons, 5130 Wisconsin ave. at Harrison st. n.w. (parking on premises) Tuesday, April 8, 1:30 p.m. Interment Congressional Cemetery. Washington Post, April 7, 1980, p. C8			

Name	Birth/Death	Age	Range/Site
Falls, Ella C.	d. 17 May 1881		R66/210
Falls. On Tuesday, May 17, 1881, Ella C. Falls, wife of A.J. Falls. Funeral from her residence, No. 1200 18th street, Thursday, the 19th inst., at 4 o'clock p.m. Friends are respectfully invited to attend.			
Falls, Sallie	d. 8 Jul 1863	5 yrs.	R66/210
Falls. On the 8th instant, after a short illness, Sallie, only daughter of A. James and Ella C. Falls, aged five years. The friends of the family are respectfully invited to attend the funeral on tomorrow, the 10th inst., at 11 o'clock a.m. from the residence of her aunt, Mrs. Bailey, No. 406 1st. (Balt. Papers please copy).			

Name	Birth/Death	Age	Range/Site
Fallure, Pvt. John Died at U.S. Navy Yard, D.C.	d. 8 Apr 1864		R72/62

Falvey, Elizabeth E.	d. 23 Jul 1939		R89/316
-----------------------------	----------------	--	----------------

Falvey, Elizabeth E. On Sunday, July 23, 1939 at her residence, 3817 South Dakota avenue n.e., Elizabeth E Falvey, widow of the late Capt. William F. Falvey and mother of Mrs. Laura Norris, Mrs. May Vinson and William F. Falvey. Remains resting at the Lee funeral home, 4th and Massachusetts avenue n.e. where services will be held on Wednesday, July 26 at 3 p.m. Relatives and friends invited. Interment Congressional Cemetery.

The Evening Star, July 24, 1939, p. A-2

Mrs. Elizabeth Falvey Dies at Home Here

Mrs. Elizabeth E. Falvey, 78, widow of the late Capt. William F. Falvey, Metropolitan Police, died yesterday at her home, 3817 South Dakota avenue N.E.

Born in Philadelphia, Pa., Mrs. Falvey was a resident of the District for 50 years. Surviving is a son, William F., jr., and two daughters, Mrs. Laura R. Norris and Mrs. May Vinson, all of Washington.

Funeral services will be held at the Lee funeral home, Fourth street and Massachusetts avenue N.E. Wednesday at 3 p.m. Burial will be in Congressional Cemetery.

Falvey, Francis E.	d. 14 Aug 1885	7 yrs. 10 mos.	R89/318
---------------------------	----------------	----------------	----------------

Falvey. On Friday evening, August 14th, 1885 at 6 o'clock, Francis E., only and beloved son of William F. and Lizzie Falvey, aged 7 years and 10 months. Funeral will take place from his parents' residence, No. 325 Massachusetts avenue northeast, on Sunday afternoon at 2 o'clock, from there proceed to Waugh M.E. church, corner Third and A streets, northeast where funeral services will be held. Relatives and friends respectfully invited to attend.

Falvey, William F.	d. 2 Jan 1934		R89/317
---------------------------	---------------	--	----------------

The Evening Star, December 31, 1933

Retired Captain of Police Expires

William F. Falvey Was Commander of No. 7 Precinct Five Years

Capt. William F. Falvey, 78, one of the best known officers of the Police Department prior to his retirement 12 years ago, died about 10 o'clock last night at his residence, 311 Tenth Street northeast, after an illness of two weeks. At the time of his retirement Capt. Falvey was commander of No. 7 precinct, a post which he had held for about five years.

Fellow officers on the force knew Capt. Falvey as one who was always ready to work for the advancement of the men under him. He was popular on the force, to which he was appointed in October of 1884. A native of Boston, Capt. Falvey joined the Marine Corps as a drummer boy, and later was placed in charge of field music at the Naval Academy in Annapolis.

Upon leaving the service, Capt. Falvey came to Washington to become a policeman. He won a steady advancement on the force.

In addition to his widow, Mrs. Elizabeth Blake Falvey, Capt. Falvey is survived by a son, William F. Falvey, jr., and three daughters, Mrs. Annie Hughes, Mrs. May Vinson and Mrs. Laura Norris, and nine grandchildren. Funeral arrangements have not been completed.

The Evening Star, January 1, 1934, p. B1

Former Police Captain To Be Buried Tomorrow

*Funeral Services for William F. Falvey,
Who Died Saturday, to Be Held at Home*

Funeral services for William F. Falvey, 78, retired police captain, who died Saturday night, will be held at his home, 311 Tenth street northeast, tomorrow at 2 p.m. Burial will be in Congressional Cemetery.

Capt. Falvey, an instructor in music at the United States Naval Academy in Annapolis before entering the Police Department, was one of the best known officers on the force prior to his retirement 12 years ago. He had been ill only a short time.

A native of Boston, Capt. Falvey joined the Marine Corps as a drummer boy, and was later promoted to the post at Annapolis. He left the service in 1884 and was appointed to the Washington police force. He won steady advancement, and at the time of retirement was in charge of No. 7 precinct.

He is survived by his widow, Mrs. Elizabeth Blake Falvey; a son, William F. Falvey, jr., and three daughters, Mrs. Annie Hughes, Mrs. May Vinson and Mrs. Laura Norris, and nine grandchildren.

The Evening Star, January 2, 1934

Falvey Funeral Today

Retired Police Captain Will Be Buried Here

Funeral rites for William F. Falvey, retired police captain of No. 7 precinct, were to be held at his late home, 311 Tenth street northeast, today at 2 p.m. Burial will be in Congressional Cemetery.

Capt. Falvey, a native of New York State had been with the Police Department about 39 years.

In addition to his widow, Mrs. Elizabeth Blake Falvey, Capt. Falvey is survived by a son, William F. Falvey, jr., and three daughters, Mrs. Annie Hughes, Mrs. May Vinson and Mrs. Laura Norris, and nine grandchildren.

The Evening Star, May 22, 1894

Damage Awarded

On the 13th of June 1892, a little four-year-old son of Police Sergt. Sm. F. Falvey fell or was thrown from a car of the Metropolitan Street Railway Company near 3d street and Indiana avenue. The little fellow's left leg was so badly crushed by a wheel of the car that it became necessary to amputate the limb above the knee. Later, Sergt. Falvey instituted a suit against the road, claiming \$30,000 damages. The case has been on trial before Judge Cole and a jury since Friday last. This morning the jury returned a verdict in favor of the plaintiff for \$3,750.

The child, accompanied by its mother and sister, was riding in one of the open summer cars of the road, and was seated on the inner side of the car. In getting down from his seat it appeared that the little fellow fell between the rail attached to the seats to the track below, and a wheel passed over his leg. It was contended by the plaintiff that the car was really a dangerous one, in that its seats projected over the body of the car. And hence, that when the child attempted to get down from his seat there was nothing to prevent him from plunging through to the ground below.

Name	Birth/Death	Age	Range/Site
Fanning, Bryan M.	b. 16 Jun 1859 - d. 4 Jun 1876	17 yrs.	R82/137
Fanning. At Mechanicsburg, Pa., June 4, 1876, Bryan M. Fanning, aged 17 years. Funeral from 1415 D street northwest, 6th inst. At 10 a.m. Friends respectfully invited to attend.			
Fanning, Carrie H.	d. 11 Dec 1913		R79/337
<i>The Evening Star, December 12, 1913, p. 2</i> <i>Mrs. Carrie Fanning Dead</i> Elmira, NY, Dec. 12 -- Mrs. Carrie Fanning, a native of Washington and for 35 years a resident of that city died last night at her home on Oakwood ave., Elmira Heights. Her body will be shipped to Washington for interment.			
Fanning, Florence L.	d. 27 Sep 1893		R94/325
Fanning. On September 27, 1893, 8 a.m., Florence L., wife of W.H. Fanning at her residence, 946 H street s.w. Funeral at 3 o'clock. Friends and relatives invited to attend.			
Fanning, Katie M.	d. 23 Feb 1897	19 yrs. 9 mos.	R97/330
Fanning. On February 23, 1897 at 10:30 a.m., Katie May, beloved wife of William Fanning and daughter of Margaret and Edward Goldsmith aged 19 years 9 months. May she rest in peace. Funeral will take place from her parents residence, 2409 F street northwest on Thursday, February 25 at 8:30 o'clock. Services at St. Stephen's Church at 9 o'clock. Relatives and friends respectfully invited to attend.			
Fanning, Margaret E.	d. 23 Jul 1897	6 mos.	R97/330
Fanning. On Friday, July 23, 1897 at 4:45 o'clock a.m., Margaret E., infant daughter of Katie M. and William H. Fanning, aged 6 months, granddaughter of Margaret A. Goldsmith. Funeral from her grandmother's residence, 2400 F street southwest on Saturday, July 24.			
Fanning, Margaret F.	d. 11 Aug 1885		R94/325
Fanning. Suddenly on August 11th, 1885, Margt. F. Fanning, widow of the late Wm. H. Fanning (Baltimore papers please copy). Funeral from the residence of her aunt, Mrs. Scott, No. 925 G street southwest, Friday, August 14th at 3 p.m. Friends and relatives respectfully invited to attend. Interment at Congressional Cemetery.			
Fanning, Mary E.	b. 14 Mar 1853 - d. 1 Mar 1911		R81/138
Fanning. On March 1, 1911 at Omaha, Neb., Mary E., beloved wife of Charles E. Fanning. Notice of funeral hereafter.			
Fanning, William H.	d. 16 Dec 1864	41 yrs. 7 mos. 11 days	R82/140
Fanning. On Friday, the 16th instant, at 25 minutes to 1 p.m., after a long and painful illness, which he bore with Christian fortitude and resignation. William H. Fanning, aged 41 years, 7 months, and 11 days. O, my husband, art thou dead, Hast thy life forever fled; Hast thou bid adieu to earth, And all its pleasures--little worth? The color from thy cheek has fled, It has the paleness of the dead; Quiet and still dost thou lay Wake husband, wake see 'tis day? Husband, 'tis I who are here, Thy wife, to thee ever dear; I call him, but in vain, Will he never speak to me again? Farewell, farewell, my husband dear, Life is sad without thee ehre; O, may we meet in Heaven above, Where all is peace, and joy and love.			

Name	Birth/Death	Age	Range/Site
The relatives and friends of the family are requested to attend his funeral tomorrow (Sunday) at 2 o'clock, No. 504 14th street, between C and D streets.			
Fanning, William Harrison	d. 9 Jun 1858	9 yrs. 3 mos.	Fitzgerald Vlt
Fanning. On the 9th instant, William Harrison, eldest son of William H and W. Fanning, aged 9 years 3 months. The friends of the family of William H. Fanning and the public generally are respectfully invited to attend the funeral from his residence on D street near 12th tomorrow afternoon at 4 o'clock.			

Name	Birth/Death	Age	Range/Site
Fant, Andrew L.	d. 6 Oct 1921		R85/251
Fant. Thursday, October 6, 1921, Andrew L. Fant, beloved husband of Ida C. and father of Alec J. and Charles N. Fant. Funeral from Lee's undertaking establishment, 332 Pa. ave. n.w., Saturday, October 8 at 2:30 p.m.			
<i>The Evening Star, October 7, 1921</i>			
<i>Andrew L. Fant Dies</i>			
<i>Was Employee of National Museum for Nearly Thirty Years</i>			
Andrew L. Fant, for nearly thirty years an employee of the National Museum, died early yesterday morning at his home, 11 2d street northeast. Although in poor health for the last two years, Mr. Fant still performed his duties as lieutenant of the watch at the museum.			
Mr. Fant was born near Manassas, Va., but came to this city when a young man about forty years ago being first employed in the United States Capitol.			
Funeral services will be held tomorrow afternoon at 2:30 o'clock at Lee's parlors, 332 Pennsylvania avenue. Interment will be in Congressional cemetery.			
Surviving him are his wife, Mrs. Ida C. Fant; and two sons, Alec J. and Charles N. Fant.			
Fant, John S.	d. 30 Dec 1907	65 yrs.	R145/196
Fant. On Monday, December 30, 1907, John S., beloved husband of the late F. Rowona Fant in the 66th year of his age. Funeral from the late residence, 15 D street southeast, Tuesday, December 31 at 3 o'clock (Culpepper and Fauquier papers please copy).			
Fant, Josephine E.	d. 6 Oct 1904	66 yrs.	R86/252
Fant. On October 6, 1904 at No. 606 East Capitol street, Josephine A. Fant, daughter of Col. John M. Fant, deceased, aged 66 years. Funeral from her late residence on East Capitol street, Saturday, October 8 at 3 p.m. (Virginia papers please copy).			
Fant, Mariana B.	d. 27 Oct 1907	55 yrs.	R72/154
Fant. On Sunday, October 27, 1907 at 8 p.m., Mariana Mears, widow of Joseph N. Fant and mother of Jesse Dubois, Eva W. and William F. Fant, aged 55 years. Funeral Tuesday, October 29 at 3 p.m. from her late residence, 321 A street southeast where services will be held. Interment private (Virginia papers please copy).			
Fant, William Franklin	d. 7 Feb 1913		R72/154
Fant. On Friday, February 7, 1913 at Elwyn, Pa., William Franklin Fant, son of the late Joseph N. and Mariana Mearz Fant and brother of Jessie Dubois Fant and Evelyn Western Fant. Funeral services Saturday, February 8 at 4 p.m. at 115 12th street s.e. Relatives and friends invited. Interment private.			

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

Farmer, Henry F. d. 10 Jan 1938 **R130/187**
 Farmer, Henry F. On Monday, January 10, 1938 at Wilmington, Del., Henry F. Farmer, husband of Mary H. Farmer, father of Mrs. Eleanor F. Worley, Albert R. Farmer and Bessie Farmer. Services at the S.H. Hines Co. funeral home, 2901 14th st. n.w., on Wednesday, January 12 at 3:15 p.m. Interment Congressional Cemetery.

Farmer, Mary E. d. 18 May 1904 **R129/187**
 Farmer. On Wednesday, May 18, 1904 at 3:20 a.m., Mary E. Farmer, beloved wife of H.F. Farmer. Funeral from her late residence, 1117 B street northeast, Thursday, May 19 at 4 o'clock p.m.

The Evening Star, May 20, 1904, p. 16

Funeral of Mrs. Farmer

The funeral of Mrs. Mary E. Farmer, wife of Henry F. Farmer, took place yesterday afternoon from the family residence, 1117 B street northeast. Owing to the absence from the city of the Rev. Samuel H. Greene, Rev. Frederick Hatch officiated. The music was furnished by the members of the Vaughn class of which Mr. Farmer is the treasurer. "Rock of Ages" and "Shall We Gather at the River" were rendered.

Numerous beautiful floral offerings were received from the sixth auditor's office bookkeeping division; from the Vaughn class of Calvary Baptist Church, and from other friends of Mrs. Farmer, who was held in high esteem. The interment was at Congressional cemetery. Mrs. Farmer's husband and three little children survive her.

Name	Birth/Death	Age	Range/Site
Farnham, Mathew	d. 13 Jul 1853	10 mo.	Public Vault
Farnum. On Wednesday morning, July 13, Mathew H. infant son of R.M. and Elizabeth Farnum, aged 10 months.			

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

Farnsworth, Mary Margaret d. 1 Jan 1939 **R65/341**

Farnsworth, Mary Margaret. On Sunday, January 1, 1939 at her residence, 1012 14th st. n.w., Mary Margaret Farnsworth, beloved mother of Mrs. Jessie Binkert and grandmother of Damond Roland and Mary Binkert. Remains resting at Hysong's funeral home, 1300 N street n.w. where services will be held on Thursday, January 5 at 11 a.m. Relatives and friends are invited to attend. Interment Congressional Cemetery (Pittsburg and Penn. papers please copy).

Ref. Sarah Mitchell

The Evening Star, January 2, 1939, p. A-10

Short Illness Fatal To Mrs. Farnsworth

Mrs. Mary Margaret Farnsworth, 81, retired Government employe, died yesterday at her home, 1012 Fourteenth street N.W., after a short illness.

A native of McKeesport, Pa., Mrs. Farnsworth had lived here for 54 years and was in Government service 37 years before she retired about 12 years ago. She last was employed in the manuscript division, Library of Congress, after earlier service with the bindery division, Government Printing Office. Mrs. Farnsworth was a member of Calvary Baptist Church.

Surviving are a daughter, Mrs. Jessie Binkert, this city; two grandsons and a great-granddaughter.

Funeral services will be held at 11 a.m. Thursday in Hysong's funeral home, 1300 N street N.W. Burial will be in Congressional Cemetery.

Name	Birth/Death	Age	Range/Site
Farquhar, Henrietta Ruth	d. 7 Dec 1880		R81/336
Farquhar. On Tuesday, December 7, 1880 at 4:50 p.m., Miss Henrietta B. Farquhar. Funeral will take place from her mother's residence No. 914, New York avenue n.w. on Thursday at 2 p.m.			
Farquhar, Louisa H.	d. 14 May 1885		R81/335
Farquhar. On Tuesday morning May 12, 1885 at 2 o'clock, Mrs. Louisa H. Farquhar, widow of A.M. Farquhar. Funeral Thursday afternoon at 4 o'clock from her late residence 914 New York avenue northwest. Friends of the family are respectfully invited to attend. No flowers.			
Farquhar, Mary E.	d. 18 Dec 1897		R82/335
Farquhar. On Saturday, December 18, 1897 at 6 o'clock a.m., at her residence, No. 1322 16th street northwest, Mary E. Farquhar. Funeral Monday, December 20 at 2 o'clock from her late residence. Friends invited. Kindly omit flowers. Interment private.			

Name	Birth/Death	Age	Range/Site
Farr, Emma C.	d. 18 Aug 1914	64 yrs.	R58/330
Farr. On Tuesday, August 18, 1914, Emma C. Farr aged 64 years. Funeral from her late residence, 1231 M street n.w., Wednesday, August 19 at 8:30 a.m., thence to St. Patrick's Catholic Church where mass will be said at 9 a.m. Relatives and friends respectfully invited to attend.			
Farr, George Albert	d. 17 Jan 1934	72 yrs.	R3/259
Farr, George Albert. On Wednesday, January 17, 1934 at his residence, 815 6th street s.w., George Albert Farr (formerly of St. Mary's Co., Md.) beloved husband of Emma K. Farr in his 73rd year. Funeral from the above residence on Friday, January 19 at 2 p.m. Relatives and friends are invited. Interment Congressional Cemetery.			
Farr, Lulu Alice	d. 10 Oct 1889	1 yr. 4 mos. 10 days	R3/259
Farr. On October 10, 1889 at 9:30 p.m., Lulu Alice, youngest daughter of George and Kate Farr, aged 16 months 10 days. Funeral private.			

Name	Birth/Death	Age	Range/Site
Farran, John W.	d. 16 Jun 1904	5 mos. 28 days	R118/183
Farran. On Thursday, June 16, 1904 at 11:20 p.m., John Walter, beloved son of J. Walter and Lesslie Farran (nee Turner) aged 5 months 28 days. Funeral from residence of grandparents, 415 G street southeast, Saturday, June 18 at 2 o'clock p.m. Relatives and friends invited.			
Farran, John W.	d. 30 Nov 1910	71 yrs.	R66/314
Farran. On November 30, 1910 after a lingering illness, John W., beloved husband of Mary J. Farran, in the 72d year of her age. Funeral Friday at 2:30 p.m. from the residence of his son, 335 Maryland avenue northeast.			
Farran, Lessie R.	d. 14 Jan 1908		R118/183
Farran. On Tuesday, January 14, 1908 at 5 o'clock a.m., Lessie R., beloved wife of J. Walter Farran. Funeral from her late residence, 335 Maryland avenue northeast, Thursday, January 16 at 2:30 p.m. Relatives and friends are invited to attend.			

Farrell, Edward D.	d. 16 Mar 1910	6 mos.	R137/235
---------------------------	----------------	--------	-----------------

Farrell. On Wednesday, March 16, 1910 at 5 a.m., Edgar D., the beloved son of Frank and Mabel V. Farrell, aged 6 months.

One sweet flower has drooped and faded
 One sweet darling voice has fled
 One fair brow the grave has shaded
 Little Edgar now is dead.
 And in this our deepest sorrow
 We pray Thee Eternal One
 Help us to bow in meek submission
 And say, O God, Thy will be done.

By Mama and Papa

Funeral from parent's residence, 1331 K street southeast, Friday March 18 at 3 o'clock. Relatives and friends respectfully invited.

Farrell, George W.	d. 22 Jan 1892	4 yrs. 3 mos. 22 days	R47/239
---------------------------	----------------	-----------------------	----------------

Farrell. On January 22, 1892, at 8 p.m., after a short and painful illness, George W. Farrell, aged 4 years 3 months and 22 days, the only and beloved son of Nona C. Farrell.

Oh, death, mysterious death,
 To claim one yet so young;
 But God, who knoweth best,
 Has claimed him as His own.

By His Mother

Funeral will take place Monday, January 25, at 2 p.m., from his parents' residence, corner Ninth and I streets southeast. Friends and relatives are respectfully invited.

Farrell, Joseph F.	d. 14 May 1939		R137/235
---------------------------	----------------	--	-----------------

Farrell, Joseph Frank. On Sunday, May 14, 1939 at his residence, 1318-A L street s.e., Joseph Frank Farrell, beloved husband of Mabel (nee Steele) and father of Joseph F., jr. and Francis F. Farrell and brother of Mrs. Sarah Selby and William H. Farrell. Funeral from Wm. J. Nalley's funeral home, 522 8th street s.e. on Tuesday, May 16 at 8:30 a.m., thence to St. Peter's Church, 2nd and C streets s.e. where mass will be offered at 9 a.m. for the repose of his soul. Interment Congressional Cemetery. Relatives and friends invited.

Farrell, Kate C.	d. 25 Oct 1887	2 yrs. 11 mos.	R47/239
-------------------------	----------------	----------------	----------------

Farrell. On Monday, October 25, 1887, at 4:10 a.m., Kate C. Farrell, the oldest daughter of Nora C. and James Farrell, aged 2 years 11 months. Funeral will take place from her mother's residence, No. 901 corner 9th and I streets southeast. Relatives and friends invited to attend.

Farrell, Nona	d. 27 Jul 1892	25 yrs. 7 mos.	R47/240
----------------------	----------------	----------------	----------------

Farrell. On Wednesday, July 27, 1892, at 1:15 o'clock at her residence corner 9th and I street southeast, Nona C. Farrell (nee Nalley) daughter of the late James T. and Elizabeth Nalley, aged 25 years 7 months.

We miss thee from our home, dear sister,
 We miss thee from thy place
 A shadow o'er our home is cast
 We miss the sunshine of thy face.

We miss thy kind and willing hand
 Thy fond and earnest care;
 Our home is dark without thee
 We miss thee everywhere.

By Her Sister

Funeral from Independent Methodist Church, 11th street southeast between I and G streets, Monday August 1 at 3 o'clock. Relatives and friends are invited to attend (Baltimore papers please copy).

Name	Birth/Death	Age	Range/Site
Farrelly, Patrick	b. 1770 - d. 12 Jan 1826	56 yrs.	R57/102 ©

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

The National Intelligencer, Friday, January 20, 1826

The last mail from the West brought us news of the death of the Hon. Patrick Farrelly, one of the Representatives in Congress, from the State of Pennsylvania. He died at Pittsburg, being on his way to the Seat of Government, when his illness arrested him. Mr. F. was a member also of the two last Congresses, and of course, though he had not attended at this session, is well known to us, and a majority of the members of both Houses of Congress. He was a man of strong natural intellect, and; from all accounts, perhaps the best Greek and Latin scholar in either House. He was a native of Ireland, and was educated for the Catholic priesthood. Arriving in this Country, he preferred the practice of the law, in which, we believe, he was pretty successful. His age, at the time of his death, must have been upwards of fifty years.

Name	Birth/Death	Age	Range/Site
Farrington, Elizabeth C.	d. 5 Apr 1882	45 yrs.	R88/213
Farrington. On Wednesday, April 5, 1882, at 12:45 a.m., Elizabeth C. Farrington, in the 46th year of her age. Her funeral will take place from her late residence, 49 L street northwest on Friday, 7th inst. at 4 o'clock p.m. Friends and relatives of the family are invited to attend.			

Name	Birth/Death	Age	Range/Site
Farrow, John Spencer Farrar. Suddenly on the morning of the 21st instant, John Spencer Farrar in the 45th year of his age. His friends and acquaintances are respectfully invited to attend his funeral on tomorrow (Saturday) afternoon at 3 o'clock from his late residence, No. 6 Missouri ave.	d. 21 Nov 1856	44 yrs.	R33/123
Farrow, Capt. R. S. CSA	d. 1 Apr 1863		R86/60

Name	Birth/Death	Age	Range/Site
Fastnaught, Aileen	d. 12 Jan 1927	21 yrs.	R47/304
Fastnaught. On Wednesday, January 12, 1927 at 8:45 a.m., Aileen, beloved wife of Norman F. Fastnaught aged 21 years. Funeral from the residence of her father R.F. Nelson, 1102 7th street s.w. on Saturday January 15 at 2 p.m. Relatives and friends invited to attend. Interment at Congressional Cemetery.			
Fastnaught, Daisy R.	d. 1 Feb 1916	3 yrs.	R117/228
Fastnaught. On Tuesday, February 1, 1916 at her parents residence 1417 22d street s.e., Daisy R., beloved daughter of Frank K. and Ester M. Fastnaught, aged 3 years. Funeral from her late residence today, Wednesday, February 2 at 4 p.m. Interment (private) at Congressional Cemetery.			
Fastnaught, Dorothy A.	d. 14 Dec 1925		R117/227
Fastnaught. Departed this life Monday, December 14, 1925, Dorothy (Dolly) A. Fastnaught, dearly beloved daughter of Franklin J. and Easter M. Fastnaught (nee Bowie). Funeral from her late residence, 1417 22nd street s.e., Wednesday, December 16 at 3 p.m. Interment at Congressional Cemetery. Relatives and friends invited.			
<p>Too sweet to live, Too loving to stay So God sent an angel And took her away.</p> <p>Mother and Father The flowers in the garden sigh And droop each pretty head, Something speaks to me and Must wonder what was said.</p> <p>The whole place has a downcast air, The bluest skies seem gray, And there is one more empty chair As Dolly has gone away. Sisters and Brothers</p>			
Fastnaught, Susie F.	d. 31 Jul 1915	17 yrs.	R117/227
Fastnaught. On Saturday, July 31, 1915 at 8 p.m. at her parents residence, 1417 22d street s.e., Susie F., the beloved daughter of Franklin J. and Esther M. Fastnaught, aged 17 years.			
<p>Our sweet bud, so young so fair Called hence by early doom Just came to show how sweet a flower In paradise could bloom.</p> <p>By Her Parents</p> <p>Funeral from her late residence, August 2 at 3 p.m. Relatives and friends invited to attend.</p>			

Name	Birth/Death	Age	Range/Site
Faulkner, Emily A.	d. 29 Dec 1883		R88/D-3
Faulkner. On Saturday morning, at 10 o'clock, December 29, 1883, after a lingering and painful illness, Emily A., wife of William H. Faulkner. Funeral from 427 I street northwest, Wednesday morning, at 10 o'clock, January 2, 1884. Friends invited to attend. (Kent county, Maryland, papers please copy).			
<i>The Evening Star, January 2, 1884</i>			
<i>Funeral of Mrs. Emily A. Faulkner</i>			
The funeral of Mrs. Emily A. Faulkner, an old resident of this city took place from her late residence, No. 427 I street northwest this morning at 11 o'clock and was attended by her relatives and a large concourse of friends. Rev. W.S. Edwardsk, of McKendree church, of which deceased was a member for 20 years, conducted the services assisted by Rev. J.L. Mills, of Ninth street M.P., and Rev. S.E. Cox of Mt. Vernon. The casket was covered with flowers. The interment was at Congressional cemetery. The deceased leaves a husband, three children, Adella A., wife of Mr. Joseph Fought, Dr. William H. Faulkner, of Dakota Territory, a single daughter, Alice, and four step-children to mourn their loss.			
Faulkner, Mollie	d. 17 Jun 1904		R87/D-1
Faulkner. On June 17, 1904 at the residence of her sister in Woodstock, Va., Miss Mollie Faulkner, daughter of the late William H. and Mary Faulkner. Funeral services were held at Congressional Cemetery, this city, Saturday, June 18 at 3 o'clock.			
<i>The Evening Star, June 20, 1904, p. 7</i>			
<i>Funeral of Miss Faulkner</i>			
Miss Mollie Faulkner, daughter of the late Wm. H. Faulkner, a resident of Washington for over fifty years, died at the home of her sister, Mrs. Bender of Woodstock, Md., last Friday, and was buried at Congressional cemetery Saturday at 3 o'clock. Rev. Mr. Crouse of Congress Street Church officiated at the services. The deceased leaves three sisters -- Mrs. Bender of Woodstock and Mrs. Alice O. Ingersoll and Mrs. Adelia A. Fought of Washington.			
Faulkner, Sarah A. J.	d. 3 Oct 1890		R87/D-3
<i>The Evening Star, October 6, 1890</i>			
<i>Miss Faulkner's Funeral</i>			
The funeral of the late Miss Sallie A. Faulkner, which occurred yesterday afternoon at Mount Vernon Place M.E. Church south, was attended by a large concourse of friends and relatives. The deceased had been for more than thirty years a teacher of the infant class of the Sunday school attached to that church, and at the conclusion of the services the little hands lately under her charge passed in single file around the bier, each one depositing in the casket a white rose as a last token of respect for the loved and faithful preceptress.			
Rev. J.T. Wightman, D.D., pastor of Mount Vernon Place Church, assisted by Rev. J. Wesley Boteler of Grace M.E. Church south, conducted the ceremonies. The pall bearers were S.T.G. Morsell, Israel Deming, Geo. Compton, B.F. Compton, Geo. A. Thomas and J.T. Petty. Interment at Congressional Cemetery.			
Faulkner, William H.	d. 16 Oct 1890	78 yrs.	R88/D-2
Faulkner. On Thursday, October 16, 1890 at 1 a.m., William H. Faulkner in the 79th year of his age. Funeral from his late residence, 1115 4th street northwest on Sunday, October 19 at 2 p.m. Friends and relatives respectfully invited to attend.			
Faulkner, William H.	b. 1853 - d. 19 Feb 1891		R88/D-1
<i>The Evening Star, February 27, 1891</i>			
<i>Death of Dr. Wm. E. Faulkner</i>			
Dr. Wm. H. Faulkner, who was well known in this city, died Thursday, the 19 th , at Waterville, Washington state, of heart disease. He was born in this city in 1853 and attended the public schools until he arrived at the age of sixteen years, when he took up the study of medicine. Receiving an appointment as doctor to the Indians he served in that capacity for several years at Rosebud, Fort Randall and other places. He then settled in Washington state and entered upon private practice. His body will reach this city about Monday, March 2, and the funeral will take place from the residence of his sister, Mrs. Ingersol, 724 F street northeast. The remains will be buried in Congressional cemetery beside his father, who was buried about four months ago.			

Faunce, Alice B.	d. 20 Jan 1896	42 yrs.	R70/304
-------------------------	----------------	---------	----------------

Faunce. Suddenly on Monday January 20, 1896 at 9 o'clock p.m., Alice Lewis, beloved wife of E.S Faunce and daughter-in-law of the late Jacob D. and Mary M. Faunce, aged 42 years. Funeral services Friday, January 24 at 2 o'clock p.m. at her late residence, 943 G street southwest. Relatives and friends invited to attend.

Faunce, Annie R.	d. 28 Jun 1900	28 yrs. 6 mos. 12 days	R72/365
-------------------------	----------------	------------------------	----------------

Faunce. On June 28, 1900 at 3 p.m. at her residence, 802 G street southwest, Annie, beloved wife of D.M. Faunce in the 29th year of her age. Funeral Sunday, July 1 from 6th Presbyterian Church, 6th and C streets southwest at 3 p.m. Friends and relatives invited. (Baltimore and Philadelphia papers please copy).

Faunce, Carrie M.	d. 21 Sep 1872	2 yrs. 3 mos.	R71/25
--------------------------	----------------	---------------	---------------

Faunce. September 21st, very suddenly, of croup, Carrie M. Faunce, aged 2 years and 3 months, only child of Mary and Conrad Faunce.

Our Carrie has gone, her spirit has flown
To that beautiful land of rest,
Where pain never comes, where sorrows unknown
To dwell with the happy and blest. A.F.

The friends of the family are respectfully invited to attend her funeral from her father's residence Maryland avenue S.W., Sunday evening, at 4 o'clock.

Faunce, Capt. Christian	d. 27 Dec 1912	79 yrs.	R85/60
--------------------------------	----------------	---------	---------------

Faunce. Suddenly on December 27, 1912, Capt. Christian Faunce, beloved husband of the late Julia Hughes Faunce in the 80th year of his age. Funeral services at the residence of his daughter, 307 11th street southwest, Monday, December 30 at 2 p.m. Relatives and friends invited. Interment private.

The Evening Star, December 29, 1912, p. 13

Capt. Faunce Succumbs

Was One of Oldest Rivermen and Fishermen in This Section

Capt. Chris. Faunce, one of the oldest rivermen and fishermen in this section, died Friday at the home of his daughter, Mrs. John Hahn, at Virginia Highlands, Va., after a short illness. His funeral will take place from the residence of Mrs. John Murray, 307 11th street southwest, Monday afternoon at 2 o'clock and the interment will be in the family lot in Congressional Cemetery.

Capt. Faunce had reached the age of eighty-one years, but was active and as well able to attend to business as could a man half his years. For over a half century he had operated fishing craft on the river, and his store of information regarding Potomac fish and their habits was unexcelled by any one in the city.

Christmas day, it is stated, he was up and about the home of his daughter. Last summer he was in command of the schooner Virginia.

His death was directly due to an ailment from which he had suffered for years.

The Evening Star, February 6, 1902, p. 16

Report Discredited

Capt. Faunce's Friends Confident of His Safety

The report that Capt. Chris. Faunce of the sloop Albatross was lost with his vessel in the ice off Occoquan bay is generally discredited by the friends of Capt. Faunce along the river front. A letter received by his brother, Capt. "Pote" Faunce, from Woodbridge, Va., states that Capt. Chris. had been fishing in Occoquan, and that in the blow Sunday night the boat was carried out into the river in the ice, and nothing has been heard from the boat or its master since.

Capt. Faunce is an expert waterman, and such an accident as occurred to him is by no means uncommon. It is believed that he has safely made his way into a harbor on the Maryland side of the river, and either does not think it necessary to notify his family or is so far away from a telegraph station as to be unable to do so.

Capt. Faunce resides at 501 I street southwest with his family. Mrs. Faunce is not alarmed for the safety of her husband, knowing him to be a good enough sailor to take care of himself in any emergency.

The Evening Star, February 7, 1902, p. 3

Capt. Faunce Safe

His Boat Located, but Inaccessible to Those Ashore

Information has been received here from the brother of Captain Chris. Faunce, whose boat was blown out of Occoquan creek during the gale of Sunday night last, that the latter's craft has been located at the mouth of Mattawoman creek. The discovery was made by means of powerful field glasses through which it was discovered that the captain's boat was caught in the ice at a point inaccessible from shore. Smoke was seen to be issuing from the cabin stove pipe, which relieves fears entertained by the captain's family as to his safety. The jibsail was also noticed to be up, evidently for the purpose of drying it out. As yet the friends of Captain Faunce have been unable, on account of the ice, to bring him ashore.

The Evening Star, February 8, 1902, p. 7

Aid of Capt. Faunce

Rescue Party Leaves Washington for Mattawoman Creek

An effort is to be made today to get provisions and fuel to Capt. Chris. Faunce, who is imprisoned aboard his sloop Albatross in the ice in the mouth of Mattawoman creek, Md. This morning Mr. Chas. Faunce, a son of Capt. Faunce; Thomas Faunce, a nephew, and Messrs. Hahn and John Murray left here on the steamer Estelle Randall for Glymont. From there they will, this evening, go to the point on the shore nearest the Albatross and will make an effort to get out to her. It is believed they can cross on the ice, but should this be impossible a boat will be secured and an effort made to work it through the open water in the ice.

The party have with them an ample supply of provisions, and fuel will be obtained in the neighborhood of Mattawoman. While it is thought Capt. Faunce has fuel and provisions on hand, his supply is probably running low, and if aid does not reach him he will soon be in distress.

The Evening Star, February 10, 1902, p. 3

Captain Faunce at Home

Rescue Party Found Him Waiting at Glymont

Capt. Chris. Faunce, the old fisherman, who was blown from the Virginia side of the Potomac, across to the mouth of Mattawoman creek, Md., through the ice, in the heavy gale of yesterday week, is back at his home in this city, none the worse for his rough experience. When the party, which left this city Saturday last on a mission to rescue him from the ice, reached the wharf at Glymont, they found Capt. Faunce had rescued himself and was waiting on the wharf for the steamer. Rescued and rescuers returned home Saturday evening on the Estelle Randall.

Capt. Faunce makes light of his adventure and says he was at no time in any grave danger. When the gale sprang up his boat, the Albatross, was lying well up in Neatsico creek, and he was alone on the boat. The ice began to move and about dusk carried the boat with it out into the river. While the wind blew with hurricane force, and the water was very rough, rolling and tossing the boat badly, the ice prevented the seas from breaking over her, and she was kept dry. All he could do was to permit the heavy ice from crowding his little craft and crushing it. The wind carried him across the river and into the broken ice in the smooth water at the mouth of Mattawoman. The rough voyage only lasted about two hours, and by 9 o'clock Sunday night he was safe in a good harbor, with ice piling outside of the boat and protecting it. Having plenty of fuel and provisions he remained aboard the Albatross, which was not harmed by the ice, until last Friday morning, when he came ashore on the ice and made his way to Glymont, and, as stated, returned home Saturday evening.

Capt. Faunce will shortly return to Mattawoman, and will take precautions to prevent damage to his boat when the ice begins to move again.

The Evening Star, February 8, 1902

Capt. Faunce Safe

His Boat Located, but Inaccessible to Those Ashore

Information has been received here from the brother of Captain Chris. Faunce, whose boat was blown out of Occoquan creek during the gale on Sunday night last, that the latter's craft has been located at the mouth of Mattawoman creek. The discovery was made by means of powerful field glasses through which it was discovered that the captain's boat was caught in the ice at a point inaccessible from shore. Smoke was seen to be issuing from the cabin stove pipe, which relieves fears entertained by the captain's family as to his safety. The jibsail was also noticed to be up, evidently for the purpose of drying it out. As yet the friends of Captain Faunce have been unable, on account of the ice, to bring him ashore.

Faunce, Conrad	d. 5 Nov 1884	42 yrs.	R71/24
Faunce. Suddenly, November 5th, 1884, Conrad Faunce, aged 42 years, son of Margaret and the late George Faunce.			
Dearest husband.			

Softly our tears are falling;
 Sad our hearts today;
 The one whom we so cherished
 Has been called from us away.
 By His Wife

Relatives and friends are respectfully invited to attend the funeral, from his late residence, No. 1210 Maryland avenue southwest, on Sunday, November 9th, 2 p.m.

The Evening Star, November 4, 1884

The Inquest in the Case of Conrad Faunce

An inquest was held at the first precinct satation yesterday on the body of Conrad Faunce, who was killed by being run over by an engine of the Baltimore and Potomac railroad, at the corner of Maryland avenue and 13th street, Wednesday night, testimony was given by Frank H. Childs, Anna L. Skidmore, E.F. Long, Geo. K. Handy, John L. Roby, Fletcher Skidmoe, D.L. Power, George Bresnahan, J.C. Gill, and A.K. Sharp, that the deceased came to his death by being run over by an engine of the Baltimore and Potomac railroad, attributed the cause to the carelessness and negligence on the part of the employees and agents of said company, and recommended that hereafter, there be required to place flagmen at all street crossings at all hours when trains and engines are passing.

The Evening Star, November 6, 1884

Killed on the Railroad

Conrad Faunce, a well-known fisherman, living on Maryland avenue, between 12th and 13th streets, was run over and killed last night on a side track of the Alexandria railroad at the junction of 13 1/2 street and Maryland avenue. It is thought that Mr. Faunce was walking on this track about 8:30 o'clock and failed to hear the approach of an engine, employed in shifting cars, behind him. He was knocked down and the engine passed over his right arm, side and legs, mangling his body in a shocking manner, and killing him, it is supposed, instantly. His body was found beside the track and removed to the home of the deceased. He leaves a wife and three children.

Faunce, Conrad, Sr.	d. 27 Apr 1889	72 yrs.	R11/89
----------------------------	----------------	---------	---------------

Faunce. On Saturday, April 27, 1889, at his late residence, 623 F street southwest, Conrad Faunce, Sr., in the seventy-third year of his age. The funeral will take place on Wednesday at 4 p.m., from his late residence. Relatives and friends respectfully invited. (Philadelphia and Brooklyn papers copy.)
 [Evening Star, Tuesday, April 30, 1889, Page 5]

The Evening Star, May 1, 1889

The Late Capt. Conrad Faunce

Capt. Conrad Faunce, who died at his residence, No. 623 F street southwest, Saturday, aged 73 years, was a native of Pennsylvania, but came here some years before the war and engaged extensively in the fishing business, and was well and favorably known to all the river men. During the war he resided near the Long bridge. He was one of the most popular citizens of South Washington, and he leaves a family of grown-up children and a number of grandchildren. His funeral is in progress this afternoon.

Faunce, Della	d. 22 Mar 1904		R69/93
----------------------	----------------	--	---------------

Faunce. Suddenly on Tuesday, March 22, 1904 at 12 midnight at No. 7, 6th street n.e., Della Faunce, sister of the late Julia Reagan. Funeral from above residence, Friday, March 25 at 9 o'clock, thence to St. Dominic's Church where mass will be said for the repose of her soul. Friends and relatives invited to attend.

Faunce, Edwin S.	d. 12 May 1909	60 yrs.	R70/304
-------------------------	----------------	---------	----------------

Faunce. On Wednesday, May 12, 1909 at the residence of his sister, Elizabeth A. Faunce, 21A Bates street northwest, Edwin S. son of the late Jacob D. and Mary Faunce, aged 60 years. Funeral private, Friday, May 14 (Philadelphia, Pa. And Norfolk, Va. Papers please copy).

Faunce, Eliza C.	d. 11 Feb 1880	26 yrs.	R76/305
-------------------------	----------------	---------	----------------

Faunce. On February 11th, 1880, at 3 a.m., after a short but painful illness, which she bore with Christian fortitude, Mrs. Eliza C. Faunce, wife of John B. Faunce and daughter of Margaret and the late George Faunce, aged 26 years.

Past her suffering, past her pain;
 Cease to weep, for tears are vain.
 God called her home, He thought best,
 And with her Saviour she's at rest.

Funeral from late residence, 803 G street southwest, Friday, the 13th, at 2 o'clock p.m. Relatives and friends respectfully invited to attend. (Philadelphia papers please copy).

Faunce, Frances E.	d. 12 Aug 1906		R110/184
---------------------------	----------------	--	-----------------

Faunce. On August 12, 1906, at 8:30 a.m., Fannie, beloved wife of the late William Faunce.

We miss thee, dear mother,
Thy fond and loving care;
Our home is sad without you,
You have left a vacant chair.
Home is sad, oh, God, how dreary,
Lonely, lonesome, every spot,
Listening for the voice till weary,
Weary for we hear it not.

Funeral from her daughter's residence, 1357 1/2 D street southwest, Wednesday morning, August 15, at 8:30. Requiem mass at St. Dominic's Church at 9 o'clock.

Faunce, Frank Pierce	d. 22 Dec 1909		R76/275
-----------------------------	----------------	--	----------------

Faunce. Remains of Frank P. Faunce will be taken from the vault and interred at Congressional Cemetery, Wednesday, January 26, 1910 at 2 p.m.

Faunce, George B.	d. 8 Feb 1886	34 yrs.	R70/305
--------------------------	---------------	---------	----------------

Faunce. At his residence, 803 G street southwest, February 8, 1886, George B. Faunce son of Mary M. and the late Capt. Jacob D. Faunce in his 35th year. Funeral service on Friday, February 12 at 2 o'clock p.m. Relatives and friends are respectfully invited to attend (Philadelphia papers please copy).

Faunce, Hazel M.	d. 26 Jun 1910	16 yrs.	R72/366
-------------------------	----------------	---------	----------------

Faunce. On Tuesday, June 26, 1910 at 7 o'clock a.m. at the residence of her grandmother, Coles Point, Westmoreland Co., Va., Hazel Marie, only daughter of David M. Faunce and the late Annie R. Branson, aged 16 years. Funeral from her late residence, 600 11th street southwest on Thursday, June 30 at 3 o'clock p.m. Relatives and friends invited to attend. Interment at Congressional cemetery.

Faunce, Henry	d. 25 Dec 1909		R85/58
----------------------	----------------	--	---------------

Faunce. On Saturday, December 25, 1909 at 7:15 a.m. at the residence of his brother-in-law, No. 436, 10th street southwest, Harry E., beloved husband of Nina Faunce and son of Christian and Julia Faunce. Mass will be celebrated at St. Dominic's Church, December 28 at 9 a.m. Relatives and friends are respectfully invited to attend. Interment private.

Faunce, Capt. Jacob D.	d. 24 Jan 1885	64 yrs.	R70/306
-------------------------------	----------------	---------	----------------

Faunce. January 24, 1885, suddenly, of rheumatism of the heart, Capt. Jacob D. Faunce, formerly of Philadelphia, Pa., but for the past twenty years a resident of Washington, D.C., aged sixty-four years. Funeral from his late residence, 803 G street southwest, Thursday, January 29th, at 2:30 p.m. Fiends and relatives of the family are invited.

Faunce, Jacob D.	d. 16 Jul 1876	1 yr. 6 mos. 14 days	R15/42
-------------------------	----------------	----------------------	---------------

Faunce. On July 16, 1876, Jacob D. Faunce, infant son of Edwin S. and Alice Faunce, aged 18 months and 14 days. Funeral from the residence of his parents, 612 8th street, South Washington. Friends and relatives respectfully invited to attend, Tuesday evening at 4 o'clock.

Faunce, John B.	d. 10 Apr 1896		R76/306
------------------------	----------------	--	----------------

Faunce. Drowned at Virginia Beach, Va., April 10, 1896, John B. Faunce, aged 50 years and his son Percy, aged 18 years, son and grandson of the late Jacob D. and Mary M. Faunce (Philadelphia papers please copy).

Faunce. Suddenly at Virginia Beach, Va., April 10, 1896, J.B. Faunce, aged 50 years. Funeral from his late residence, 803 G street southwest, Saturday, May 9 at 4 o'clock p.m. Relatives and friends invited to service. Interment private. The remains of Percy Faunce, son of J.B. Faunce will be taken from vault and buried at same hour. (Philadelphia papers please copy).

The Evening Star, May 8, 1896

Funeral of Capt. J.B. Faunce

The funeral of Capt. J.B. Faunce of this city who was drowned off Virginia Beach on April 10 and whose body was not recovered until yesterday will take place tomorrow afternoon at 1 o'clock from his late

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

residence, 803 C street southwest. Before the conclusion of the service the body of Percy Faunce, who lost his life at the same time as did his father, will be taken from the vault and buried alongside the grave of the latter.

Faunce, John J. d. 3 Mar 1913 **R1/60**
 Faunce. On Monday, March 3, 1913 at 4:15 a.m., Joseph, beloved husband of Harriet V. Faunce (nee Tasker). Funeral from his late residence, 1366 C street southwest, Wednesday, March 5, at 2 pm. Relatives and friends invited to attend.

Faunce, Joseph E. d. 30 Jul 1882 27 yrs. **R11/87**
 Faunce. On Friday morning, at 4 o'clock, after a brief illness, Joseph E., son of Conrad and Mary S. Faunce, in the 28th year of his age. The funeral will take place from his late residence, No. 623 F street southwest, tomorrow, at 5 o'clock. Friends and relatives are invited to attend the funeral.

Faunce, Margaretta d. 2 Aug 1905 92 yrs. **R85/61**
 Faunce. Entered into rest, Wednesday, August 2, 1905, Margaretta Faunce, widow of the late George D. Faunce in the 93rd year of her age. Funeral from the residence of her son, Philip P. Faunce, 614 8th street southwest on Friday, August 4 at 3 o'clock p.m. Relatives and friends respectfully invited to attend.

The Evening Star, August 3, 1905, p. 11
Dead at Age of Ninety-Three

The death is announced of Mrs. Margaritta Faunce, widow of the late George D. Faunce of the South Washington family, members of which have been noted rivermen since Washington was a small and straggling town. Mrs. Faunce had reached the age of ninety-three years. The funeral will take place at 3 o'clock tomorrow afternoon from the home of her son, Mr. Philip P. Faunce, 614 8th street southwest.

Faunce, Mary L. d. 4 Apr 1898 **R11/88**
 Faunce. On Sunday, April 3, 1898 at 10:30 a.m., Mary L. Faunce, widow of the late Capt. Conrad Faunce aged 78 years. Funeral from her late home, 434 Massachusetts avenue northwest on Wednesday, April 6 at 2:30 p.m.

The Evening Star, April 5, 1898
Funeral of Mrs. Faunce

The funeral of Mrs. Mary L. Faunce who died suddenly Sunday last at the residence of her son-in-law, Mrs. Charles H. Paige, No. 434 Massachusetts avenue northwest, will take place tomorrow afternoon at 2:30 o'clock.

Mrs. Faunce was the widow of Conrad Faunce and had reached the advanced age of seventy-eight years. For more than fifty years she was a resident of the southwestern section of the city, where she was greatly esteemed for her kindness, gentleness and charity. She leaves four daughters, each of whom is married, and two sons. Until shortly before her death Mrs. Faunce enjoyed excellent health, and was preparing to go to church when she was stricken down. She expired in a few moments thereafter.

Faunce, Mary M. d. 2 Jan 1895 **R70/306**
 Faunce. Entered into rest on Wednesday, January 2, 1895 at 3:15 p.m., Mary M. Faunce, widow of Capt. Jareb D. Faunce in her 68th year.
 A patient sufferer at rest.
 Funeral from her late residence, 803 G street s.w., Monday, January 17 at 2 o'clock p.m. Relatives and friends invited to attend. (Philadelphia, Pa. papers please copy).

Faunce, Percy M. d. 10 Apr 1896 18 yrs. **R76/306**
 Faunce. Drowned at Virginia Beach, April 10, 1896, Percy Faunce, son of the late John B. and Eliza Faunce, aged eighteen years. Funeral service will take place at his late residence, 803 G street southwest, Tuesday, April 14, at 2 o'clock p.m. Relatives and friends are invited to attend. Interment private. (Philadelphia, Pa., papers please copy)

The Evening Star, April 11, 1896
Capt. John Faunce and His Son Percy

Capt. John Faunce, his son Percy of this city, and seven colored men were drowned near Virginia Beach yesterday afternoon. The tragedy occurred at Capt. Faunce's fishery about a mile and a quarter south of the

Princess Anne Hotel and about midway between life-saving stations 2 and 3, too far for the life savers to render assistance in time.

They were just putting out from the beach to set a net when a big wave struck the boat and turned it end over. Not one in the boat was saved. Two succeeded in getting on top of the boat and remained there about fifteen minutes, but they were washed off and sank.

The affair was witnessed from the shore by John Faunce, another son of Capt. Faunce. As quickly as possible he put out in a small boat with another man, but reached the scene too late.

Percy Faunce's Body Found

Information has been received here that the bodies of Percy Faunce and the two colored men were recovered this morning a short distance from the place where the disaster occurred, and the former's remains are expected to reach his home, 803 G street southwest, tonight.

At the time the dispatch was sent from Norfolk this morning search was still being made for the body of Capt. Faunce and the other lost men.

Capt. Faunce was one of the most experienced fishing men who sailed out of Washington, and had followed the water almost his entire life. He was a widower, and, with his two sons, Percy and John, resided with his sister, at 803 G street southwest. Mr. Faunce's two brothers, who are also in the fishing business, left last evening for Norfolk as soon as they learned of the affair.

Faunce, Sarah Elizabeth	d. 1 Dec 1939	R72/366
--------------------------------	---------------	----------------

Faunce, Sarah Elizabeth. On Friday, December 1, 1939, at Masonic and Eastern Star Home, Sarah Elizabeth Faunce. Services at the S.H. Hines Co. funeral home, 2901 14th st. n.w., on Monday, December 4, at 1 p.m. Interment Congressional Cemetery.

Faunce, Sarah E. A special meeting of Columbia Chapter, No. 15, O.E.S. will be held on Monday December 4, 1939 at 12 noon. Meet at Joppa Lodge Hall, 4209 9th st. n.w., for the purpose of attending the funeral services of Sister Sarah E. Faunce.

Doris Cope, Worthy Matron
Grace A. Gilcrest, Secretary

Faunce, Winifred M.	d. 5 May 1980	75 yrs.	R76/274
----------------------------	---------------	---------	----------------

Faunce, Winifred M. On Monday, May 5, 1980, Winifred M. Faunce of Washington, D.C., aunt of Mrs. Jeoffrey Wiedeman of San Antonio, Tex., Miss Virginia Willets of Los Gatos, Calif. and Mrs. Charles Ludlow of Brooklyn, N.Y. Memorial services will be held Friday, May 9 at 11 a.m. at the Church of Epiphany, 1317 G st., nw. Interment private. Contributions may be made to the Church of Epiphany.

The Evening Star, May 7, 1980, p. D19

Winifred Faunce

Winifred Faunce, 75, who retired as a personnel adviser for the Department of Health, Education and Welfare, died Monday of cancer in the Wisconsin Avenue Nursing Home in the District. She formerly lived on Nebraska Avenue NW.

In 1934 and 1935 Miss Faunce, playing from the Manor and Brook Manor country clubs, won the Women's District Golf Association championship.

She was a member of the Episcopal Church of the Epiphany here and did volunteer work at Washington Cathedral.

Miss Faunce, a District native, was a graduate of old Central High School and George Washington University. She received a master's degree in psychology and personnel administration from Columbia University.

She received an award for her contribution to the development and administration of the merit system in the state grant-in-aid program of HEW. She worked for HEW and its predecessor organizations for 30 years.

She leaves no immediate survivors.

A memorial service will be held at 11 a.m. Friday in the Church of the Epiphany, 1317 G St. NW. It has been suggested that expressions of sympathy be in the form of contributions to the church.

Name	Birth/Death	Age	Range/Site
Fawcett, Eliza C.	d. 31 Jan 1921		R57/248
Fawcett. Monday, January 31, 1921 at 8:45 p.m. at her residence, 1327 Massachusetts avenue se., Elizabeth C. Fawcett. Funeral from her late residence, Wednesday, February 2 at 2 p.m. Interment at Congressional Cemetery.			

Name	Birth/Death	Age	Range/Site
Fay, Cornelia E.	d. 5 Nov 1886		R52/237
Fay. On November 5, 1886 at 11:25 a.m., Mrs. Cornelia E. Fay, wife of J.M. Fay. Funeral from the residence of her brother, Dr. R.H. Gunnell, 926 B street southwest Sunday at 3 o'clock p.m.			
Fay, Henrietta J.	d. 12 Feb 1939		R92/284
Fay, Henrietta J. Suddenly on Sunday, February 12, 1939 at her residence, Maple ave., Takoma Park, Md., Henrietta J. Fay. Remains resting at Gasch's funeral home, 46 Maryland ave., Hyattsville, Md. Services at the above funeral home on Tuesday, February 14, at 3 p.m. Relatives and friends invited. Interment Congressional Cemetery.			
Fay, John M.	d. 13 Mar 1897		R92/284
Fay. On Saturday, March 13, 1897 at his residence, 436 6th street southwest, John M., beloved husband of Henrietta J. Fay. Funeral services Tuesday afternoon, 3:30 o'clock. Friends and relatives respectfully invited to attend.			

Name	Birth/Death	Age	Range/Site
Fearing, Ettie Grandy	d. 13 Sep 1889	9 yrs. 10 mos.	R95/335
Fearing. On Friday, September 13, 1889, at 6 a.m., Ettie Grandy, youngest daughter of Isaiah and Henrietta Fearing, aged 9 years and 10 months. Funeral private, Saturday at 11 a.m.			
Fearing, Isaiah	d. 27 Nov 1908	75 yrs.	R97/336
Fearing. On Friday, November 27, 1908 at 1:10 p.m. at the residence of his daughter, Mrs. George A. Camalier, No. 28 Quincy place northeast, Isaiah, beloved husband of Henrietta Fearing in the 76th year of his age. Funeral from his late residence, Monday, November 30 at 2 p.m. Friends and relatives invited. Interment private.			

Name	Birth/Death	Age	Range/Site
Feaster, James	d. 16 May 1913	40 yrs.	R115/212
Feaster. On May 16, 1913, James Feaster, son of the late Laura and George W. Feaster of Leesburg, Va., aged 40 years. Funeral services at Joseph Gawler's Sons chapel, 1730 Pennsylvania avenue n.w., Monday at 2 p.m.			
Feaster, John R.	d. 15 Jan 1906	45 yrs.	R112/200
<i>The Evening Star, January 15, 1906, p. 2</i>			
<i>Unconscious When Found</i>			
<i>Man Believed to Be John R. Feaster Sent to Hospital</i>			
A man, who was later identified as John R. Feaster, was found lying upon the sidewalk in front of 519 8th street southeast this morning about 6:15 o'clock, and attracted the attention of a number of pedestrians. The man on the pavement was unconscious, and he was removed to the Casualty Hospital. There was a cut over the left eye of the unconscious man, and it was suspected that he had been assaulted. Later in the day Detective Cornwell made an investigation, and was convinced that the patient had fallen upon the sidewalk. He was ill when he left his home at 615 L street southeast, this morning about 5:45 o'clock, and had to be assisted to the door by his wife. He went to the barn of the railway company and got excused from work, and was told to send a substitute to perform his duties. The substitute was found at a house near where the sick man was afterward picked up. At the time he was taken to the hospital nothing was known about his identity, and it was not until Detective Cornwell had made an investigation that his name was ascertained. The detective learned from Mrs. Feaster that her husband had been ill for a number of days, but had insisted upon going to work.			
<i>The Evening Star, January 16, 1906, p. 8</i>			
<i>Injuries Result in Death</i>			
<i>John R. Feaster Fractured His Skull When He Fell on the Street</i>			
John R. Feaster, forty-five years old, who fell from the steps of a house on 8th street southeast at an early hour yesterday morning and received such severe injuries, as stated in yesterday's Star, died at the Casualty Hospital last night about 10 o'clock. Coroner Nevitt made an examination of the body and found that Feaster had sustained a fracture of the skull. His death, the coroner found, was the result of an accident, and he gave a certificate accordingly. Feaster had been in the employ of the Capital Traction Company for many years, having driven a hill horse before the cable system was installed. His fall yesterday morning, it is thought, was due to his illness. After the coroner had concluded his investigation the body was removed to the late home of the deceased. Feaster is survived by a widow.			
Feaster, Maud	d. 19 Sep 1894	23 yrs.	R1/230
Feaster. Maud, the beloved daughter of Laura V. and the late J.W. Cornelius aged 23 years. Funeral from the independent Methodist Church, 11th street southeast, Friday, September 21, 1894 at 3 o'clock. Friends invited to attend.			
Feaster, Obediah	d. 27 Nov 1856	30 yrs.	R32/152
Feaster. On the 27th instant after a prolonged illness, Obediah Feaster, in the 31st year of his age.			

Name	Birth/Death	Age	Range/Site
Fedorsky, Alexander Adam [Portrait Artist]	b. 1924 - d. 25 Dec 1974	50 yrs.	R31/118

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

Feeney, Amelia S. Hutchinson b. 21 Aug 1894 - d. 30 Nov 1963 69 yrs. **R34/73**

Feeney, Amelia S. On Saturday, November 30, 1963, Amelia S. Feeney of 13412 New Hampshire avenue, Silver Spring, Md., wife of Glenn E. Feeney and mother of Virginia Smith, Mrs. Glenna Schommer, Mrs. Diana Gregg, Robert G. and Jerry T. Feeney. There also are 13 grandchildren and 4 great grandchildren. Mrs. Feeney rests at the Warner E. Pumphrey funeral home, 8434 Georgia avenue, Silver Spring, Md. where services will be held on Wednesday, December 4 at 10 a.m. (parking facilities). Interment Congressional Cemetery. Friends may visit with the family at the above funeral home after 7 p.m. Monday.

The Evening Star, December 1, 1963

Mrs. Feeney, 69, District Native

Mrs. Glenn E. Feeney, 69, a Washington native died yesterday at a local nursing home after a long illness, Mrs. Feeney, the former Amelia Hutchinson was a graduate of Eastern High School and a member of Christ Episcopal Church and the Eastern Star.

She leaves her husband of 13412 New Hampshire avenue, Silver Spring, the home address; three daughters, Mrs. Virginia Smith of 10019 Reddick drive, Silver Spring; Mrs. H. John Schommer of 4701 Glasgow Drive, Rockville and Mrs. Geffrey M. Gregg of 13412 New Hampshire avenue, Silver Spring; two sons, Robert G. of 1809 Forest Glen Road, Silver Spring and Jerry T. of 10415 Hayes ave., Silver Spring, thirteen grandchildren and four great grandchildren.

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

Feldvoss, Elizabeth	d. 20 Jun 1891	52 yrs.	R70/349
----------------------------	----------------	---------	----------------

Feldvoss. Suddenly on the morning of June 20, 1891, Elizabeth, beloved wife of Adolph Feldvoss in the 53d year of her age. Funeral from her late residence, 621 Pennsylvania avenue southeast, Wednesday, July 1 at 4 o'clock p.m.

The Evening Star, June 30, 1891

It Was Mrs. Feldvoss

The Body That Was Found in the Eastern Branch Yesterday

The body of a woman seen in the Eastern branch not far from the railroad bridge yesterday, as published in yesterday's Star, was recovered and brought ashore and soon afterward the remains were sent to the morgue. Later in the afternoon Mr. Adolphus Feldvoss visited the morgue and identified the corpse as being that of his wife. Mr. Feldvoss with his wife and daughter lived at No. 621 Pennsylvania avenue southeast, where the husband has a tailor shop. Mrs. Feldvoss has been a constant sufferer for a long time from nervousness and dyspepsia and several physicians treated her without success. Lately she became melancholy, and it was feared that her mind would become unbalanced.

She Took Long Walks

Mrs. Feldvoss was 52 years old, and lately she has been going out for long walks, Lincoln Park being one of her favorite places to visit. Sometimes she went out early in the morning and at other times she would go out in the afternoon and remain in the park or out walking for a long time. Yesterday she left her home before dinner and started out for a walk, as she had many times before, but there was nothing unusual about her actions. She went in the direction of Lincoln Park, as she had on previous occasions, but instead of sitting in the shade of one of the large trees there she continued on her journey to a watery grave. Near the water's edge she sat on the green grass and removed her shoes and stockings and she laid her bonnet and gold-headed umbrella beside them.

Walked to Her Death

Then she walked into the water and was drowned. During the day the unfortunate woman's husband was out looking for her, but it was not until 5 o'clock that he went to the morgue and found his wife's dead body on the cooling board.

Coroner Patterson viewed the body and gave a certificate of death in accordance with the facts.

Name	Birth/Death	Age	Range/Site
Felger, Charles	d. 18 Nov 1890	34 yrs.	R80/352
Felger. Suddenly of apoplexy, Tuesday morning, November 18, 1890 at his parents residence, 622 A street northeast, Charles son of Francis and Elizabeth Felger, aged 34 years. Funeral from parents residence, 622 A street northeast on Thursday, November 20 at 3 p.m. Friends and acquaintances respectfully invited to attend.			
Felger, Francis	d. 12 Jul 1904	86 yrs.	R80/353
Felger. On Tuesday, July 12, 1904, Francis, husband of Elizabeth Felger aged 86 years. Funeral from his late residence, 622 A street northeast on Friday, July 15 at 10:30 a.m. Interment private.			
Felger, George E.	d. 3 Mar 1899	17 yrs. 5 mos. 12 days	R79/351
Felger. On Friday, March 3, 1899 in Grand Haven, Mich., George son of George W. and Lillie Felger.			
Felger, William	d. 24 Feb 1920	60 yrs.	R79/353
Felger. Tuesday, February 24, 1920 at 11:15 p.m., William Felger, aged 60 years. Funeral from his late residence, 622 A street s.e., Friday, February 27 at 2 p.m.			

Name	Birth/Death	Age	Range/Site
Felius, Elizabeth	d. 1 Apr 1859		R75/91
Fillius. On the 1st inst., Mrs. Elizabeth Fillius after a lingering illness which she bore with Christian resignation. Her funeral will take place tomorrow (Sunday) afternoon at 2 o'clock from her late residence on E street between 6 and 7th east to which the friends of the family are invited to attend.			

Name	Birth/Death	Age	Range/Site
Fell, Flora E.	d. 3 Dec 1888	1 mos. 23 days	R3/152
Fell. On Monday, December 3, 1888, Flora E., only daughter of John E. and Emma J. Fell, aged 7 weeks 2 days. Funeral from parents residence, 1239 4th street southeast, Tuesday, December 4 at 3 p.m.			

Name	Birth/Death	Age	Range/Site
Fellinger, John E.	d. 22 Jan 1914		R109/204
Fellinger. On Thursday, January 22, 1914, at 6 p.m. after a short illness, John Edward Fellinger, aged forty-five years. Funeral (private) from his late residence, 1209 I street s.e. on Saturday, January 24 at 2 p.m. Please omit flowers (Hagerstown, Md. papers please copy).			
Fellinger, Philip J.	d. 1 Jan 1903	67 yrs.	R142/216
Fellinger. On Thursday, January 1, 1903 at 4:30 p.m. at his residence, 1001 E street southwest, Philip J. Fellinger in his 68th year Funeral notice hereafter (Hagerstown papers please copy). Requiem mass at St. Dominic's Church, Monday, January 5 at 9 a.m. Interment private.			

Fellows, Cornelia C.	d. 23 Oct 1909		R133/237
-----------------------------	----------------	--	-----------------

Fellows. On Saturday, October 23, 1909 at 2:30 p.m., Mrs. Nellie Fellows beloved wife of the late Homer Fellows. Relatives and friends are respectfully invited to attend the funeral from her late residence, No. 121 North Carolina avenue southeast on Monday, October 25 at 2 o'clock. Interment Congressional cemetery.

The Evening Star, October 26, 1909, p. 12

Funeral of Mrs. Fellows

Venerable Lady Is Buried in the Congressional Cemetery

Funeral services for Mrs. Cornelia C. Fellows, who died at her home, 121 North Carolina avenue southeast, Saturday, were held last evening at the residence. Rev. Dr. W.L. DeVries of St. Mark's Episcopal Church officiated. The interment was in Congressional cemetery. Although of advanced age, Mrs. Fellows had been in good health up to within the last year. She was in bed only two days before she died, surrounded by members of her family and a few friends who had called, not thinking that her illness was of a serious nature. That she had many friends among the people of the District, where she had lived for thirty years, was shown by those who attended her funeral and by the floral tributes offered.

Mrs. Fellows was the widow of Homer Fellows, for many years a prominent resident of Washington, and at one time master of Myron M. Parker Lodge, No. 24, F.A.A.M.

Name	Birth/Death	Age	Range/Site
Fencl, Cpl. Richard Francis [U.S. Marine Corps, Korea]	b. 1935 - d. 29 Nov 1975	40 yrs.	R29/200

Name	Birth/Death	Age	Range/Site
Fennall, Clarence Polk	d. 14 Apr 1854	9 yrs.	R96/112
Fennall. On the 14th instant after a short illness in the 10th year of his age, Clarence P. youngest son of Walter H. and Eliza Fennall. His funeral will take place this (Monday) afternoon the 17th instant at 8 o'clock from his father's residence on Pennsylvania ave. opposite Willard's Hotel. The friends and acquaintances of the family are respectfully invited to attend without further notice.			

Fenning, Hazel O'Neil	d. 20 Mar 1966		R79/145
------------------------------	----------------	--	----------------

Fenning, Hazel O'Neil. On Sunday, March 20, 1966, Hazel O'Neill Fenning of 5863 Chevy Chase parkway, wife of the late Karl Fenning, sister of Miss Louise O'Neil of the home address. She also is survived by several nieces and a nephew. Friends may call at the S.H. Hines Co. Funeral Home, 2901 14th street n.w., after 2 p.m., Monday, March 21, where the Recitation of the Rosary will be recited at 3 p.m. (parking facilities). Prayers at the above funeral home on Tuesday, March 22, at 9:15 a.m.; thence to the Shrine of the Most Blessed Sacrament Catholic Church, Western ave. and Quesada st. n.w., where the Holy Sacrifice of the Mass will be offered at 10 a.m., for the repose of her soul. Interment Congressional Cemetery. The family suggests that expressions of sympathy may be made in the form of a contribution to the Hazel O'Neil Fenning Endowment Fund, Goodwill Industries.

The Evening Star, March 27, 1966

Mrs. Karl Fenning, Founder of Goodwill Industries Unit

Mrs. Karl Fenning, 77, a club leader and one of the founders of Davis Memorial Goodwill Industries, died here Saturday of arteriosclerosis.

Mrs. Fenning served two terms as president of the Washington branch of the American Association of University Women. She also had been president of the Twentieth Century Club and the Women's Club of Chevy Chase.

Mrs. Fenning also served as a member of the District Library Board and as vice president of the Young Women's Christian Association at 7th and K Streets NW.

Mrs. Fenning, the former Hazel O'Neil, was born in Stafford Springs, Conn. She was graduated from Smith College.

In 1921, she moved to Washington with her husband, who was assistant commissikoner of patents until 1925, and later an assistant attorney general. He died in 1963.

Mrs. Fenning belonged to the Florence Crittenton Guild, the Christ Child Society and the Chevy Chase Community Drama Guild. She was former president of the Smith College Club here.

She leaves a sister, Miss Louise O'Neil, of the home, 5863 Chevy Chase Parkway NW.

A mass was to have been said today at 10 a.m. at the Most Blessed Sacrament Catholic Church, with burial in Congressional Cemetery.

The family requests that expressions of sympathy be in the form of contributions to the Hazel O'Neil Fenning Endowment Fund of the Women's Guild of Davis Memorial Goodwill Industries.

Fenning, Dr. Karl	d. 28 Feb 1963		R 79/145
--------------------------	----------------	--	-----------------

Fenning, Dr. Karl. On Thursday, February 28, 1963, Dr. Karl Fenning of 5863 Chevy Chase parkway northwest, beloved husband of Hazel M. Fenning. Friends may call at the S.H. Hines Co. funeral home, 2901 14th street northwest on Sunday, March 3 from 2 p.m. until 10 p.m. (parking facilities). services at the Chevy Chase Presbyterian Church No. 1, Chevy Chase circle on Monday, March 4, at 3 p.m. Interment Congressional cemetery.

The Evening Star, March 1, 1963

Dr. Karl Fenning Dies, Patent Law Authority

Dr. Karl Fenning, 82, a nationally recognized authority on patent law and a former professor of patent law at Georgetown University, died yesterday at a Washington hospital following a long illness.

Dr. Fenning, a native of Washington, was appointed by President Harding as assistant United States Commissioner of Patents in 1921 and served in that post until 1925.

From 1925 to 1927 he was special assistant to the Attorney General in the patent unit.

Dr. Fenning attended old Central High School and received his bachelor's and master's degrees from Trinity College, Hartford, Conn.

Received Degrees Here

He received his law degree from National University in Washington and his mamster of patent law degree from Columbia College, now George Washington University.

During his career in patent law, Dr. Fenning practiced in Washington, New York and Cleveland.

He was a professor at Georgetown University from 1923 to 1948.

He served as chairman of the National Committee on Patent Legislation from 1925 to 1936 and was chairman of the legislative committee and president of the National Council of Patent Law Associations in the late 1930s.

In the late 1940s, he served for several years on the advisory council of the Committee on Patents for the House of Representatives.

Active in Groups

Dr. Fenning had been active in many professional organizations including the American Bar Association. He was a president of the American Patent Law Association and was a first secretary of the Friends of the Law of the Library of Congress.

He was a member of the American Academy of Air Law and served as vice president of the American group of the International Association for Protection of Industrial Property.

Dr. Fenning was organizer and honorary member of the Cleveland (Ohio) Patent Law Association.

He was the author of more than 100 books and pamphlets relating to patent law and was editor of the first 80 volumes of the U.S. Patent Quarterly.

He was a member of Phi Gamma Delta Fraternity, the Cosmos Club and Trinity College Alumni Association.

Dr. Fenning is survived by his wife, Hazel O'Neill Fenning, at the home, 5863 Chevy Chase parkway N.W.

Friends may call at the Hines Funeral Home, 2901 Fourteenth street N.W.

Name	Birth/Death	Age	Range/Site
Fenton, Annie G.	d. 3 Jul 1891	83 yrs.	R71/348
Fenton. At 10 p.m., July 3, 1891 at the residence of her son, George G. Fenton, No. 1308 Wallach place, Mrs. Anne Greig, wife of Charles Fenton, aged 83 years (Madison, Indiana, Courier please copy).			
Fenton, Barbara	d. 15 May 1877	28 yrs.	R34/137
Fenton. On the morning of the 15th May, 1877 of consumption, Mrs. Barbara Fenton, wife of Charles B. Fenton in the 29th year of her age. Funeral from her late residence, 473 C street, s.w., on Friday at 10 a.m.			
Fenton, Bessie E.	d. 10 Aug 1891	11 mos. 9 days	R69/345
Fenton. On Monday morning, August 10, 1891 at 2:15 a.m. at Colonial Beach Bessie E., infant daughter of Charles B. and Ida J. Fenton, aged 11 months 9 days. Funeral from parents residence, 1524 32d street Wednesday, August 12 at 2 o'clock.			
Fenton, Charles F.	d. 15 Nov 1893	84 yrs.	R71/349
Fenton. On Wednesday morning, November 15, 1893, at 3 o'clock, at the residence of his son, George G. Fenton, No. 1308, Wallach place northwest, Charles F. Fenton, in the 85th year of his age. Funeral Thursday, 2 p.m. (Madison, Ind., Courier please copy).			
Fenton, Cora Lavan	d. 8 Nov 1873	1 yr. 3 mos.	R65/123
Fenton. On the 8th instant, Cora Lavan, daughter of M.B. and Elizabeth R. Fenton, aged 1 year and 3 months. Relatives and friends of the family are respectfully invited to attend her funeral, from No. 405 13th street northwest, Sunday, at 3 o'clock p.m.			
Fenton, George G.	d. 29 Jun 1896		R71/349
<i>The Evening Star, June 29, 1896</i>			
<i>Death of George G. Fenton</i>			
George G. Fenton of Indiana, late chief of the appointment division of the Post Office Department, died at his residence on Wallach place, at 12:30 this noon, of consumption, after a long illness, being confined to his house since February last. Fenton came to Washington in 1882, and accepted a minor clerkship in the Post Office Department, reaching the grade of chief of division in September, 1892. He served through the war in an Indiana regiment, and was sheriff of Jefferson county previous to his removal to this place.			
Fenton, James L.	d. 19 Jul 1864		R65/69
<i>(Washington) Evening Star, July 21, 1864.</i>			
Funeral. - The compositors and pressmen of the Government printing office headed by a band of music, yesterday afternoon attended the funeral of Mr. James Fenton, a pressman. The body was interred in Congressional Cemetery.			
<i>Contributed by Dan Fenton, Dec. 2004:</i>			
The following information may be of help in locating the burial site of James Fenton. Congressional Cemetery records reveal that on the 15th of December of 1862, a child of James R. Fenton was buried in Range 65, Site 69. This was probably James' son, Lambert H. Fenton as Lambert doesn't appear in any records after this time.			
James L. Fenton died on the 19th of July, 1864, in Washington, D.C., and was buried in Range 73, Site 227, in Congressional Cemetery. His body was removed to Range 65, Site 69, on August 5, 1869. James' widow probably moved James' body to be with that of their deceased son.			
Fenton, John Ulysses Isaac	d. 17 Sep 1863	2 yrs. 1 mos. 6 days	R65/124
Fenton. On the 17th instant, John Ulysses Isaac, only son of Mathias and Elizabeth Fenton, aged 2 years 1 month 6 days.			
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 Ida, His gentle spirit hath fled; He sweetly sleeps in Jesus, Among the silent dead.			

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

Shed not a tear of sorrow
 Around the infant tomb;
 Think of the lovely flower
 We have in heaven to bloom.

The friends and acquaintances of the family are respectfully invited to attend his funeral, from the residence of his grandmother, corner 4 1/2 and E sts., (Island) on tomorrow afternoon at 3 o'clock.

Fenton, Julia M. d. 17 Sep 1899 3 yrs. **R69/345**

Fenton. Suddenly of diphtheria, on Sunday, September 17, 1899, Julia Memmert, youngest child of Ida J. and the late Charles B. Fenton, aged 3 years. Funeral private from residence, 3204 P street.

Fenton, Millard d. 12 Jul 1852 1 yr. 1 mo. 18 days **R45/127**

Fenton. Yesterday afternoon at 5 o'clock, Millard, youngest child of Charles W. and Elizabeth R. Fenton, aged 1 year 1 month 18 days. The family are respectfully requested to attend the funeral tomorrow (Wednesday) morning at 10 o'clock from his parents' residence, G street south between 8 and 9th streets n.e.

Fenwick, Anna M.	d. 1 May 1854	3 yrs. 9 mo.	R33/231
-------------------------	---------------	--------------	----------------

Fenwick. On Sunday, April 30, Anna M. Fenwick, only daughter of R.M.A. and Lavinia L. Fenwick aged 3 years 9 months. The friends and acquaintances are invited to attend her funeral this (Monday) afternoon at 4 o'clock without further notice.

Fenwick, Caroline M.	d. 23 Mar 1981		R75/270
-----------------------------	----------------	--	----------------

Fenwick, Caroline M. On Monday, March 23, 1981 at Plymouth, Mich., Caroline M. Fenwick, beloved wife of Charles Fenwick; mother of Mrs. Frederick (Jean) Sigmon. Also survived by three grandchildren and one great-grandchild. Friends may call at Hines/Rinaldi Funeral Home, 11800 New Hampshire avenue, Silver Spring, Md. (parking on premises) Wednesday, 11 a.m. to 12 noon. Services in Church of Our Savior, 1700 Powder Mill road, Silver Spring, Md., Wednesday, March 25, 12 noon. Interment Congressional Cemetery.

Fenwick, Charles W.	d. 4 Aug 1981		R75/270
----------------------------	---------------	--	----------------

Fenwick, Charles W. On Tuesday, August 4, 1981, at Plymouth, Mich., Charles W. Fenwick; beloved husband of the late Caroline M. Fenwick; father of Mrs. Frederick (Jean) Sigmon; brother of Joseph C. and M.A. Fenwick. Also survived by three grandchildren, one great-grandchild and many nieces and nephews. Friends may call at The Hines/Rinaldi Funeral Home, 11800 New Hampshire ave., Silver Spring, Md. (parking on premises), on Friday, 2 to 4 and 7 to 9 p.m. Services will be held at the Church of Our Saviour, 1700 Powder Mill Road, Silver Spring, Md. on Saturday, August 8 at 11 a.m. Interment Congressional Cemetery.
Washington Post, August 7, 1981; Page B4

Fenwick, Emeline L.	d. 22 Oct 1912		R33/229
----------------------------	----------------	--	----------------

Fenwick. On October 22, 1912 at her residence, 208 H street n.w., Mrs. Emeline L. Fenwick, widow of the late R.M.A. Fenwick. Funeral Friday, October 25 at 2 p.m., private. Interment at Congressional Cemetery.

Fenwick, Estelle	d. 2 Jun 1885		R33/232
-------------------------	---------------	--	----------------

Fenwick. The funeral of R.M.A. and Lavinia E. Fenwick's beloved daughter Stella, takes place at Dr. Domer's Church, 11th and H streets this afternoon at 4:30 o'clock. Relatives, friends and school associates invited.

Fenwick, Richard M.A.	d. 10 Apr 1907	81 yrs.	R33/233
------------------------------	----------------	---------	----------------

Fenwick. On Wednesday, April 10, 1907 at 9 a.m., Richard M.A. Fenwick. Funeral private at 2 p.m., Friday, April 12 from his late residence, 208 H street northwest, Friday April 12 at 2 p.m.
Allison Naylor, jr., President
Benjamin W. Reiss, Rec. Secy.

The Evening Star, April 10, 1907, p. 2
Was Veteran of Two Wars
Richard M.A. Fenwick Dies in His Eighty-Second Year
Was a Soldier Against Mexico and of
District Regiment in Civil Strife

Richard M.A. Fenwick, one of the oldest residents of the capital city and a veteran of the Mexican and civil wars, died at 9 o'clock this morning at the family residence, 208 H street northwest. The cause of death was general debility. The deceased, who retired from an active business life nearly twenty years ago, was in his eighty-second year. For several months it was observed that his health was gradually failing and several weeks ago he became unable to leave his bed, gradually declining until the end came.

The deceased was a son of Richard Fenwick, who for many years in the early life of Washington was a paymaster in the post office. Early in life he learned the painting trade and took up his residence in the house in which he died, and which at that time was the only habitation within several squares. October 11, 1849, Mr. Fenwick married Miss Emeline L. Killmon of this city. Three years previous to that time he had entered the army formed for the war with Mexico, and at the close of hostilities came to this city. At the outbreak of the civil war Mr. Fenwick enlisted in the 2d Battalion of the District of Columbia Volunteers as a private in Company A, commanded by Capt. E.C. Carrington.

This battalion was one of the first to respond to president Lincoln's call for volunteers, and performed valiant service in the matter of guarding the bridges and approaches to the capital city. His wife, a son, daughter and granddaughter, Charles M. Fenwick, Mrs. Willard D. Jewell and Miss Lavinia Jewell, respectively, survive him. For several years Mr. Fenwick was connected with the secret service. Later in life he became a member

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

of the Association of Oldest Inhabitants of the District of Columbia and of John A. Rawlins Post, No. 1, Department of the Potomac, G.A.R. He always took a great interest in the movements of the army and navy.

The funeral will take place from the family residence at 2 o'clock Friday afternoon. Rev. Dr. J.J. Muir, pastor of the Temple Baptist Church, will conduct the services. The interment will be in Congressional cemetery.

Fenwick, Robert Washington d. 22 Mar 1859 5 yrs. 9 mos. **R33/231**

Fenwick. Robert Washington Fenwick, oldest son of K.M.A. Fenwick, aged 5 years and 9 months. The friends and relatives of the family are respectfully invited to attend the funeral on Thursday afternoon, 24th inst., at 3 o'clock. Residence H st., between 2d and 3d sts.

A sweet, heavenly smile lit up his innocent face as his spirit winged its flight to the garden of Paradise to bloom with unfading beauty amid other lovely flowers of the afflicted family, early plucked from the earth and transplanted in a more genial soil by the Heavenly Giver, who doeth all things well.

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

Ferguson, Annie Belle Ferguson. On Tuesday evening, July 1st, 1879, Annie Belle, only child of J. Rufus and Tillie E. Ferguson, aged 10 months. Funeral on Thursday afternoon, July 3d, at 3 o'clock from the residence of the parents, No. 70 Sixth street southeast.	d. 1 Jul 1879	10 mos.	R95/122
--	---------------	---------	----------------

Ferguson, Benjamin W. Ferguson. On Saturday, January 1, 1887 at 1:30 p.m. at his late residence, 215 D street northwest, Benjamin W. Ferguson aged 67 years 7 months 10 days. Funeral today at 2 o'clock. Our Father is at rest. By His Sons (Albany, NY and New York City papers please copy).	d. 1 Jan 1887	67 yrs. 7 mos. 10 days	R14/217
--	---------------	------------------------	----------------

Ferguson, Blanche B. Ferguson. On the 3d instant, Blanche B., daughter of Benjamin W. and M.E.A. Ferguson, aged 10 months and 18 days.	d. 3 Sep 1860	10 mos. 18 days	R91/78
--	---------------	-----------------	---------------

Ferguson, Clarence E. Ferguson. On the 27th of June, 1882, Clarence Edward, only son of J. Rufus and Tillie Ferguson. Funeral from his parents' residence, 922 8th street southeast, tomorrow, at 4 p.m.	d. 27 Jun 1882		R96/123
--	----------------	--	----------------

Ferguson, Ellen E. Ferguson. On the 2d instant, Mrs. Ellen E. Ferguson in the 65th year of her age, wife of E.D. Ferguson.	d. 2 Jan 1857	64 yrs.	R54/74
--	---------------	---------	---------------

Ferguson, John Bell Ferguson. Suddenly on January 24, 1910 at 6 p.m. at his residence, 1401 12th street n.w., John B. Ferguson. Funeral from his late residence Thursday at 2 p.m. Interment at Congressional Cemetery.	d. 24 Jan 1910		R82/90
---	----------------	--	---------------

Ferguson, John F. Ferguson. On Thursday, January 19, 1899, J.F., beloved husband of Maggie Ferguson (nee Shea) aged 26 years. Funeral at late residence, 22 Jackson street, Anacostia, D.C., Saturday, January 21 at 2:30 p.m.	d. 19 Jan 1899	26 yrs.	R15/110
--	----------------	---------	----------------

Ferguson, John H. Ferguson. Friday, December 22d, 1882, in the nineteenth year of his age, John H., son of Alitia and the late John Ferguson. Funeral from his mother's residence, 1121 B street southeast, Sunday, December 24th, at 2:30 p.m.	d. 24 Dec 1882		R84/201
---	----------------	--	----------------

Ferguson, John W. Ferguson. On the 1st instant, of consumption, John W. Ferguson in the 42d year of his age. His funeral will take place on Thursday from the Methodist Protestant Church, Navy Yard at 2 o'clock p.m. His friends are respectfully invited to attend (Baltimore Sun please copy).	d. 1 Aug 1854	41 yrs.	R137/199
--	---------------	---------	-----------------

Ferguson, Martha A. Ferguson. On Monday, August 28, 1893 at 3 o'clock p.m., Mrs. Martha A., widow of the late Benjamin W. Ferguson. Mother you have toiled and suffered God doth know what best to do Though I see your face no more uncovered I will say, dear mother, farewell to you. By Her Son Funeral from her late residence, No. 227, D street n.w., Wednesday, August 30 at 3 o'clock p.m. Funeral private.	d. 28 Aug 1893	70 yrs.	R14/218
--	----------------	---------	----------------

The Evening Star, August 29, 1893

Death of Mrs. Ferguson

Mrs. Martha A. Ferguson died yesterday afternoon at her residence, 227 D street northwest, aged 70 years. Mrs. Ferguson was the widow of the late Justice of the Peace Ferguson, who was a contemporary with Justices Donn, Murphy, Cull, Walter, Mills and Harper and other prominent magistrates of the District.

The deceased lady was born in the Shenandoah Valley, Rockingham county, Virginia, and her maiden name was Steele. Her brother, Rev. William C. Steele, chaplain, U.S.A. is now stationed at Randall's Island. She had resided for a number of years in Baltimore city, but for the past thirty years Washington had been her

home. She leaves seven daughters and one son, all grown, and a number of grandchildren. She was noted for her kindness and benevolence of heart and as a close reader of the newspapers. She was always well posted in the current events of the day and was a bright and entertaining talker upon topics in general and about matters and things that had transpired in Washington during the past quarter of a century. Her funeral will take place Wednesday afternoon.

Ferguson, Martha E.	d. 19 Jan 1901	55 yrs.	R69/339
----------------------------	----------------	---------	----------------

Ferguson. On Saturday, January 19, 1901 at 6:30 a.m., Martha E. Ferguson, widow of the late B.S. Ferguson at her residence, No. 401 5th street northeast. Interment private.

Ferguson, Mary B.	d. 22 Feb 1886	76 yrs.	R45/66
--------------------------	----------------	---------	---------------

Ferguson. At 933 H street northwest on Monday, February 22, 1886, Mrs. Mary B. Ferguson in the 77th year of her age. Funeral will take place at 2 o'clock p.m., Wednesday, 24th.

Ferguson, Mattie B.	d. 27 Aug 1883	7 yrs. 1 mos. 8 days	R13/200
----------------------------	----------------	----------------------	----------------

Ferguson. On Monday, August 27, 1883, at 3 o'clock p.m., Mattie Blanche, eldest daughter of Wm. H. and Sallie Ferguson, aged 7 years 1 month and 8 days.
 Gone from earth; yes, gone forever
 Tear dimmed eyes shall gaze in vain;
 We shall hear her voice, Oh! never,
 Nevermore on earth again.
 Funeral private (Prince George's county papers please copy).

Ferguson, Robert S.	d. 21 Aug 1890		R13/255
----------------------------	----------------	--	----------------

Ferguson. Suddenly on the morning of August 21, 1890 at Providence Hospital of typhoid pneumonia, Robert S. Ferguson aged 37 years. Funeral from his mother's residence, No. 215 D street northwest on Friday at 3:30 p.m. Funeral strictly private (Hagerstown and Cumberland papers please copy).

Ferguson, William C.	d. 2 Feb 1897	63 yrs.	R132/237
-----------------------------	---------------	---------	-----------------

Ferguson. Fell asleep in Jesus on February 2, 1897 at 11:15 p.m., William C. beloved husband of Indiana Ferguson (nee Sherwood) after a long and painful illness in the 64th year of his age. Funeral will take place from his late residence, 524 1/2 14th street southeast on Sunday, February 7 at 4 o'clock p.m. Relatives and friends cordially invited to attend.

Ferguson, William E.	d. 24 Aug 1871	24 yrs.	R15/110
-----------------------------	----------------	---------	----------------

Ferguson. On Thursday the 24th inst., William E., son of W.P. and Eliza J. Ferguson in the 25th year of his age. The funeral will take place from the M.P. Church, Virginia ave. between 5th and 6th streets southeast on Sunday the 27th inst. at 3 o'clock p.m. The friends of the family are invited to attend.

Ferguson, William H.	d. 4 Aug 1877	6 mos. 4 days	R91/78
-----------------------------	---------------	---------------	---------------

Ferguson. On August 4th, 1877, Willie H., only son of William H. and Sallie C. Ferguson, aged 6 months and 4 days. Funeral from residence, No. 1230 E street southeast tomorrow, the 5th, at 4 o'clock p.m.

Ferguson, William H.	d. 21 May 1910	64 yrs.	R14/218
-----------------------------	----------------	---------	----------------

Ferguson. Suddenly on Saturday, May 21, 1910, William H. Ferguson, beloved husband of Sarah Ferguson, aged 54 years. Funeral from the residence of Mrs. F.M. Seaman, 817 8th street northeast, Wednesday, May 25, 2:30 p.m.

The Evening Star, May 22, 1910, p. 2

His Father Killed

Chauffeur Takes Parent on Death Ride

In His Employer's Auto

Dr. Jesse Ramsburgh, Owner of Machine, Consented to Ride

Sympathizes With Driver

Young Man Is Dazed by Smash-Up. Two Others in Car Uninjured

William Ferguson, sixty-four years of age and residing at 2012 Portner place northwest, was instantly killed, shortly after 11 o'clock last night, in an automobile accident at the intersection of New York and Florida avenues.

Osmun Ferguson, his son, who was driving the car; Harry Kopp of 1017 7th street northwest, and his son, LeRoy Kopp, fourteen years of age, who were in the car, narrowly escaped a similar fate.

The body of the elder Ferguson was taken to the morgue after the coroner had viewed it. His son went to Casualty Hospital in the ninth precinct patrol wagon. He was suffering from extreme nervousness and needed medical attention.

Mr. Kopp and his son suffered no hurt. They proceeded to their home.

Permission Given by Owner

Early in the evening Dr. Jesse Ramsburgh, who owned the car, was told by young Ferguson, who has acted as his chauffeur for nearly a year, that he had a prospective buyer for the auto. As the physician desired to dispose of the machine, he authorized the young man to take the prospective purchaser for a drive.

Ferguson told the physician he would also take his father. Ready consent was given to the arrangement.

Later Ferguson and his father called at the Kopp home in 7th street. In a few moments the quartet started out for the trial spin.

They rode about the principal thoroughfares of the northeast section of the city until shortly after 11 o'clock, when they drove the car down Florida avenue. They were on the west side of the avenue. Young Ferguson, who was at the wheel, started to make a turn into New York avenue.

Here the dense foliage of the trees casts a shadow on the sidewalk. It is believed that the chauffeur misjudged just where the curbing was located. He was sending the machine along at high speed, according to those who witnessed the accident. In a moment there was a crash as the big auto jumped the curbing and jammed into a tree.

Top Is Smashed In

Some who viewed the smash declared that the car skidded about 100 feet. As soon as it hit the tree the top was smashed in. The elder Ferguson was killed almost instantly.

The police of the second and ninth precinct stations were notified at once. Both patrol wagons went to the scene. The accident, however, had occurred in the territory of No. 9 precinct station.

Young Ferguson was in a dazed condition. He was taken to the hospital for treatment in the precinct wagon.

The body of his father was covered with a cloth, awaiting the arrival of the coroner before it was taken to the morgue.

The skull of the dead man was badly crushed by the top of the automobile as it was torn from its place.

Minnie Lewis, colored, who resides at 115 Florida avenue northwest, was sitting in front of her home when the accident occurred. Later she declared that the machine was going at a high rate of speed.

She said that it was going "very fast," while others said at last thirty-five miles an hour.

The other occupants of the car escaped injury. Mr. Kopp was riding in the rear seat with the elder Ferguson when they suddenly crashed into the tree, but escaped practically without a scratch.

Account Given by Harry Kopp

Harry Kopp gave a very clear account of the accident when seen last night.

"I was sitting in the rear seat with old Mr. Ferguson, and my son LeRoy was on the front seat with young Mr. Ferguson," he said. "We had been riding around the city for some time, and turned into Florida avenue from 13th street northeast.

When we reached New York avenue the machine was turned around the corner. The next thing I knew I was struck on the head.

"None of us were thrown out of the machine. I was only stunned for a short time

"Of course, I do not know how fast we were going, but I don't believe the speed was great."

Dr. Ramsburgh Gave Consent

When Dr. Jesse Ramsburgh was seen last night he said he felt deeply for young Ferguson, who has been in his employ since last August.

"I have every confidence in him" he said. "He is one of the best men I have ever had for a chauffeur. He is conscientious and never drinks.

"I am especially sorry for him in the sad accident to his father."

Dr. Ramsburgh said he gave the young man permission to show the car to Harry Kopp, a prospective purchaser, last night, and that young Ferguson told him he was going to take his father along for the ride. The physician readily assented, and thought nothing further of the matter until he was informed that his car was badly smashed in an accident.

Dr. Ramsburg said the car was a seven-seated touring twenty-five-hundred-dollar Wayne car, and that, from the information at hand, the rear wheel was smashed, as was the side and top.

Young Ferguson is about twenty-five years of age, his employer said, and has demonstrated his especial fitness for the position since the date of his employment.

The Evening Star, May 23, 1910, p. 18

Last Rites For The Dead

Funeral of William H. Ferguson Wednesday Afternoon

Arrangements have been made for the funeral of William H. Ferguson, who was killed Saturday night as result of an automobile accident at New York and Florida avenues, to take place from the home of his daughter, Mrs. E.M. Seaman, 817 8th street northeast, Wednesday afternoon at 2:30 o'clock. Osmun Ferguson, son of the deceased, who was operating the automobile at the time it ran into the tree and resulted in the fatality, has left the hospital. He is still suffering from nervous shock. He says he does not know at just what speed the automobile was running.

Coroner Nevitt gave permission for the removal of the body to an undertaking establishment, and it was taken there instead of to the morgue.

An examination of the body by the coroner disclosed a fracture of the skull, but no injury to the neck. The nose was broken, and the fracture was so severe that particles of the skull had been pushed against the brain.

A certificate of accidental death was given.

Ferguson, Capt. William P.	d. 12 Dec 1900	83 yrs. 3 mos. 3 days	R137/208
-----------------------------------	----------------	-----------------------	-----------------

Ferguson. On Wednesday morning, December 12, 1900 at 7:45, Capt. William P. Ferguson, aged 84. Funeral Friday at 2 p.m. from his late residence, 1007 South Carolina avenue southeast. Interment private.

The Evening Star, December 15, 1900, p. 6

Funeral of Capt. Ferguson

The funeral of Capt. William P. Ferguson took place yesterday afternoon from his late residence, 1007 South Carolina avenue southwest, the services being conducted by Rev. J.W. Gray of the First M.P. Church and Rev. A. Norman Ward of the North Carolina Avenue M.P. Church. The interment was made at Congressional cemetery.

The deceased was 84 years of age. He was born on Georgia avenue near 4th street east and resided in the eastern part of the city all his life, spending a number of years in the navy yard as clerk in the engineer's office. He was captain of a company in the three months' service in 1861, and served in the same grade in the 3d Maryland Regiment. During Mayor Wallach's administration of city affairs he was a member of the common council of the city. As a youth he attended the Methodist Protestant Sunday school and as a man he was a member of the First Church up to the date of his death--over half a century. His wife died several years ago, as also his son, Samuel T., who was a minister of the Maryland conference of the M.P. Church. Three sons--John B., J. Rufus and David A.--and two daughters--Miss R.H. Ferguson and Mrs. W.P. Westwood--survive him.

In his address at the funeral Dr. Gray briefly sketched the life of the deceased, noting that in a modest, unassuming manner, whether in leading his company on the field of battle or in the more quiet walks of life, he conscientiously performed his duty.

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

Name	Birth/Death	Age	Range/Site
Fernald, Frances P.	d. 22 Sep 1957		R24/ 79
Fernald, Frances P. On Sunday, September 22, 1957, Frances P. Fernald of 100 North Brook Lane, Bethesda, Md., beloved sister of Mrs. Julia Wallace and Mrs. Bessie P. Kruger of Cambridge, Idaho. Friends are invited to call at the Bethesda-Chevy Chase funeral home of Robert A. Pumphrey, Bethesda, Md. Services will be held Tuesday, September 24 at St. Alban's Episcopal Church, Massachusetts and Wisconsin avenue n.w., Washington, D.C. at 2:30 p.m. Interment Congressional cemetery.			
Fernald, Martha A.	d. 30 Nov 1904		R24/81
Fernald. On Wednesday, November 30, 1904 at 1 p.m., Martha A. Fernald, wife of George W. Fernald. Funeral from her late residence, 206 6th street northeast on Saturday December 3 at 2 p.m. Interment private.			

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

Ferrell, James H. d. 6 Aug 1914 **R6/96**

Ferrell. Departed this life Thursday, August 6, 1914 at 7:15 o'clock, James H., beloved husband of the late Lydia Ferrell. Funeral Saturday, August 8 at 2 p.m. from residence of his son, 914 10th street s.e. Relatives and friends invited to attend. Interment Congressional Cemetery.

Ferrell, Lydia E. d. 2 Nov 1903 **R6/96**

Ferrell. Suddenly at noon on Monday, November 2, 1903, Mrs. Lydia E, beloved wife of James H. Ferrell. Funeral from her late residence, 910 10th street southeast, Wednesday, November 4 at 2 o'clock p.m. Relatives and friends are respectfully invited to attend.

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

Funeral of Mrs. Ferrell

The funeral of Mrs. Lydia E. Ferrell, who yesterday, by reason of mental trouble, committed suicide by hanging, will take place at 2 o'clock tomorrow afternoon from her late residence, 910 10th street southeast.

Name	Birth/Death	Age	Range/Site
Ferris, Elizabeth	d. 17 Apr 1905		R121/180
Ferris. On Monday, April 17, 1905 at 11:26 p.m., Eliza Ferris, widow of Gilbert J. Ferris. Funeral services at her late residence, 434 Massachusetts avenue northwest on Thursday, April 20 at 2 p.m. Relatives and friends invited. Interment private.			
Ferris, Harry M.	d. 28 Dec 1910	30 yrs.	R84/190
Ferris. Suddenly on December 28, 1910 at his residence 1228 6th street southwest, Harry M. Ferris, beloved son of Martha A. and the late Henry M. Ferris beloved son of Martha A. and the late Henry M. Ferris, aged 30 years. Funeral services Friday, 2:30 p.m. at his late residence. Interment private.			
<i>The Evening Star, December 28, 1910, p. 2</i>			
<i>Found Dead In Kitchen By Younger Brother</i>			
<i>Suicide of Harry M. Ferris by Inhaling Illuminating Gas</i>			
Harry M. Ferris, an upholsterer, thirty years of age, living at 1226 6th street southwest, inhaled illuminating gas early this morning and was found dead in the kitchen of his home by a younger brother.			
The odor of gas was detected by the younger brother about 5:30 o'clock. He traced it to the kitchen. He turned off the gas at once, opened the door and summoned assistance.			
Dr. Newton responded from the Emergency Hospital. He was told that the case was very urgent, and the driver urged his horse all the way from the hospital. When the physician reached the house, however, he found that life had been extinct some time.			
<i>Returned Home Early This Morning</i>			
Ferris was at home at dinner time yesterday. He left the house early in the evening, leaving his widowed mother and younger brother at home. It is thought he returned home about 1 o'clock this morning. Those in the house heard him when he entered, and supposed he would retire.			
Instead of going to bed he went to the kitchen and seated himself near a table on which rested a small gas stove. He disconnected the tube, placed the end of it in his mouth and turned on the flow of gas. When he became unconscious the tube dropped from his mouth.			
The police of the fourth precinct made an investigation of the suicide. Later Coroner Nevitt had a jury view the body at the house, and the testimony was afterward taken. A verdict in accordance with the facts was returned, and an undertaker was summoned.			
Ferris, Walter E.	d. 4 Jan 1948		R54/286
Ferris, Walter E. Suddenly on Sunday, January 4, 1948, Walter E. Ferris, beloved son of the late Martha A. and Henry M. Ferris. Funeral service at Taltavull Funeral Home, 3619 16th street northwest on Tuesday, January 6 at 2 p.m. Relatives and friends. Interment Congressional cemetery.			

Name	Birth/Death	Age	Range/Site
Ferry, Ezra Hamilton	d. 22 Sep 1881	9 yrs. 9 mos.	R95/203
Ferry. On Thursday, September 22, 1881, at 8 p.m., E. Hamilton Ferry, youngest son of Daniel E. and Maria P. Ferry, aged 9 years and 9 months. Funeral from his parents' residence, 408 8th street southeast, Sunday, September 25, at 3:30 p.m.			

Name	Birth/Death	Age	Range/Site
Fest, Alice P.	d. 19 Jun 1911		R91/336
Fest. Departed this life Monday, June 19, 1911 at 8 a.m. at the family residence, Hyattsville, Md., Mrs. Alice Banes Fest. Funeral Wednesday, June 21 at 2 p.m. from the above address. Relatives and friends invited.			

Name	Birth/Death	Age	Range/Site
Field, Bessie	d. 7 Nov 1906	12 yrs. 7 mos.	R158/231
Field. At 1:45 a.m., Wednesday November 7, 1906 at Providence Hospital after a short and painful illness, Bessie A. Field, beloved daughter of Albert M. and Amelia Field, aged 12 years and 7 months. Asleep in Jesus. Funeral from home, 152 Morris Road, Anacostia, Friday, November 9 at 2 p.m. Relatives and friends invited to attend. Interment at Congressional cemetery. Funeral service in chapel at Congressional cemetery at 3 p.m. Friday, November 9.			
Field, Charles	d. 28 Jun 1911	11 yrs.	R158/231
Field. Suddenly June 28, 1911 at 4:10 pm. at Casualty Hospital, Edgar A. Field, beloved son of Albert M. and Amelia Field, aged 11 years. Safe with Jesus. Funeral Friday afternoon, 2 o'clock from Anacostia Baptist Church. Friends and relatives invited.			
Field, George	d. 25 Aug 1892	68 yrs.	R17/146
Field. On Thursday, August 25, 1892, at 5 o'clock p.m., George Field, beloved husband of Sarah J. Field, in the 69th year of his age. Funeral from his late residence, 916 I street southeast, Sunday, August 28, at 3 o'clock p.m. <i>The Evening Star, August 26, 1892</i> <i>Death of Mr. George Field</i> Mr. George Field, a retired police officer, died yesterday afternoon at his residence on I between 9th and 10th streets southeast, aged 70 years. Mr. Field came here as a member of the first Michigan cavalry and served during the war in that regiment and the second United States cavalry. Shortly after the close of the war he was appointed on the police force, on which he served for several years, and about six years ago he was retired under the administration of Maj. Dye for disability. He leaves a family, all grown, and was a member of Lincoln Post, G.A.R., which will attend his funeral on Sunday afternoon.			
Field, George V.	d. 11 Jun 1892	38 yrs.	R18/148
Field. On Saturday, June 11, 1892, at 6:30 a.m., George V. Field, beloved son fo George and S.J. Field, in the 39th year of his age. Relatives and friends are respectfully invited to attend funeral from his parents' residence, 916 I street southeast, Monday at 4 p.m.			
Field, Jane	d. 26 Jan 1881	71 yrs.	R18/52
Field. At 4:10 a.m., Wednesday, January 26th, 1881, Mrs. Jane Field, widow of the late Oliver Field aged 71 years. Funeral to take place from the residence of her son-in-law, W.G. Smoot, 720 G street southeast, on Friday, 28th instant, at 2 o'clock p.m. Friends and acquaintances are respectfully invited to attend. (Alexandria (Va.) and Port Tobacco (Md.) papers please copy).			
Field, Philip S.	d. 28 Dec 1891	25 yrs.	R18/147
Field. On Monday, December 28, 1891, at 3:45 p.m., Philip S., beloved son of George and S.J. Field in the 26th year of his age. Asleep in Jesus. Relatives and friends are respectfully invited to attend the funeral from his parents residence, 916 I street southeast, Wednesday, December 30, at 2 p.m.			
Field, Sara J.	d. 19 Mar 1905		R17/147
Field. On Sunday, March 19, 1905 at 8:15 a.m. at her residence after a long and painful illness, Sarah Jane Field, widow of the late George Field. Asleep in Jesus Funeral from her late residence, 916 I street southeast, Tuesday, March 21 at 2 p.m. Relatives and friends invited to attend. Interment private.			

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

Fielding, William d. 6 Dec 1894 33 yrs. **R15/155**

Fielding. On December 6, 1894, William Fielding, aged 33 years. Funeral Sunday, 2 p.m., at 834 7th street northeast.

The Evening Star, December 7, 1894

The Third Victim

Fielding, Who Fell at City Post Office, is Dead

There was a slight return of the Burst of Energy at the post office site today, and fifty-two men were employed. The reason was that work was resumed on the iron handling, and several beams were set in the space around the central tower. These men have within them the possibility to finish the building by the 23d of August, 1897, according to the lavish estimates of The Star made at the beginning of the scrutiny that has been made of the work. But this is too absurdly generous to be worth more than passing consideration.

William Fielding, the mortar mixer who fell yesterday morning and fractured his skull, as told in The Star of last evening, died at the Emergency Hospital at 6 o'clock yesterday afternoon. His death has cast a gloom over the building, as he was one of the most intelligent and popular workmen employed there. He was a sober, industrious man, and great sympathy is felt for his wife and family of four small children, who are left without a bread winner by this sad accident.

This is the third fatal casualty at the site within two months. One man, who had received severe injuries in the Chilean riot while a sailor on the U.S.S. Baltimore fell a short distance and died from the shock. Another man who had just come from Chicago to work on the stone setting was crushed under a massive granite block that fell when the steel dog on the engine ratchet broke. Fielding is the third victim.

Name	Birth/Death	Age	Range/Site
Fields, Elizabeth	d. 27 Sep 1903		R150/236
Fields. On Sunday, September 27, 1903 at 1 p.m. at 1244 3rd street southwest, Elizabeth Fields, wife of William S. Fields. Funeral at 2 p.m. Tuesday, September 29 from Lee's undertaking establishment. Strictly private.			
Fields, Jacob S.	d. 17 Aug 1901	35 yrs.	R1/230
Fields. On Saturday, August 17, 1901 at 9:45 p.m., Jacob L. Fields, beloved husband of Annie Fields (nee Cornelius) aged 35 years. Funeral from his late residence, 208 11th street southeast on Wednesday, August 21 at 3:30 p.m. Relatives and friends invited to attend (Philadelphia & Norfolk papers please copy).			
Fields, Kate	d. 3 Feb 1891	28 yrs.	R69/342
Fields. On February 3, 1891, Mrs. Kate Fields aged 28 years. Funeral Thursday at 2 p.m. from her late residence, 306 Pennsylvania avenue northwest. Relatives and friends invited to attend.			
Fields, Mary Virginia	d. 5 Feb 1879	24 yrs.	R18/146
Fields. On Wednesday morning, February 5, 1879 of consumption, Mary Virginia Fields, aged 24 years. Funeral from residence of her parents, 916 I street southeast, on Friday, the 7th instant at 2 o'clock p.m. Friends of the family are respectfully invited to attend.			
Fields, Richard	d. 28 Feb 1873		R46/106
<i>The Evening Star, March 1, 1873</i> The funeral of the late Judge Richard Fields took place yesterday afternoon and was largely attended by his personal friends and the members of the Cherokee nation of which he had been for a number of years the administrator. The religious exercises were conducted by Rev. Mr. Wright, a Cherokee.			

Name	Birth/Death	Age	Range/Site
Fietze, Annie	d. 6 Dec 1914		R111/244
Fietze. On Sunday Evening, December 6, 1914 at 7 o'clock, Anna, beloved wife of Louis Fietze in her 39th year. Funeral from her late residence 730 9th street s.e. on Tuesday, December 8 at 2 o'clock p.m.			

Name	Birth/Death	Age	Range/Site
Fill, John	d. 21 Aug 1872		R28/198
<p>Fill. Suddenly, on Monday, August 19, 1872, at 8 p.m., Professor John Fill, a native of Lynn-Regis, Norfolk county, England, but for the past 40 years a resident of this city, in the 69th year of his age. Funeral services at the Fifth Baptist Church, Virginia avenue, between 4 1/2 and 6th streets s.w., on Wednesday, August 21, at 10 o'clock a.m. (Rep).</p> <p><i>The Evening Star, August 21, 1872</i></p> <p>Professor J.C. Fill, an old citizen of Washington, well known as an educator of youth died suddenly yesterday at his residence on 7th street in South Washington.</p> <p><i>The Evening Star, February 12, 1859</i></p> <p>Assault and Battery--This morning, Justice Donn was engaged in hearing the testimony in the case of J.D. Stewart, who was charged with assaulting and beating Mr. J. Fill, an old resident here. The affair grew out of a matter of debt for which Col. Stewart made himself responsible, to assist an acquaintance. Mr. Fill went to the rooms of Col. Stewart to collect it, where unpleasant words passed, and the offense complained of was committed. The case was sent to Court by the examining magistrate.</p>			
Fill, Mary	d. 18 Oct 1852	86 yrs.	R28/199
<p>Fill. On the 18th instant after a short illness, Mrs. Mary Fill in the 87th year of her age, a native of Reading, Berks. (England) and for the last 15 years a resident of this city. The friends and acquaintances of the family are respectfully invited to attend her funeral on this (Tuesday) afternoon at 2-1/2 o'clock from the residence of her daughter, Mrs. Barker, 10th street.</p>			

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

Fillius, Arthur F. <i>The Evening Star, Sept. 19, 1898, p. 7</i> Fillius. Departed this life on Sunday, September 18, 1898 at 8 p.m., Arthur Francis Fillius, beloved husband of Carrie I. Fillius.	b. 29 Oct 1872 - d. 18 Sep 1898		R4/129
--	---------------------------------	--	---------------

Fillius, Joseph Wiltberger The Evening Star, Thursday, October 2, 1890, p.5 Fillius. Departed this life on Tuesday, September 30, 1890 at 10:30 o'clock a.m., Joseph W. beloved husband of Alice Fillius in the 44th year of his age. Funeral will take place at 3 o'clock Thursday evening from the Emmanuel Episcopal Church, Anacostia, D.C. Friends and relatives are respectfully invited to attend.	b. 8 Jan 1847 - d. 30 Sep 1890	43 yrs.	R4/129
--	--------------------------------	---------	---------------

Fillius, Mamie Fillius. At the residence of her parents, on January 29, 1884, Mamie, infant daughter of Joseph and Alice Fillius, aged 3 years. Mamie has flown, our little one From the pangs of life away. To our Heavenly Father she has gone— We could not wish her stay. For we know in that realm of love, Safe in the bosom of Him, She will beckon us on to Heaven above, Away from a world of sin. Funeral will take place at the residence, Monroe street Uniontown, Wednesday, 30th instant, at 3 o'clock p.m., Friends and relatives requested to attend.	d. 29 Jan 1884	3 yrs.	R4/130
--	----------------	--------	---------------

Name	Birth/Death	Age	Range/Site
Finagin, Leroy	d. 31 Mar 1923		R132/186
<p>Finagin. Saturday, March 31, 1923, at his residence, 1002 Savannah st. s.e, at 10:30 o'clock p.m., after a short illness, LeRoy, son of J.B. and Sarah E. Finagin. Funeral from residence, Tuesday, April 3, at 2 p.m. Relatives and friends invited. Interment Congressional cemetery. (Baltimore papers please copy.)</p> <p><i>The Evening Star, April 2, 1923, p. 10</i> <i>Le Roy Finagin Dies After Short Illness</i> <i>Past President of Business High School Alumni Victim of Pneumonia</i> Le Roy Finagin, past president of the Business High School Alumni Association, and a student at George Washington University, died Saturday night of pneumonia, following an illness of only a few days' duration. He was twenty-three years old.</p> <p>Mr. Finagin, who was a native of the District of Columbia was widely known in local high school circles. He graduated from Business High in 1918. During the war he served in the Marine Corps, undergoing training at Paris Island, S.C., and being later sent to Quantico, Va., for overseas assignment at the signing of the armistice.</p> <p>He served as president of the Alumni Association in 1921 and 1922. He was engaged in the study of law at George Washington University.</p> <p>Mr. Finagin was a member of the Costello Post of the American Legion and of the Congress Heights Methodist Church.</p> <p>He is survived by his parents, Mr. and Mrs. Joshua H. Finagin, two sisters, Mrs. Walter Marlow and Mrs. Raymond Hunt, and by two brothers, Archie and Walter Finagin, all of this city.</p> <p>Funeral services will be held at the home, 1002 Savannah street, Congress Heights, tomorrow afternoon at 2 o'clock.</p> <p><i>The Evening Star, April 3, 1923, p. 19</i> <i>Rites For Le Roy Finagin</i> <i>Funeral Services Held This Afternoon for World War Veterans</i> Funeral services for Le Roy Finagin, who died at the family residence, 1002 Savannah street, Congress Heights, Saturday, were held at the home this afternoon at 2 o'clock. The interment was in Congressional cemetery. He was twenty-three years old. At the time of his death he was a student at George Washington University. During the world war he served with the United States Marine Corps and was stationed at Paris Island, S.C., and Quantico, Va. He was a member of Costello Post, American Legion, and the Congress Heights Methodist Church. He is survived by his parents, Mr. and Mrs. J.B. Finagin; two sisters, Mrs. Walter Marlow and Mrs. Raymond Hunt, and two brothers, Walter and Archie Finagin. Costello Post sent a delegation for the military funeral at the grave.</p>			

Name	Birth/Death	Age	Range/Site
Finch, Jemima	d. 5 Oct 1872	65 yrs. 4 mos. 7 days	R7/13
Finch. At the residence of E.C. Weaver, 1900 10th street, on the 5th inst., Jemima Finch, aged 65 years 4 months and 7 days. Funeral at Hamline M.E. church, corner of 9th and P streets, northwest, at 3 1/2 p.m., Sunday, the 6th inst. Friends are respectfully invited.			
Finch, Lewis	d. 10 Aug 1871	70 yrs. 19 days	R7/12
Finch. At 9 a.m., August 10 at the residence of his son-in-law, E.C. Weaver, No. 1900, 10th street after a long and painful illness, Lewis Finch, aged 70 year 19 days. Friends of the family are invited to attend his funeral at Hamline M.E. Church, Saturday 12th inst. At 4 p.m. Meet at the house at 3 1/2 p.m.			

Name	Birth/Death	Age	Range/Site
Findley, Edward T.	d. 28 Apr 1907	13 yrs.	R81/245
Findlay. Suddenly on Sunday, April 28, 1907, Edward, beloved son of John H. and Cora G. Findlay, aged 13 years. Funeral services at parents residence, 1320 W street northwest, Tuesday, April 30 at 3 o'clock. Relatives and friends invited. Interment private.			
<i>The Evening Star, April 29, 1907, p. 16</i>			
<i>Was Fatally Injured</i>			
<i>Death of Edward Findley, Thirteen Years of Age, Yesterday Afternoon</i>			
Edward T. Findley, thirteen years of age, whose parents live at 1329 W street northwest, received a fatal injury Saturday afternoon, while playing a game of baseball on a lot near his home with a number of companions. He accidentally collided with another player, and his death occurred yesterday. Saturday afternoon about 3 o'clock the boy left his home to engage in the game. He was shortstop on his nine, and was standing near the base line when one of the boys on the opposing team ran against him, the latter trying to score a run at the time. The heads of the boys bumped together with force enough to fracture the skull of the Findley boy, and as stated, this caused his death.			
Coroner Nevitt made an investigation and gave a certificate of accidental death.			
Findley, John Henry	d. 28 Oct 1939		R81/244
Findley, John Henry. On Saturday, October 28, 1939 John Henry Findley, beloved husband of Cora G. Findley, father of Clarence E. Findley, Mrs. Mabel Stephens, Mrs. Gertrude McDonough and Dorothy Findley. Services at Chambers' funeral home, 1400 Chapin St. n.w., Tuesday, October 31 at 2 p.m. Relatives and friends invited.			

Name	Birth/Death	Age	Range/Site
Fingley, Hattie D.	d. 24 Jan 1902		R10/137
Feagley. On Friday, January 24, 1902, at 7 a.m., Hattie D., beloved wife of E.R. Feagley and daughter of Fannie E. and the late A.B.H. Lacey. Funeral from the residence of her mother, Mrs. C.H. Worden, 205 D street northwest, Sunday at 2 p.m. Relatives and friends are invited. Interment private.			

Name	Birth/Death	Age	Range/Site
Finney, Darwin Abel	d. 1814 - d. 25 Aug 1868	54 yrs.	R59/116 ©

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

Name	Birth/Death	Age	Range/Site
Fiscel, Hugh P.	d. 2 Feb 1971		R159/226
<p>Fiscel. On Tuesday, February 2, 1971, Hugh P. Fiscel of 10504 Inwood ave., Silver Spring, Md., beloved husband of May L. Fiscel, father of Norma M. Johnston; brother of Stella A. Kime, Miriam E. Edwards and Ipha E. Deardorff; grandfather of Richard A. and Robert M. Johnston. Relatives and friends may call at the Collins Funeral Home, 500 University Blvd West, Silver Spring, Md. On Thursday 2-4 and 7-9 p.m. (parking on premises) where services will be held on Friday, February 5 at 12:30 p.m. In lieu of flowers, contributions may be made to the Leukemia Society, 1801 Eye st. n.w., Washington, D.C. Interment Congressional Cemetery.</p>			

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

Fish, Joseph (Sr.) d. 27 Feb 1910 **R74/226**

Fish. On Sunday, February 27, 1910, Joseph Fish, Sr., formerly of Pennington, New Jersey, beloved husband of Mary E. Fish. Funeral from his late residence, 311 12th street southwest, Tuesday, March 1 at 2:30 p.m. Trenton, New Jersey papers please copy.

Fish, Julia A. d. 19 Jun 1908 85 yrs. **R44/C-1**

Fish. On Friday, June 19, 1908 at 4 o'clock a.m. at the residence of her son-in-law, L.A. Porter, Julia A., beloved mother of Ella R. Potter in her 86th year. Funeral services at the residence, 422 8th street northeast at 3 o'clock p.m., Saturday, June 20. Interment at Congressional cemetery.

Fish, Randall d. 16 Oct 1875 **R96/89**

The Evening Star, October 18, 1875

Sudden Death from Debility

Randall Fish, an old man, while being removed from a dining saloon, near the depot of the Baltimore and Potomac railroad to the Washington Asylum Hospital, Saturday, died in the ambulance, and a post mortem examination was held by Conner Patterson, who decided that he died of senile debility. Deceased was a native of Maine, and it is said was at one time high sheriff of Kennebec, Knox and Lincoln counties of that state. He has been engaged in the sale of a fertilizer in this vicinity for some time past.

The Evening Star, October 20, 1875

The remains of Capt. Randall Fish, who died so suddenly on last Saturday evening were, on account of his having been a member of the Masonic fraternity, interred in the grand lodge ground of the Congressional cemetery yesterday afternoon. The Rev. Mr. Steele, of St. Mark's Episcopal church officiated, Capt. Fish at one time was quite wealthy, being a director of a bank in New York city and president of gold mining and lumber companies in Virginia. He led an active business life for almost three score years and ten. He was a man of quick perceptive faculties, and was the author of many useful inventions.

Name	Birth/Death	Age	Range/Site
Fisher, Annie M.	b. 1859 - d. 21 Mar 1912		R2/93
Fisher. Suddenly on Thursday, March 21, 1912 at 9:30 p.m. at her residence, Annie M. Fisher. Funeral private. Interment at Congressional cemetery (Maryland papers please copy).			
Fisher, Catharine A.	d. 17 Dec 1902	60 yrs.	R71/46
<i>The Evening Star, November 16, 1902, p. 9</i>			
<i>Due to Heart Disease</i>			
<i>Mrs. Catherine Fisher Found Dead in Her Home</i>			
A policeman was summoned to the house of Mrs. Catherine Fisher, in the rear of 2001 Brightwood avenue, about 3 o'clock yesterday afternoon, where the sole occupant of the shanty, Catherine Fisher, apparently dropped dead while she was dressing. She had not been seen about the neighborhood since Sunday and one of her neighbors went to the house yesterday to inquire about her health. Much to her surprise she found the woman's dead body in the room.			
Coroner Nevitt went to the house and made an investigation. He gave a certificate of death from heart disease. Mrs. Fisher was the widow of a soldier and drew a pension of \$8 a month. She was sixty-six years old and had lived in the shanty where she died for a number of years.			
Fisher, Charles Leonard	d. 6 Mar 1886		R22/153
Fisher. On Saturday, March 6, 1886, at 2040 I street northwest, Charles Leonard Fisher, M.D. Notice of funeral hereafter.			
Fisher, George E.	d. 15 Nov 1887	27 yrs. 3 mos. 21 days	R97/240
Fisher. On Tuesday, November 15, 1887 at 4 a.m., George Everett Fisher, beloved husband of Mary A. Fisher, aged 27 years 3 months 21 days. Funeral will take place from the residence of his father-in-law, John W. Loveless, 216 G street northeast, Thursday the 17th at 3 o'clock p.m. Friends and relatives invited to attend.			
Fisher, Lillian	d. 10 Jan 1895	8 yrs.	R94/367
Fisher. On January 10, 1895, Lillian, beloved daughter of Annie E. and the late William H. Fisher, aged 8 years.			
Our Lilly, dear, has left this life, Has gone from out this world of strife; But in a fairer world above Has gone to dwell in peace and love.			
Funeral from her parents' residence, No. 439 8th street southwest, Saturday, January 12. Friends and relatives respectfully invited to attend.			
Fisher, Lottie May	d. 29 Jun 1898	15 yrs.	R97/239
Fisher. On Wednesday, June 29, 1898, Lottie May Fisher, beloved daughter of George and Mary A. Fisher, in the 16th year of her age. Funeral will take place from her aunt's residence, Eliza J. Carroll, 707 13th street southeast, at 3:30 Friday, July 1.			
Fisher, Mary A.	d. 15 Aug 1889	27 yrs. 6 mos.	R97/239
Fisher. On August 15, 1889, at 4 p.m., Mary A. Fisher, wife of the late George E. Fisher and daughter of John W. and Mary Loveless, aged 27 years and 6 months.			
Her weary days are now all o'er, And every night of gloom Is lost in that delightful waking Of bliss beyond the tomb.			
Lonely the house and sad the hour Since our dear niece has gone; But, oh! a brighter home than ours In heaven is now thine own.			
By Her Uncle--J.H.L.			
Funeral Sunday, 3 p.m., from North Capitol M.E. church, corner of K and North Capitol streets.			
Fisher, Mary E.	d. 5 Mar 1893		R46/198
Fisher. Suddenly on March 5, 1893 at 12:30 a.m., Mary Elizabeth, beloved wife of Capt. M.P. Fisher. Funeral Tuesday at 2 o'clock from her late residence, 315 11th street southwest. Friends invited.			

Fisher, Walter E.	d. 3 Mar 1928		R46/200
--------------------------	---------------	--	----------------

Fisher. Suddenly, on Saturday, March 3, 1928, Walter E., of Neabsco, Va., oldest son of the late Capt. Marvin P. and Mary E. Fisher. Funeral Tuesday, March 6, at 1 p.m., from Lee's chapel, 332 Pennsylvania ave. n.w.

Fisher, William H.	d. 6 Jan 1891	50 yrs.	R94/367
---------------------------	---------------	---------	----------------

Fisher. On Tuesday morning, January 6, 1891 at 11:30 o'clock, William H. Fisher, the beloved husband of Anna E. Fisher aged 50 years.
Our father dear has left this life
Has gone from but this world of strife
But in a brighter world above
He's now at rest in peace and love.
By His Family
Funeral from his late residence, 439 8th street southwest, Thursday at 2 o'clock. Friends and relatives respectfully invited.

Fisher, William T.	d. 26 Jan 1920		R73/143
---------------------------	----------------	--	----------------

Fisher. January 26, 1920, at 8:20 a.m., William T., beloved husband of Mattie L. and father of Dr. Raymond Adams Fisher. Interment (private) from his late residence, 505 B st. n.e., Wednesday, January 28, at 2 p.m. (Baltimore papers please copy).

Fisher. A special communication of Benjamin B. French Lodge, No 15, F.A.A.M., is hereby called for 1:30 p.m. Wednesday, January 28, 1920, for the purpose of conducting funeral services for Bro. William T. Fisher. By order of the worshipful master.
Arthur L. Bryant, Secretary

Name	Birth/Death	Age	Range/Site
Fitchett, Florence Gertrude	d. 17 Jan 1896	20 yrs. 4 mos.	R12/180
Fitchett. On Friday, January 17, 1896 at 12:25 o'clock a.m., Florence Gertrude eldest daughter of Mary L. and the late F. Fitchett, aged 20 years and 4 months. Funeral will take place on Sunday, January 19 at 3 o'clock p.m. from the residence of her stepfather, Alexander T. Evans, 522 11th street southeast. Relatives and friends are respectfully invited to attend.			

Name	Birth/Death	Age	Range/Site
Fitton, Annie D.	d. 3 Feb 1893		R56/304
<p>Fitton. Departed this life Friday, February 3, 1893, Attie D., beloved wife of Wm. Fitton and daughter of the late Wm. and Mary Sorrell of King George county, Va.</p> <p>Gone forever from our sight, Passed from earth to realms of light; Though we see thy form no more, Thou art not dead, but gone before. Brother Billie</p> <p>You have parted from us, Hattie, And thy parting caused us pain, For thy noble acts of duty Leads your path without a stain To the land that knows no sorrow, To the home that knows no pain. Good-bye, dear one, we will miss thee Till we meet above again. Her Nephew W.S.</p> <p>Funeral from Fifth Baptist Mission Tuesday, February 7 at 2 o'clock p.m. Friends and relatives are cordially invited to attend.</p>			
Fitton, Julia Josephine	d. 31 Jul 1893	1 yr. 18 days	R88/337
<p>Fitton. On the morning of July 28, 1893, Julia Josephine, beloved daughter of George N. and Millie R. Fitton, aged 1 year and 18 days.</p> <p>Little Julia was our darling Pride of all our hearts at home, But an angel came and whispered Darling Julia do come home.</p> <p>Fold the waxen hands together Close the soft and dreamy eyes; See how like a broken lily Pale and beautiful she lies. By Her Grandmother</p> <p>Funeral from her late residence, 1810 Half street southwest, Sunday, July 30, 1893, at 3:30 o'clock. Relatives and friends respectfully invited to attend.</p>			
Fitton, Sarah H.	b. 25 Dec 1824 - d. 8 Nov 1890	65 yrs.	R88/337
<p>Fitton. Departed this life, Saturday, November 8, 1890, Mrs. Sarah H. Fitton, widow of the late William H. Fitton of Lincolnshire, England in the 66th year of her age.</p> <p>Past her suffering, past her pain, Cease to weep for tears are vain, Calm the tumult of thy breast, For she who suffered is at rest. By Her Children</p> <p>Funeral from her late residence, 1525 Half street southwest, Monday, 3 p.m. Relatives and friends are respectfully invited to attend.</p>			
Fitton, William H.	b. 23 May 1823 - d. 10 Jul 1887	54 yrs.	R88/338
<p>Filton. On July 10, 1887 in King George's Co., Va., William H. Filton, formerly of Wasington in the 64th year of his age.</p>			
Fitton, William H.	d. 9 Nov 1904	48 yrs.	R88/338
<p>Fitton. On Monday, November 7, 1904, at 7:15 a.m. at Providence Hospital, after a short illness caused by accident, William H., beloved husband of Lucy Fitton and son of the late William H. and Sarah H. Fitton. Funeral will take place from Fifth Baptist Church, on E street between 6th and 7th southwest, at 2 p.m., November 9. Friends and relatives invited to attend.</p> <p><i>The Evening Star, November 7, 1904, p. 16</i> <i>Died From Injury</i> William H. Fitton, who had his arm caught in the machinery at Maloney's asphalt work sin South Washington, Thursday morning, as stated in Thursday's Star, died at Providence Hospital this morning. His</p>			

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

arm was pulled from the socket, and his body and shoulder were terribly mangled. When he reached the hospital the doctors regarded the case as a hopeless one, and told his relatives that he would probably die. Fitton was 44 years old and lived at 1221 4th street southeast. He leaves a widow and four children. Coroner Nevitt investigated the case and gave a certificate of accidental death. The body was removed to his late home, from where the funeral will take place.

Name	Birth/Death	Age	Range/Site
Fitzgerald, Agnes	d. 5 Sep 1891	31 yrs.	R10/182
Fitzgerald. On Saturday, September 5, 1891 at 7:48 p.m., Agnes M., beloved wife of Joseph Fitzgerald in the 32d year of her age. Brief illness which she bore with Christian fortitude fortified by all the rites of the church. Funeral will take place Tuesday, September 8 from her late residence, 2124 street southeast at 2:30 p.m.			
Fitzgerald, Eugene	d. 12 Oct 1863	23 yrs.	R30/117
Fitzgerald. On the morning of the 12th instant, Eugene Fitzgerald, in the 24th year of his age. His friends and acquaintances are invited to attend his funeral, from the residence of his father, No. 355 F street, between 9th and 10th streets, tomorrow (Tuesday) afternoon, at 3 1/2 o'clock (Intel. & Chron.).			
Fitzgerald, Frances Gertrude	d. 19 Aug 1897	6 mos. 26 days	R10/184
Fitzgerald. On Thursday, August 19, 1897 at 5:30 p.m., Frances Gertrude, the infant daughter of Joseph and Jessie C. Fitzgerald, aged 6 months and 26 days. Funeral Saturday, August 21 at 10 a.m. from corner 10th and C streets southeast. Service private.			
Fitzgerald, John A.	d. 18 May 1858	20 yrs.	Fitzgerald Vault
Fitzgerald. On the 18th instant, John E. Fitzgerald, aged 20 years. His funeral will take place from the residence of his brother-in-law, No. 316 G street, between 12th and 13th streets this (Wednesday) afternoon, at 4 1/2 o'clock. His friend and acquaintances are respectfully invited to attend. His remains will be deposited in St. Patrick's vault, and will be buried on Sunday at 3 1/2 o'clock.			
Fitzgerald, Susan	d. 6 May 1892	83 yrs. 8 mos.	R57/242
Fitzgerald. On May 6, 1892 at 2:30 p.m., Mrs. Susan Fitzgerald, after a short illness, aged 83 years and 8 months. Funeral Sunday, May 8 at 4:15 o'clock p.m. from 427 New York avenue northwest. Friends are respectfully invited to attend.			
Fitzgerald, Thomas	d. 13 Sep 1876	48 yrs.	R93/255
Fitzgerald. On September 13, 1876, Thomas Fitzgerald after a long and painful illness in the 49th year of his age (Boston Herald please copy). Friends and acquaintances are respectfully invited to attend his funeral on Sunday, 3 o'clock p.m. from his late residence, 729 4th street n.w.			
Fitzgerald, Thomas J.	d. 1 Mar 1887	38 yrs.	R93/255
Fitzgerald. On March 1, 1887, Thomas J. Fitzgerald, suddenly after a short and painful illness in the 39th year of his age. Funeral will take place from his late residence, 537 9th street southeast on Thursday at 3:30 p.m.			

Name	Birth/Death	Age	Range/Site
Fitzhugh, Alexander <i>The National Intelligencer, January 23, 1841</i> Died at his father's residence, near Bladensburg, Prince George's county, Md. on the 15th instant, in the 27th year of his age, Mr. Alexander H. Fitzhugh. The deceased, although suddenly cut down in the very flower of his youth, with a career of usefulness and honor just dawning upon him, had secured the confidence and esteem of a large number of friends. He possessed a noble and generous disposition, keenly alive to the wants and the happiness of others, and singularly regardless of self. By the urbanity and suavity of his manners, and the frankness and uniformity of his deportment, he found an easy access to the hearts of all who were capable of appreciating those endearing and estimable qualities. Dutiful and affectionate as a son, ardent and devoted as a brother, candid and confiding as a friend, he was beloved in life, and is now tenderly mourned in death. The void which this heavy bereavement has made in the domestic circle must long be felt; and the only consolation which can soothe the bosom thus bleeding and wounded is the rich consolation of religion. Let us, therefore, who are sorrowing over the grave of a son, brother, and friend, who went down to the grave with the prayer of penitence upon his lips, endeavor to realize the blessings of affliction, and so live under its sanctifying influence that we may be always prepared to die. P.	d. 15 Jan 1841	26 yrs.	Coyle Vault
Fitzhugh, Ann Catherine <i>The National Intelligencer, April 12, 1848</i> The numerous friends of Miss Ann Catherine Fitzhugh, the last of the lovely daughters of Samuel and Ellen Fitzhugh, who passed from our sight on the morning of the 2d instant, in the 22d year of her age, are consoled not merely by recollections of all those sweet and attractive dispositions which excite admiration and shed a light and fragrance around youthful beauty, but also by those higher Christian graces, which, in her case, shone serene and with increasing brightness during protracted sufferings, and enabled her to resign without complaint the world, confiding in Him who was preparing her for the mansions (where we rest assured she has since arrived) of eternal purity and peace.	d. 1 Apr 1818	21 yrs.	R40/66
Fitzhugh, Bertha Linton Fitzhugh. On the morning of July 4, 1888, at 10 o'clock a.m., 1000 Twenty-sixth street northwest, Bertha Linton, infant daughter of Norman R., jr., and Bertha FitzHugh age 10 months. Funeral services will be held at her grandparents residence, 1000 26th street northwest on Saturday, July 7 at 12:30 o'clock p.m. Relatives and friends respectfully invited.	d. 4 Jul 1888	10 mos.	R16/104
Fitzhugh, Edward Spalding Fitzhugh. On Thursday, August 10, 1911 at 5:30 p.m. at Children's Hospital, Edward Spalding, the infant son of Mary E. and the late Samuel S. Fitzhugh aged 4 months and 19 days. Interment private.	d. 10 Aug 1911	4 mos. 19 days	R11/225
Fitzhugh, Ellen Fitzhugh. On the 12th instant, at half past 7 o'clock a.m., Mrs. Ellen Fitzhugh, aged 78 years, relict of Samuel Fitzhugh, of this city, and daughter of the late Archibald Chisholm, of Annapolis, Md. Funeral services will be held at her late residence, 502 Maryland avenue, between 4 1/2 and 6th streets, on Saturday, at 4:30 p.m., to which her friends are invited.	d. 12 Jul 1872	78 yrs.	R36/192
Fitzhugh, Ellen Fitzhugh. On Monday, September 9, 1878 at 6 o'clock p.m. at No. 1131 Park street northeast, Mrs. Ellen Fitzhugh in the 56th year of her age. Funeral on Wednesday the 11th inst. At 4 o'clock p.m. from the Metropolitan Baptist Church, corner 6th and A streets northwest.	d. 9 Sep 1878	55 yrs.	R2/109
Fitzhugh, Elmer R. Fitzhugh. On July 24, 1899, at 541 4th street southeast, Elmer Reed, youngest son of Samuel S. and Mary E. Fitzhugh, aged 3 months and 22 days. Funeral private. (Baltimore papers please copy).	d. 24 Jul 1899	3 mos. 22 days	R11/225
Fitzhugh, Helen M. Fitzhugh. On Monday, June 27, 1898, at 10:45 p.m., Hellen Nathalie, aged 11 months and 1 day, infant daughter of N.L. and Ines Fitzhugh. Residence, 1012 South Carolina avenue southeast. Funeral Wednesday, June 29 at 4 p.m.	d. 27 Jun 1898	11 mos. 1 days	R35/194
Fitzhugh, Henrietta E. Fitzhugh. On Tuesday morning, Henrietta E. Fitzhugh, daughter of Samuel Fitzhugh, Esq. The friends of the family are invited to attend the funeral service at the house of her father, corner of 6th and H streets, this afternoon at 3 o'clock.	d. 29 Mar 1843		Coyle Vault

Name	Birth/Death	Age	Range/Site
Fitzhugh, Inez N.	d. 10 Mar 1902	1 yr. 5 mos.	R35/194
Fitzhugh. On Monday, March 10, 1902 at 10:50 a.m., Inez N., beloved daughter of Nathaniel L. and Inez M. Fitzhugh, aged 1 year and 5 months. Funeral from residence, 1012 South Carolina avenue southeast, Wednesday, March 12, 3 p.m.			
Fitzhugh, James Page	d. 9 Jul 1883	1 yr. 7 mos. 6 days	R45/92
Fitzhugh. On Monday evening, July 9th, 1883, of cholera infantum, James Page, beloved son of James S. and Louise P. Fitzhugh, aged 19 months and 6 days. Funeral will take place from 427 P street northwest, Wednesday, July 11th, at 11 a.m. Friends are invited.			
Fitzhugh, Robert Rose (Jr.)	d. 4 Oct 1850	6 mo. 10 days	R37/191
Fitzhugh. On Friday the 4th instant aged 6 months 10 days, Robert Rose, infant son of Robert R. and Anne E. Fitzhugh.			
Fitzhugh, Robert Rose (Sr.)	d. 25 Feb 1851	27 yrs.	R37/192
Fitzhugh. Yesterday in the 28th year of his age, Robert Rose Fitzhugh, son of Samuel Fitzhugh of this city. His friends and those of the family are invited to attend his funeral at the residence of his father on 7th near K street on Thursday afternoon at 3 o'clock.			
Fitzhugh, Samuel	d. 20 Sep 1854	67 yrs.	R36/191
Fitzhugh. At his late residence, Hermitage, Montgomery county, Maryland on the 20th instant in the 68th year of his age. His friends and those of the family are requested to attend his funeral from the Church of Ascension, H street on tomorrow (Friday) afternoon at 4 o'clock.			
Fitzhugh, Sarah J.	d. 15 Jan 1914		R38/51
Fitzhugh. On Thursday, January 15, 1914 at 127 S street n.w., Sarah J. Fitzhugh, widow of the late Peregrine A. Fitzhugh and mother of Mrs. W.H. Wanamaker and Lucien W. Powell. Funeral from 127 S street n.w., Saturday, January 17 at 2 p.m.			

Fitzpatrick, Annie Louise Fitzpatrick. April 3d, 1881, at 6 p.m., Anna Louise, oldest daughter of William and Anna M. Fitzpatrick, aged ten years.	d. 3 Apr 1881	10 yrs.	R6/211
--	---------------	---------	---------------

Fitzpatrick, Herbert C. Fitzpatrick. On Friday, December 27, 1889 at 1:30 o'clock a.m. of membranous croup, Herbert Combs, second son of James N. and Lissie A. Fitzpatrick. Funeral private on Saturday morning.	d. 27 Dec 1889		R47/159
---	----------------	--	----------------

Fitzpatrick, Pvt. John H. From Pennsylvania. Drowned in Washington Canal at Navy Yard while in active service.	d. 27 Dec 1866		R67/48
--	----------------	--	---------------

Fitzpatrick, Louise H. Fitzpatrick On Tuesday, September 19, 1911 at 8:30 o'clock a.m., Louise Hull, beloved wife of John C. Fitzpatrick. Funeral Thursday morning, September 21 at 11 o'clock from the residence of her father-in-law, James N Fitzpatrick, 212 1st street s.e. Interment private.	d. 19 Sep 1911		R47/161
---	----------------	--	----------------

Fitzpatrick, Maj. Thomas Fitzpatrick. On the 7th instant, after a brief illness, Maj. Thomas Fitzpatrick, U.S. Agent for the Indians on the Upper Platte and Arkansas. His friends and acquaintances are invited to attend his funeral from Brown's Hotel this morning at 10 o'clock.	b. 1798 - d. 7 Feb 1854	64 yrs.	R27/208
---	-------------------------	---------	----------------

The Evening Star, February 8, 1854

Death of An Aged Indian Agent

The Intelligencer of this morning has the following:

"The veteran and venerable Thomas Fitzpatrick, Indian Agent for the Upper Arkansas, Platte Indians, who has been some weeks in Washington on business connected with his agency, died yesterday morning at Brown's hotel of pneumonia. We presume his age must have been approaching seventy years. Mr. Fitzpatrick was a valued servant of the Indian Department and possessed more influence with the wild denizens of the great plains than perhaps any other white man."

THOMAS FITZPATRICK

The National Intelligencer, February 15, 1854

Major Tomas Fitzpatrick

The late Major Thomas Fitzpatrick, whose death was announced a few days since, had been for many years in the employment of the Government as Indian agent in the remote West, and one of the most active, faithful, and competent persons engaged in that arduous service. He went first to the Rocky Mountains in 1823, attached to the expedition of Gen. Ashley, and ever since that time has been occupied in the Indian country, either as trader, explorer, or agent. In 1843, on account of his knowledge of the West and acquaintance and influence with the Indian tribes, he was engaged by Mr. Fremont to accompany him in the capacity of guide in his second great expedition. This long and perilous exploration extended from the frontiers of Missouri, by way of the Great Salt Lakes, to the Great Forks of the Columbia, and

hence to Fort Vancouver, connecting with the surveys of the sea expedition under Capt. Wilkes; thence, by the Tlamath Lake, in Oregon, and skirting the eastern side of the Sierra Nevada, or great Californian Snowy Mountains, down to latitude 38°, solving the problem of a vast interior basin, unconnected by water with either ocean; thence across the mountains to Sutter's Fort, in the valley of the Sacramento; thence up the valley of San Joaquin and the Tulares, turning the "point" of the Sierra, to the head of the Mohave River; thence, skirting the southern rim of the Great Basin and the southern shores of the Great Salt Lake, back to Saint Louis. Mr. Fitzpatrick continued with the expedition through the whole route. In the course of so long a travel it frequently became necessary to divide the party, sometimes for the purpose of pursuing different routes, sometimes for an advance to push forward and reconnoiter. In such cases the command of that portion from which the leader of the expedition was separated was always assigned to Fitzpatrick. Thus he led a portion of the party in charge of the heavier baggage and provisions from a point above the mouth of the Kansas to St. Vrain's Fort, and thence to the Great Salt Lake; justifying then, as on still more trying occasions, the confidence in his high qualities which led to his selection for the purpose. The junctions of the two divisions at these points respectively are thus noticed, under the proper dates, in the sententious memoir of Mr. Fremont:

"Reaching St. Vrain's Fort on the morning of the 23d, (July, 1843,) we found Mr. Fitzpatrick and his party in good order and excellent health, and my true and reliable friend Kit Carson, who had brought with him ten good mules, with the necessary pack-saddles. Mr. Fitzpatrick, who had often endured every extremity of want during the course of his mountain life, and knew well the value of provisions in this country, had watched over our stock with jealous vigilance, and there was an abundance of flour, rice, sugar, and coffee in the camp, and again we fared luxuriously. Mr. Fitzpatrick had been here a week, during which time his men had been occupied in refitting the camp."

At Salt Lake the other branch of the party had arrived first and his coming was looked for with much anxiety. Says Mr. Fremont's report, under date of September 13, 1843:

"The people to-day were rather low-spirited, hunger making them very quiet and peaceable. It was time for the men with an expected supply of provisions to be in the neighborhood, and the gun was fired at evening to give them notice of our locality, but met with no response."

The next day, however, after an early encampment--

"Tabeau galloped into camp with the news that Mr. Fitzpatrick was encamped close by us with a good supply of provisions--flour, rice, dried meat, and even a little butter. Excitement to-night made us all wakeful; and, after a breakfast before sunrise the next morning, we were again on the road."

It was not always, however, with visions of plenty that Fitzpatrick's command was looked for by those travel-worn, and often nearly famished pioneers in the desolate regions which they penetrated. In the terrible passage of the Snowy Mountains, in mid-winter, when the whole party so nearly perished of cold and hunger, Fitzpatrick was one of the most active, useful, and intrepid of the party; at the commencement of the passage aiding Mr. Fremont in the advance reconnaissance's, and afterwards entrusted with the bringing up the rear and passing the remaining horses and mules of the expedition.

The ascent of the out-spurs of the mountains commenced on the 25th of January, 1844. On the night of the 26th the advance party, with Fremont and Fitzpatrick, encamped at an elevation above the sea 6,310 feet.

"January 27--Leaving the camp (says Fremont) to follow slowly, with directions to Carson to encamp at the place agreed on, Mr. Fitzpatrick and myself continued the reconnaissance's. . . . On either side rose the mountains, forming on the left a rugged nucleus, wholly covered with deep snow, presenting a glittering and icy surface. . . . Towards the summit of the peak the fields of snow were four or five feet deep on the northern side. The winter day is short in the mountains, the sun having but a short space of sky to travel over in the visible part above our horizon; and the moment his rays are gone the air is keenly cold. The interest of our work had detained us long, and it was after nightfall when we reached the camp."

The next day the party went through the pass with much difficulty, and often compelled to make large circuits, and ascend the highest and most exposed ridges, in order to avoid snow, which in other places was banked up to a great depth. On the 29th the way became so full of difficulties that they were compelled to leave their only piece of ordnance--a mountain howitzer which had made the whole journey with them to that point, but which it was found impossible to drag further up the rugged and snow-covered acclivities. The following day the advance division met a small party of Indians.

"We explained to them (says the report) that we were endeavoring to find a passage across the mountains, and told them that we wished them to bring us a guide, to whom we would give presents of scarlet cloth and other articles which we showed to them. They looked at the reward we offered, and conferred with each other, but pointed to the snow on the mountain, and drew their hand across their necks, and raised them above their heads, to show the depth; and signified that it was impossible for us to get through."

The melancholy prospect did not, however, prevent the intrepid expedition from turning their faces determinately westward, and on the 31st they came full in view of the great central ridge which they were to cross, the "lower parts steep, and dark with pines, while above it was hidden in clouds of snow." At the camp that evening a council was held again with the Indians, who made like representations of the impossibility of the party scaling the snowy heights before them; but finally consented to furnish a young man for a guide who had once been to the other side. The provisions were very low--neither tallow nor grease of any kind nor salt remaining. In this condition the party silently and thoughtfully set their faces toward the main chain in the beginning of February. The snow deepened rapidly, and it soon became necessary to break a road. For this purpose a party of ten was formed mounted on the strongest horses; each man in succession opening the road on foot or on horseback until himself and his horse became fatigued, when he stepped aside; and, the remaining number passing ahead, he took his station in the rear. In this laborious manner they made sixteen miles on the 2d of February and only seven miles on the 3d. On the 4th they were obliged to abandon the hollows altogether, and work along the steep mountain side, where the snow was covered with an icy crust.

In the afternoon, endeavoring to break a road through a pass which the guide indicated, their best horses gave out. Only a few of the strongest had been able to draw themselves up the hill without their packs; and all the line of the road from the camp of the previous night was strewn with camp stores and equipage and horses foundering in the snow. That night they camped without shelter, and a strong wind springing up at sundown made it too intensely cold to permit sleep. The following morning their Indian guide deserted, after receiving a further donation of a blanket from their scanty store. It was then determined by Mr. Fremont to explore the country ahead; and on the morning of the 6th he set out, accompanied with Fitzpatrick and a small reconnoitering party on snow shoes. They marched in single-file, trampling the snow as heavily as they could, and at a distance of ten miles reached the top of one of the peaks, whence they could see the coast range, which was immediately recognized by Carson, and they knew that between them and that range lay the valley which was the paradise of repose and plenty which they had in view. But they were at a great height above the valley, and between it and the plains stretched "miles of snowy fields and broken ridges of pine-covered mountains." Late in the day they turned toward the camp. One of the men became fatigued and his feet began to freeze. Fitzpatrick remained with him till his clothes could be dried and he was in a condition to go on. After a toilsome march of twenty miles the party straggled into camp one after another at nightfall. Here it was determined to draw the baggage over the trail which had thus been made in sleighs, which the men during the day had been making; and it was thought that after the men and sleighs had passed the path would be hard enough to bear the animals. With one party drawing sleighs Fremont advanced that night four miles along the trail, Fitzpatrick remaining behind to form an intermediate station between the advance camp and the animals, which were still in the rear. The night was bitter cold, and provisions were getting "fearfully scant." The advance made but, a mile and a half that day; and a snow-storm threatening, which would destroy the road made through so much population, the men were sent back to Fitzpatrick, with directions to bring on the animals in the morning. February 9 the snow kept them in camp, and four sleighs came up with the bedding of the men. They suffered much from want of salt, and all were getting weak from insufficient food. February 10 and 11 they made a few miles, but high wind continued, with drifts of snow, and the trail had become nearly invisible; and in the evening a message was received from Fitzpatrick of the failure of the attempt to get the horses over the snow. The half-hidden trail had proved too weak to support them, and they had broken through, and were plunging about or lying half-buried in the snow. Here, then, was the point where the last degree of resolution and courage were necessary to save the desperate fortunes of the party. The instructions sent back to Fitzpatrick were to return the horses to their last pasture grounds, and then, with all the force of the party, after having made shovels and mauls, to open and beat a road through the snow, strengthening it with the boughs of the pines. Fremont's journal continues:

"February 12--We made mauls, and worked hard at our end of the road all the day. We worked down the face of the hill to meet the people at the other end. Towards sundown it began to grow cold, and we shouldered our mauls and trudged back to camp."

In this manner the parties worked at either end till a solid road was made for the animals to pass to the summit. The subsistence of the party during these days consisted of a small portion of dried peas, with mule and horse meat, obtained by killing those animals when too much exhausted and famished to travel further.

The descent and passage through the deep fields of snow and long intervening space of rough mountains promised to be scarcely less laborious and hazardous than the ascent. They labored down the mountain in much the same manner as they had ascended, and on the 25th of February, believing that the difficulties of the way were passed, Fremont, with a party of eight, started ahead to proceed as rapidly as possible to Sutter's land returning to his famishing companions with a supply of provisions and fresh animals; Fitzpatrick remaining with the body of the party to follow slowly. This part of the journey proved more difficult than was expected, and it was not till the evening of the 6th of March that the little band found themselves in the hospitable precincts of Capt. Sutter. Here they were received with the frank and cordial reception that so many emigrant parties have since received at the hands of that gentleman, and they enjoyed a night of rest, enjoyment, and refreshment. But the party left in the mountains with Fitzpatrick were to be attended to; and the next morning, supplied with fresh horses and provisions, they hurried off to meet them. Fremont relates their encounter:

"On the second day we met, a few miles below the Rio de los Americanos; and a more forlorn and pitiable-looking sight than they presented cannot well be imagined. They were all on foot; each man weak and emaciated, leading a horse as weak and emaciated as themselves. They had experienced great difficulties in descending the mountains, made slippery by rains and descending snows, and many horses fell over precipices and were killed, and with some of them were lost the packs they carried. Among them was a mule with the plants we had gathered since leaving Fort Hall, along a line of two thousand miles travel. Out of sixty-seven horses and mules with which we commenced crossing the Sierra, only thirty-three reached the valley of the Sacramento, and they only in a condition to be led along. Mr. Fitzpatrick and his party, traveling more slowly, had been able to make some exertion at hunting, and had killed a few deer. This

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

scanty supply was a great relief to them; for several of them had been made sick by the strange and unwholesome food which the preservations of life compelled them to use. We stopped and encamped as soon as we met; and a repast of good beef, excellent bread, and delicious salmon which I had brought along were their first relief from the sufferings of the Sierra, and their first introduction to the luxuries of the Sacramento.

After the return of Fitzpatrick from his expedition, he received the appointment of Indian Agent in the far West from President Polk, and continued in the same employment, to the entire satisfaction of the Government, through each succeeding Administration till the time of his sudden death. A letter written to a friend a few days before his decease concludes with this sentence: "Ever since I had the honor of belonging to the Indian Department I have done my utmost endeavor to serve it faithfully and honestly." He was known throughout the Indian country by the name of the "Broken Hand," from the circumstance of one of his hands having been wounded by the explosion of a powder flask.

Fitzpatrick was born in the county of Caran, Ireland. He came to the United States in 1818, and since 1823 has been known and famed as a "Rocky Mountain man." He died at the age of fifty-six. His memory is worthy of that respect and honor which belongs to one who has fulfilled all the duties to which he was called with an intelligent mind, and a courageous, intrepid, and loyal spirit.

"Fleet foot on the corral,
Sage head in the cumber,
Red hand in the foray,
How sound is thy slumber!"

Name	Birth/Death	Age	Range/Site
Flagg, Bessie Suter	d. 29 Apr 1881	1 yr. 5 mos. 20 days	R8/180
Flagg. On Friday, April 29th, 1881, Bessie Suter, only child of Edward and Rosa B. Flagg, aged 17 months and 20 days.			

Name	Birth/Death	Age	Range/Site
Flanagan, Sadie E.	d. 5 Feb 1934		R67/144
<p>Flanagan, Sadie E. On Monday, February 5, 1934 at Providence Hospital, Sadie E. Flanagan, beloved wife of Thomas F. Flanagan, and daughter of Mary A. Tyler and the late George E. Tyler and sister of Elmer H. and Thomas E. Tyler. Funeral from the W.W. Chambers Co. s.e. funeral home, 517 11th street s.e. on Wednesday, February 7 at 8:30 a.m., thence to St. Joseph's Catholic Church, 2nd and C streets n.e. where mass will be said at 9 a.m. for the repose of her soul. Relatives and friends are invited. Interment Congressional Cemetery.</p>			

Fleischman, Charles Louis	d. 10 Aug 1890	84 yrs.	R38/60
----------------------------------	----------------	---------	---------------

Fleischman. In this city on Sunday, August 10, 1890, Charles Louis Fleischman, aged 84 years, a native of Bavaria, but for many years a resident of Washington. His funeral will take place from his late residence, Meyer's Hotel, 470 Pennsylvania avenue, Monday afternoon, August 11, at 4:30 o'clock.

The Evening Star, August 11, 1890

Death of a Venerable Scientist

Mr. Charles Louis Fleischmann, aged 84 years, died yesterday at his rooms in Meyer's Hotel, where he has been living for the past twenty years. Mr. Fleischmann was prominent some years ago as a scientific investigator. He was born in Bavaria and was connected with the Patent Office as early as 1839. He assisted Prof. Morse in his early experiments with the telegraph, and in 1847 he was sent abroad by the government to investigate the practicability of improving the breed of sheep in this country by importation. He held the position of consul at Stuttgart, and in 1855 he was a member of the international jury of the Paris exposition. He has published a number of articles on literary, economic and scientific subjects. By many who are familiar with the history of the first experiments with telegraphy, Mr. Fleischman is credited with doing much toward inducing Congress to take hold of the matter. It was his success in interesting eminent men in Europe in the telegraph, it is said, that awoke people in this country to a realization of the fact that a new and great engine of civilization had been produced. Mr. Fleischman is survived by only one member of his family, his daughter Amelie, who recently returned from Europe. The funeral takes place from Meyer's Hotel at 4:30 o'clock today. The remains will be buried in the Congressional Cemetery.

Fleischman, Eliza Louise	d. 13 Nov 1839	2 yrs.	R38/58
---------------------------------	----------------	--------	---------------

Fleischman. On Wednesday, the 13th instant, Eliza Louise, daughter of Ch. Lewis and Lucille Fleischman, aged 2 years and 6 months.

Fleischman, Estelle	d. 30 Dec 1909	7 mos.	R9/19
----------------------------	----------------	--------	--------------

The Evening Star, December 31, 1909, p. 16

Death Due to Suffocation

Eleanora Fleishman, seven months old, died yesterday at the home of her parents, 122 E street southeast. Her death was due to suffocation, the child having turned on her face and did not have strength enough to get in a position which would enable her to get air enough to save her life. Coroner Nevitt made an investigation and gave the necessary certificate of death.

Name	Birth/Death	Age	Range/Site
Flemming, Mrs. ?	d. 30 May 1821		R27/82
Flemming, Abraham Fleming. Suddenly on September 7, 1886 at 8:55 p.m. at his residence, 456 New York avenue northwest, Abraham Fleming in the 82d year of his age. Funeral service will be held at his late residence on tomorrow at 2 o'clock p.m. Relatives and friends are cordially invited to attend.	d. 7 Sep 1886	81 yrs.	R98/216
Fleming, Dudley Watross Fleming, Dudley Watross. On Sunday, October 30, 1938 at the Washington Sanitarium, Dudley Watross Fleming, elder son of the late John Selden and Frances Rebecca Fleming. Remains resting at the Lee funeral home, 4th st. and Mass. ave. n.e., until Tuesday, November 1 at 2 p.m., thence to the Metropolitan Presbyterian Church, 4th and B sts. s.e., where services will be held at 2:30 p.m. Relatives and friends invited. Interment Congressional Cemetery. Fleming, Dudley W. A special communication of Hope Lodge No. 20, F.A.A.M., is hereby called for the purpose of attending the funeral of our late brother, Dudley W. Fleming on Tuesday, November 1, 1938 at 1:30 o'clock p.m. Joseph S. Cromwell, Master Attest: Paul B. Elcan, Secretary <i>The Evening Star, October 31, 1938, p. B1</i> <i>Funeral Tomorrow For D.W. Fleming</i> Dudley Watrous Fleming, 73, retired District employe, died yesterday in Washington Sanitarium, Takoma Park, Md., after a five-month illness. Funeral services will be held in the Metropolitan Presbyterian Church, Fourth and B streets S.E., at 2:30 p.m. tomorrow and burial will be in Congressional Cemetery. Brother of George E. Fleming, vice president of the Union Trust Co., he retired in 1935 after many years' service in the District assessor's office. Mr. Fleming was unmarried. He resided at 119 Second street, N.E. Son of John Selden and Frances Rebecca Fleming, he was born in West Lebanon, Ind. As a boy he came to Washington and was educated in the local schools. Mr. Fleming was a member of Hope Lodge of Masons.	d. 30 Oct 1938	72 yrs.	R62/240
Flemming, Edward Fleming, Edwin C. On Friday, November 25, 1949 at Emergency Hospital, Edwin C. Flemming of 1006 New Hampshire avenue northwest, beloved brother of Charles G. and Francis C. Fleming. Friends may call at the Lee Funeral Home, 4th street and Massachusetts avenue northeast until 8:30 a.m., Monday, November 28. Requiem mass will be offered at St. Stephen's Catholic Church, 25th street and Pennsylvania avenue northwest at 9 a.m. Interment Congressional cemetery.	d. 25 Nov 1949		R60/234
Flemming, Emma L. Flemming. On Sunday, March 29, 1931, at 11:55 p.m., at her residence, 2511 K st., n.w., Emma L. Fleming, beloved wife of the late William Fleming, aged 79 years. Funeral Wednesday, April 1 at 1 p.m.	d. 29 Mar 1931		R60/233
Flemming, John Flemming. On September 24, 1903, John M. Flemming, in the 25th year of his age. Funeral from the residence of his parents, No. 2040 F street northwest, Saturday at 2 o'clock p.m.	d. 24 Sep 1903	24 yrs.	R9/238
Fleming, John S. Fleming. On Wednesday, February 22, 1882, at 5:30 o'clock a.m. Friends are invited to attend.	d. 22 Feb 1882	45 yrs.	R8/205
Flemming, Rachael Fleming. On Tuesday, October 6, 1903, Miss Rachel J. Fleming, sister of Mrs. E.W. Stelle, aged 72 years. Interment in Congressional Cemetery.	d. 2 Oct 1903	72 yrs.	R65/322
Fleming, Susan Fleming. On the 14th instant, Susan Fleming, wife of Abraham Fleming, Esq., aged 68 years, formerly of Harper's Ferry, Va. The relatives and friends of the family are respectfully invited to attend her funeral on tomorrow (Wednesday) afternoon, at two o'clock p.m., at McKendree M.E. Church, Massachusetts avenue, between 9th and 10th streets northwest (The Charlestown, West Virginia, Free Press please copy).	d. 14 Jun 1875	68 yrs.	R98/217
Flemming, William	d. 6 Aug 1909	71 yrs.	R9/240

Name	Birth/Death	Age	Range/Site
<p>Flemming. On Friday, August 6, 1909, William, husband of Emma L. Flemming aged 71 years. Funeral from his late residence, No. 2508 M street n.w. on Monday, August 9 at 10 a.m. Relatives and friends invited. Interment private.</p>			

Name	Birth/Death	Age	Range/Site
Flenner, Martha E.	b. 1831 - d. 28 Jul 1910		R58/336
Flenner. Entered into rest Thursday, July 28, 1910 at 11:25 p.m., Martha Elizabeth Flenner, beloved mother of Elizabeth Libbey.			
O, Death, where is thy sting? O, grave where is thy victory?			
Funeral from her late residence, 1135 B street northwest at 3 p.m. Saturday, July 30.			

Name	Birth/Death	Age	Range/Site
Fletcher, (Child) [Also her infant son died July 19, 1847, aged 5 months 5 days]	d. 19 Jul 1847	5 mo. 5 days	R45/7
Fletcher, Arthur W. Fletcher. On the 14th inst., Arthur W. Fletcher, in the 60th year of his age. The friends of the family are invited to attend his funeral at 11 o'clock on Thursday, 16th of April from his late residence, 1903 F street, northwest.	d. 14 Apr 1874	59 yrs.	R37/70
Fletcher, Benjamin F. Fletcher. Suddenly on Wednesday, September 14, 1904, Benjamin F. Fletcher, beloved husband of Addie Fletcher. Funeral from his late residence, 1013 M street s.e., Friday, September 16 at 4 p.m. <i>The Washington Post, September 15, 1904</i> <i>Workman Fell To His Death</i> <i>Benjamin Fletcher Died of Fractured Skull After Reaching Hospital</i> Benjamin Fletcher was killed in the Eleventh street car barn shortly after 10 o'clock yesterday morning. Fletcher was repairing trolleys. He lost his balance and fell from the top of a car, fracturing his skull. Fellow-workmen sent him to the Garfield Hospital in an unconscious condition, and he died shortly after his arrival at the institution. Fletcher lived at 1015 M street southeast, and was twenty-eight years old. His relatives were informed of his death, and after Deputy Coroner Glazebrook gave a certificate of accidental death they took charge of the body. <i>The Evening Star, September 14, 1904, p. 2</i> <i>Injuries Result In Death</i> <i>Benjamin Fletcher Falls From Motor Car, Fracturing His Skull</i> Benjamin Fletcher, an employe at the 11th street car barn of the Washington Railway and Electric Company, fell from the top of a car at the barn about 10:30 o'clock this morning, fracturing his skull. The injury resided in his death at the Garfield Hospital, a short time later, to which institution he was immediately conveyed after the accident. Acting Coroner Glazebrook was notified of his death, and will decide this afternoon whether or not it will be necessary to hold an inquest. Fletcher was standing at the top of one of the motor cars making some minor repairs to the trolley rod when he suddenly lost his balance and fell over backward striking his head against the hard floor. He was unconscious when picked up by other employes who carried him to the hospital named a short distance away. Death, as stated, ensued a short time after his arrival there. Fletcher was twenty-eight years of age and resided at 1015 M street southeast.	d. 14 Sep 1904	22 yrs.	R146/C-1
Fletcher, Betsy Fletcher. At Philadelphia, on Monday, 15th inst., Mrs. Betsy P. Fletcher. The funeral will take place from her late residence, No. 607 E street, N.W., on tomorrow (Thursday) morning at 11 o'clock. Married: Noah Fletcher and Miss Betsy Pease, daughter of Seth Pease, Dec .15, 1813 by Rev. Mr. Breckenridge.	d. 15 May 1871		R53/159
Fletcher, Croton J. Fletcher. On the 9th inst., Croton J. Fletcher, aged 52 years. His relatives and friends and the members of the Kit Carson Post No. 2, G.A.R. are respectfully invited to attend the funeral from his late residence, No. 604 11th street n.w. at 4 p.m., Monday.	d. 9 Nov 1872	52 yrs.	R81/238
Fletcher, Elizabeth T. Fletcher. At her residence, No. 1903 F street, in this city, on Saturday, the 5th of April 1884, Mrs. Elizabeth J. Fletcher, widow of the late Arthur W. Fletcher. Funeral from All Souls' church, on Monday, the 7th inst., at 3 o'clock p.m. Friends of the family are respectfully invited to attend.	d. 5 Apr 1884		R37/70
Fletcher, Frank Fletcher. On the morning of August 11, 1885, at 9 o'clock, Frank M. Fletcher, son of William and the late Mary E. Fletcher in the 15th year of his age. Funeral Wednesday at 5 p.m., from his residence, 421 Sixth street southwest.	d. 11 Aug 1885	14 yrs.	R92/147

Fletcher, Margaret A.	d. 11 Mar 1913		R146/C-1
------------------------------	----------------	--	-----------------

Fletcher. On Tuesday, March 11, 1913 at 9 p.m., Margaret A., beloved widow of William L. Fletcher. Funeral Friday, March 14 at 2 p.m. from her late residence, 905 11th street s.e. Friends and relatives invited to attend.

Fletcher, Mary E.	d. 17 Oct 1880		R92/147
--------------------------	----------------	--	----------------

Fletcher. On Sunday, October 17, 1880 at 7:15 p.m., Mary E. Fletcher, daughter of Joseph D. Ward, deceased. Funeral Wednesday at 3 p.m. from her late residence, 421 6th street s.w. Friends are invited.

Fletcher, Mrs. Mary J.	b. 1828 – d. 18 Jul 1847	18 yr. 11 mo. 18 days	R45/7
-------------------------------	--------------------------	-----------------------	--------------

[Sacred to the memory of ... wife of William A. Fletcher, born July 27, 1828 died July 18, 1847 aged 18 years 11 months 18 days ...
My time on earth was short
My grave you see
Prepare for death
And follow me.]

Fletcher, Mary V.	d. 11 Dec 1904	28 yrs.	R117/199
--------------------------	----------------	---------	-----------------

Fletcher. On Sunday, Dec. 11, 1904, Mary V. Fletcher, daughter of Frederick H. and the late Katherine Fletcher, aged 28 years.

Fletcher, Noah	d. 23 Mar 1857	71 yrs.	R53/160
-----------------------	----------------	---------	----------------

Fletcher. On the 23d instant, Noah Fletcher, aged 71 years.

Fletcher, Sarah A.	d. 28 Aug 1926	90 yrs.	R46/6
---------------------------	----------------	---------	--------------

Fletcher. Entered eternal life, Saturday, August 28, 1926 at the residence of her daughter, Melvius Toner, 634 F street n.e., Sarah A. Fletcher in her 91st year. Services at the Nativity Chapel, Massachusetts ave. and A street s.e., Monday, August 30 at 2 p.m. Interment at Congressional Cemetery. Kindly omit flowers (Norfolk papers please copy).

The Evening Star, August 30, 1926

Mrs. Sarah A. Fletcher Succumbs at Age of 90

Mrs. Sarah A. Fletcher, 90 years of age, one of Washington's oldest native-born residents, a witness of and participant in many local historic events, died Saturday at the home of her daughter, Mrs. M. Melvius Toner, 634 F street northeast. Funeral services were held this afternoon at the Church of the Nativity, Fourteenth street and Massachusetts avenue southeast. Interment was in Congressional Cemetery.

Mrs. Fletcher was born in old Southeast Washington and for many years was a tireless worker at Christ Episcopal Church, near her home on Ninth street southeast.

During the Civil War she was active in aiding the wounded, bringing many injured during the Battle of Bull Run, or Manassas, back to her home and nursing them to health. At the close of the war her home on Ninth street southeast was used as headquarters for the review of the troops of Gen. Sherman.

Mrs. Fletcher was the widow of William Archibald Fletcher, who was well known in social and political life of older Washington. He was commissioner of the sixth ward of the District during the administrations of Mayor Wallach and Mayor Emery.

Surviving Mrs. Fletcher are six children--Mrs. Elvie Clark, Mrs. I.F. Jones, Mrs. I. Britt, Mrs. Franzoni Myers, Mrs. L.O. Fletcher and Mrs. M. Melvius Toner--as well as many grandchildren and great-grandchildren.

The >>>>

Civil War Nurse Buried As 4 Generations Mourn

Mrs. Sarah A. Fletcher, 91, Cared for Soldiers at Battles of Bull Run--

One of the Oldest Native-Born Washington Residents

With great-great-grandchildren standing in line of mourners, Mrs. Sarah A. Fletcher, 91 years old, 634 F street northeast, was laid to final rest yesterday in a grave in Congressional Cemetery. Mrs. Fletcher was a civil war nurse and one of the oldest native-born Washington residents.

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

For more than fourscore years, Mrs. Fletcher resided in the Southeast section and only in recent years took up her residence in the Northeast. She was of the Episcopal faith and until her death was active in church work. To her efforts principally was attributed the building of the Christ Church parish hall, on G between Sixth and Seventh streets southeast.

During the civil war she was active day and night, administering to the wounded. When the battles of Bull Run were fought, Mrs. Fletcher was on the scene and took many of the wounded to her home, nursing a majority of them back to health. At the close of the war, her residence in Ninth street near G southeast was the headquarters for the review of Gen. Sherman's men.

Her husband, the late Archibald Fletcher, was well known in the city. He was commissioner of the Sixth ward of the District during the administrations of Mayors Wallach and Emory, during the days when Washingtonians voted. Mrs. Fletcher died at her home Saturday morning.

The Rev. Enoch M. Thompson, rector of the Chapel of the Nativity, Massachusetts avenue and Fourteenth street southeast, where Mrs. Fletcher worshiped in the late years of her life, officiated at services there. Six members of her immediate family, five daughters and a son survive her. They are: Mrs. Elvie Clark, Mrs. I.F. Jones, Mrs. I. Britt, Mrs. F. Myers, Mrs. M.M. Toner and L.O. Fletcher, all of this city.

Fletcher, Thomas J. d. 26 Jul 1844 **R47/107**
Accidental death by drowning. See **Conway Lipscomb** for details.

Fletcher, William Archibald d. 8 Apr 1874 55 yrs. 2 mos. 20 days **R45/8**
Fletcher. On the 8th instant at 6 o'clock a.m., William Archibald Fletcher, aged 55 years 2 months 20 days. The relatives and friends of the family are respectfully invited to attend the funeral at Christ Church, Navy Yard on Sunday evening, April 12 at 2 o'clock.

The Evening Star, April 9, 1874

Locals

Mr. W. Archibald Fletcher a respected citizen died at his residence on 9th street s.w. yesterday. During the administration of Major Wallach he was commissioner of the 6th Ward.

Fletcher, William H. b. 18 Jun 1839 - d. 9 Jun 1931 **R49/C-2**
Fletcher. On Tuesday, June 9, 1931, at the John Dickson Home, William H. Fletcher. Services at the residence of his daughter, Mrs. Alfred C. Fisher, 3843 Garrison street northwest, on Thursday, June 11, at 2 p.m. Interment Congressional Cemetery.

Fletcher. A special communication of Benjamin B. French Lodge, No. 15, Thursday, June 11, 1931, at 1 p.m., in lodge room No. 1, New Masonic Temple, Washington, D.C. for the purpose of conducting Masonic burial services for our late brother, William H. Fletcher. By direction of the Worshipful Master.

Sidney I. Besselievre
Secretary

Fletcher, William Lee d. 16 Jul 1912 74 yrs. 2 mos. 11 days **R146/C-2**
Fletcher. On Tuesday, July 16, 1912 at 1 p.m. after a lingering illness, William L., beloved husband of Margaret Fletcher in the 76th year of his age. Funeral Thursday, July 18 from his late residence, 1108 10th street n.e., 10:30 a.m. Friends and relatives invited to attend. Interment private.

Name	Birth/Death	Age	Range/Site
Fleury, Augustus	d. 17 Jun 1851	1 yr. 3 mo.	R43/31
Fleury. On the morning of the 17th instant, Augustus, son of Caroline and L.A. Fleury, late of the Quartermaster General's Office, aged 15 months.			
Fleury, Caroline M.	d. 1 Jan 1903	67 yrs.	R43/30
Fleury. On January 1, 1903 at 6 p.m., Caroline M., widow of Louis A. Fleury in her 68th year. Funeral will take place from late residence, 1213 Lydecker avenue northwest, Saturday, January 3 at 2:30 pm. Interment private.			
Fleury, Grace Catherine	d. 13 Jun 1924	76 yrs.	R163/208
Fleury. Friday, June 13, 1924 at 5:35 p.m. after a long and painful illness, Grace Catherine, aged 76 years, beloved wife of the late John W. Fleury. Funeral from the residence of her sister, Mrs. George W. Arnold, 1008 M street s.e., Monday, June 16 at 8:30 a.m., thence to St. Peter's Church where mass will be said for the repose of her soul. Interment at Congressional Cemetery. Relatives and friends invited.			
Fleury, Louis A.	d. 18 Feb 1850	43 yrs.	R43/31
Fleury. On Sunday morning, the 17th instant at 5 o'clock, Louis A. Fleury, aged 43 years. The friends and acquaintances of the family are respectfully invited to attend his funeral from his late residence on 19th street near the corner of K street, at 4 o'clock this afternoon.			
Fleury, Mary E.	d. 9 Jan 1883	35 yrs.	R2/175
Fleury. On January the 9th, 1883, at 7 o'clock a.m., Mary E. Fleury, aged 35 years, the beloved wife of William B. Fleury. Affliction sore, long time she bore, physicians were in vain. So God thought best to give her rest, and ease her of her pain. By Her Sister and Brother Funeral will take place from her late residence, No. 414, 12th street southwest, on Thursday at 2 o'clock p.m Relatives and friends are respectfully invited to attend.			
Fleury, William B.	d. 9 Aug 1891		R3/253
Fleury. Suddenly, Sunday, August 9, 1891, at 4:30 p.m., Wm. B. Fleury. Funeral from his sister's residence, 524 Eleventh street southwest, Tuesday, July 11, at 3 o'clock p.m.			

Name	Birth/Death	Age	Range/Site
Flinder, Hester	d. 29 Jan 1906	22 yrs.	R151/220
Flinder. On Monday, January 29, 1906 at 6:30 a.m., Hester M. Flinder (nee Turner), beloved wife of Roscoe C. Flinder, aged 22 years. Funeral Wednesday, January 31 at 10:30 a.m. from 407 2nd street northwest. Interment private.			

Name	Birth/Death	Age	Range/Site
Flink, Maria	d. 26 Mar 1974		R93/268
Flink, Maria. On Tuesday, March 26, 1974, Maria Flink, beloved wife of Ernest Flink. Friends may call at Joseph Gawler's Sons, 5130 Wisconsin ave. at Harrison street n.w. (parking on premises) Thursday 2 to 4, 7 to 9 p.m. where services will be held on Friday, March 29 at 10:30 a.m. Interment Congressional Cemetery.			

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

Flinn, William F.	d. 3 Aug 1894	75 yrs.	R26/234
--------------------------	---------------	---------	----------------

Flinn. On Friday, August 3, 1894, at 3:40 a.m., William, beloved husband of Caroline Flinn, at his residence, 120 C street northwest, in the 76th year of his age. Funeral private.

The Evening Star, August 3, 1894

Death of William Flinn

Mr. William Flinn died this morning at his residence, 120 C street northwest, in the seventy-sixth year of his age, having been born in Westmoreland county, Pa., in 1818. For many years he was prominent in the political and social circles of the middle Atlantic states. After completing his education he entered the newspaper business and at the age of twenty-five was editor of the Pittsburg Aurora. Subsequently he came to Washington and entered the departmental service, where he remained for some years. He was the warm personal friend of James Buchanan, who appointed him his private secretary when he was elected to the presidency. Afterwards he was the agent of the United States navy in this city, and more recently held a position in the State Department. He had a wide acquaintance among the men who have been prominent in the United States during the last fifty years, and enjoyed intimate relations of friendship with the late James G. Blaine. Mr. Flinn married a sister of the wife of John C. Rives, the publisher of the Congressional Globe. His widow with one daughter survives him, and he also leaves a sister, Mrs. Harriet McCurdy.

Name	Birth/Death	Age	Range/Site
Flood, Blanch Helen	d. 10 Sep 1895	23 yrs. 5 mos.	R88/128
Flood. On September 10, 1895, at 5:30 a.m., Blanche Helen, wife of T.H. Flood, aged 23 years and 5 months. Funeral from her late residence, No. 417 7th street southeast, at 2 o'clock p.m. Thursday, September 12. Friends and relatives are respectfully invited to attend.			
Flood, James W.	d. 12 Jun 1904		R24/56
Flood. James W. Flood, beloved husband of Mary S. Flood and father of T.H. and James A. Flood in the 61st year of his age. Funeral from his late residence, 816 K street southeast, Tuesday, June 14, 1904 at 2 p.m.			
Flood, Richard H.	d. 26 Feb 1894		R55/325
Flood. On Monday, February 26, 1894, at 10 a.m., Richard H. Flood. Funeral from the residence of his son, Wm. P. Flood, 417 8th street southeast, Wednesday, at 2 p.m. Friends and relatives invited. (Richmond, Va., Charlestown, W. Va., and Winchester, Va., papers please copy).			

Name	Birth/Death	Age	Range/Site
Flowers, Harriet Ann	d. 17 Dec 1933		R118/244
Flowers. Harriet Ann. On Sunday, December 17, 1933 at her residence, 1436 Ames place n.e., Harriet Ann Flowers (nee Acton) wife of the late Samuel E. Flowers. Funeral from the above residence on Wednesday, December 20 at 9:15 a.m. Services at Christ Church, 620 G street s.e. at 10 a.m. Relatives and friends invited. Interment Congressional Cemetery.			

Name	Birth/Death	Age	Range/Site
Floyd, William S.	d. 13 Mar 1912	50 yrs.	R55/330
Floyd. Suddenly on Wednesday, March 13, 1912, William J Floyd, beloved husband of Elizabeth Floyd aged 50 years. Funeral from his late residence, 625 I street s.w., Saturday, March 16 at 3 p.m.			

Flynn, Caroline E.	d. 28 Aug 1895		R26/234
---------------------------	----------------	--	----------------

Flinn. On Wednesday morning, August 28, 1895, at her residence, 1314 T street northwest, Mrs. William Flinn. Funeral Friday, August 30. Services at the home. Interment private.

Flynn, Daniel J.	d. 18 Sep 1874		R64/16
-------------------------	----------------	--	---------------

The Evening Star, September 17, 1874

The Body of Daniel J. Flynn Found in the Eastern Branch

Mr. Daniel J. Flynn, a clerk in the Land Office, on Monday last attended the Mexican Veterans' excursion to Marshall Hall, and on returning to the city was last seen alive about midnight on Monday night at Christman's restaurant, from when he started for his home, in Uniontown, where his wife and family reside. He did not reach home, however, nor was he seen alive afterwards. This morning, about 8 ½ o'clock, Mr. Frank Payne, clerk for Mr. Wm. Guinand, wood and coal dealer, at the foot of 3d street southeast, discovered a body floating off the wharf, and Mr. Guinand had it brought in, when it was discovered to be the body of Mr. Flynn. Sergeant Pierce took charge of the remains, and placing Officer Loane in charge, notified the family. Dr. J.P. Hartigan, acting coroner, viewed the body and ordered its removal to the 8th precinct station. There was found on the body his watch and chain; the watch stopped at 1:03 o'clock, showing probably the hour he fell into the water. There was also his seal ring on his finger, and a pocket book in his pockets containing some small change, as also some private papers, which would tend to show that if there was any foul play at all, it was not for the valuables upon his person. The body was much swollen and disfigured by bruises, but these may have been caused by floating against the rocks. Owing to some suspicions being expressed by his friends (including some members of Franklin Lodge, No. 2, Knights of Pythias, of which he was a member,) Dr. Hartigan determined to make a post mortem examination and ordered a jury to be summoned for this afternoon. Mr. Kennedy, secretary of the Mexican Veterans' Association, said he was talking with the deceased on the trip up the Potomac, and he was perfectly sober.

The Evening Star, September 18, 1874

The Drowning of Mr. D.J. Flynn

The Coroner's Inquest

Yesterday afternoon, Dr. J.F. Hartigan, acting coroner, held an inquest at the eighth precinct station on the body of Mr. D.J. Flynn, which was found in the Eastern Branch yesterday morning, as stated in the STAR last evening. Mr. George Brown was the foreman of the jury. Mr. Victor Beyer testified that as he was coming over the Maryland bridge on Monday night with a wagon load of vegetables he met two men who turned their heads so as to prevent their faces being seen. Messrs. Hancock, Vickers, and Murdock, shipkeepers on the U.S. vessels at the navy yard, testified to hearing a splash in the water on Tuesday morning about one o'clock, and from the noise judged the body must have struck the water at full length.

Geo. Dent testified that he was drunk on Monday night and laid down near the city end of the bridge; it was between 12 and 1 o'clock, as he thought, when he saw two men or boys walk on the bridge, and when they got about twenty-five yards out one attempted to throw the other overboard; heard the splash in the water, but thought the party who went overboard got ashore.

Mrs. McClary, residing at the corner of 8th and M streets southeast, testified that she heard three men coming down 8th street about 12:45 o'clock on Tuesday morning. They stopped at the corner and commenced talking about lodges, grips, etc.; two of the men turned back and went up 8th street, and one remained at the corner. After a short time some other man came and took the one on the corner away towards the bridge.

W.H. Mockabee testified that he met deceased about 12 o'clock on Monday night at Christman's restaurant; had some conversation with him, and they drank together. John Soper testified to being with Mockabee at the time.

Dr. Hartigan stated that he had made an examination of the body, and that it presented no marks of violence, and that he was satisfied that the deceased made no efforts to save himself after he got in the water; the he was insensible from drink or the concussion of the fall, and was drowned before reason returned.

The jury returned a verdict: "That the deceased, Daniel J. Flynn, came to his death between the hours of 12 and 2 o'clock a.m., September 15, 1874, from accidental drowning near the Navy Yard bridge, city of Washington."

The deceased was a native of Dublin, Ireland, was about 33 years of age, and a clerk in the General Land Office. He was a member of Franklin Lodge, Knights of Pythias, and leaves a wife and three children residing in Uniontown. His funeral will take place this afternoon.

The Evening Star, September 19, 1874

The funeral of Mr. Daniel J. Flynn, who was drowned in the Eastern branch on Monday night took place from his late residence in Uniontown, yesterday afternoon and was attended by a large number of friends, including many of his fellow clerks from the General Land Office and Franklin Lodge No. 2, Knights of Pythias in citizens dress and without music (by request of the family). The funeral services were conducted by Rev. A.B. Atkins of St. Johns P.E. Church, Georgetown and Rev. Arthur Steel of St. Mark's Church, Capitol Hill. At the grave in Congressional Cemetery, Mr. Richard Emmons of Franklin Lodge, read the burial service of the Pythian order.

Flynn, Kate L.	d. 26 Nov 1896	R64/13
-----------------------	----------------	---------------

Flynn. On November 26, 1896 at 11:42 o'clock p.m., Katie L. Flynn, wife of Charles O. Flynn of 514 8th street southeast, this city and daughter of Richard and Cinderella Grimes of Oxon Hill, Prince George's Co., Md. Funeral will take place from Christ Church, Monday, November 30 at 10 o'clock a.m. (Richmond, Va. papers please copy).

Flynn, Lucy H.	d. 6 Apr 1900	54 yrs.	R64/15
-----------------------	---------------	---------	---------------

Flynn. Suddenly on Friday, April 6, 1900 at 2:45 p.m., Lucy H., widow of Daniel J. Flynn. Funeral from her late residence, 1241 B street southeast, Sunday, April 8 at 2 p.m.

Flynn, Michael J.	b. 3 Mar 1858 - d. 8 Feb 1907	R86/371
--------------------------	-------------------------------	----------------

Flynn. On Friday, February 8, 1907 at 5:30 a.m., Michael J., beloved husband of Effie Flynn. Funeral from his late residence, No. 27 N street northwest on Sunday, February 10 at 2 o'clock p.m. Relatives and friends invited. Interment at Congressional Cemetery.

The Evening Star, February 8, 1907, p. 12
Takes His Own Life
Policeman Flynn Sends a Bullet Through His Brain
Ill-Health The Cause
Coroner Expresses Opinion That His Mind Was Diseased
Had Been Injured By A Fall

Stepped From a Rapidly Moving Car and Was Thrown to the Ground
Police Court attaches and others whose business calls them to the police temple of justice were greatly shocked this morning when the announcement was made that Policeman Michael J. Flynn, who had been for years on duty at the building, had committed suicide. The officer shot himself this morning about 5:30 o'clock at his home, 27 N street northwest, while he was lying upon his bed, the bullet entering his right temple and passing through his head, lodging in the wall. Coroner Nevitt, who had been acquainted with the policeman for nearly twenty years, made a careful investigation of the affair and gave a certificate of death from a self-inflicted wound. Dr. Nevitt was of the opinion, however, that the policeman was not in his right mind at the time he fired the shot, and so stated in the certificate.

Ill health and an injury the policeman received yesterday are the reasons assigned for the deed. Yesterday afternoon, while on his way home from court, he stepped from a moving car and was thrown down and rendered unconscious. He soon regained consciousness, however, and when taken home he seemed to have fully recovered from the effects of the fall, but had no recollection of what had occurred. The street car incident happened on New York avenue, almost directly in front of the policeman's home. It is said he stepped from the car when the vehicle was running at the rate of about fifteen miles an hour.

Policeman Smith Gives Aid
Crossing Policeman Smith, who does duty at North Capitol street and New York avenue, was the first one to reach the unconscious man. He summoned assistance and had him taken to his home. Mrs. Flynn was not at the house at that time, and a colored man was directed to look after the injured man.

"There's nothing the matter with me," the big policeman declared when he reached the house. But Crossing Policeman Smith noticed that he had sustained an injury to his head, and he feared serious trouble might result.

The crossing policeman returned to the house after he had prepared a report of the accident and noting Flynn's condition had Dr. Ball called. Mrs. Flynn returned home shortly afterward and was informed of her husband's injury. The couple moved to the house only three days ago and the accident was the second one he had been in since that time. Following the shooting this morning Flynn recalled numerous sick spells he had experienced during the past ten years, the last one being about three months ago, when he had to undergo an operation for a growth on his head.

"People have told me that his mind seemed to have undergone a change," said Mrs. Flynn to a Star reporter this morning, "but I never suspected that he would take his life. It is such a terrible thing."

Policeman Flynn did not go out of the house last night, following the call of the physician. His fall last night had stopped his watch, and having been recently moved to the N street house, the clocks had not been started, and the members of the family were unable to tell the time this morning when they awoke.

Fatal Shot Fired

It was about 4:30 o'clock when they had a conversation about the time and the wife suggested that they should take another nap. This was agreed to by the husband, but about an hour later they were again awake. The husband was partly dressed when his wife left the room to attend to some household duties, and when she passed the small stand in the room, in a drawer of which her husband had kept his revolver, she noticed that the drawer was partly open.

"What have you done with your pistol?" the wife asked.

"I have it," was the response. "Now that we live farther away from court," he added, "I am going to carry it to work."

"Run on downstairs and get breakfast," he added good-naturedly, not betraying the slightest indication that he intended to end his life.

Mrs. Flynn closed the door and went to the bath room, hardly reaching there before she heard the report of the weapon. Turning, she went back to the room to ascertain the cause of the noise, and was met by their pet dog, which had been frightened by the noise and was leaving the room. The wife glanced into the room and observed that blood was streaming from a frightful wound in her husband's head. She quickly summoned a neighbor, Private James A. Sullivan of No. 6 Engine Company. Later the police were summoned, and Policemen McGrath and Brady remained at the house until the arrival of the coroner.

Native of Massachusetts

During the time "Mike" Flynn, as he was known, was connected with the police force he made a host of friends, and he always had a pleasant word to say to them. Many of his friends called today to express sympathy with the bereaved wife. Even the unfortunate prisoners who had been in the habit of getting arrested at intervals, always expected a pleasant word from the big-hearted policeman, and they were seldom disappointed. The deceased was a native of Massachusetts, where he was born March 3, 1858. He served ten years in the army as an artilleryman, spending part of the time in the west, part in New York, and concluding his service at Fortress Monroe. July 1, 1887, he went on duty as a policeman, being assigned to the 6th precinct under Lieut. Kelly. Later he was transferred to the 9th precinct, and still later he did duty in the 2d precinct, being detailed at the Police Court when he was no longer able to do active street duty.

It is recalled that while he was doing duty in the 6th precinct he suffered a severe attack of pneumonia. He was nursed through the illness by ladies living near the police station, his condition being such that it was impossible to remove him to his home. Shortly after his recovery Miss Thompson, one of those who had attended him as a nurse, became Mrs. Flynn, and they had lived happily together for seventeen years.

Arrangements for the funeral have not yet been made.

Great Regret Expressed

The news of the death of Policeman Flynn reached the Police Court shortly after it occurred, and was the talk of every one. Every one seemed to have experienced a personal loss, and there were expressions of regret and sorrow for the policeman's death and praise for his work and his character. When the information reached Judge Kimball his honor said to a Star reporter:

"It is with the utmost sorrow that I hear of the news of Mr. Flynn's death. He was the most valuable officer who has been detailed to this court in many years. He had a lovable character, and every one around the court thought highly of him, as I did. I cannot help believing that he committed the deed in a fit of temporary insanity. I was talking with him yesterday and he seemed all right. His place will be hard to fill."

"Mr. Flynn was always attentive and faithful to duty," stated Judge Mallowny when he learned of the death of the veteran officer. "He had a knack of handling crowds. Everybody like him, and his place will be hard to fill. The court will not seem the same without his genial countenance."

Other officials of the court expressed the same sentiments, and the sorrow written on their faces showed the sincerity of their remarks.

His Quaint Methods

In many ways the officer was unique in his dealings with the public.

"Now, you boys move away from that lamp post; it can hold itself up without your help," he would shout at a group on the court house corner.

"Now, girls, move inside out of the sun, or the flowers on your bonnets will be wilted," were he usual orders to a group of women to be seen at intervals wearing shawls over their heads and standing on the sidewalk.

"Cases of cussing and swearing, vags, speakeasies, carrying concealed weapons, pistols, razors, toothpicks, button hooks," he would reply, when some one asked him about a certain case, "are tried in the District Court."

Flynn was a great sufferer in the past few years of his life. Rheumatism was his chief complaint in the past couple of years, and he would be on duty at times when he was hardly able to walk.

Flynn, Nettie Marie	d. 7 Nov 1906	2 yrs. 6 mos. 2 days	R115/209
----------------------------	---------------	----------------------	-----------------

Flynn. On November 7, 1906, at 7:35 a.m., Nettie Marie Flynn, daughter of James E. and Nettie Flynn, aged 2 years 6 months and 2 days.

My dear little darling, thou hast left us,

We thy loss most deeply feel;

But 'tis God who hast bereft us,

He can all our sorrows heal.

Funeral private from parents' residence, 514 8th street southeast, November 8, at 3 p.m.

Flynn, Robert Lee	d. 17 Feb 1920		R115/210
--------------------------	----------------	--	-----------------

Flynn. Tuesday morning, February 17, 1920 at his home, 810 E street n.e., Robert Lee Flynn, aged 21 years, beloved son of Mr. & Mrs. J.E. Flynn. Funeral from Keller Memorial Lutheran Church, 9th and Maryland avenue n.e., Thursday, February 19 at 2 o'clock. Pastor Rev. S.T. Nicholas. (Fredericksburg & Gettysburg papers please copy).

Flynn, Thomas	d. Sep 1819		R26/94
----------------------	-------------	--	---------------

Name	Birth/Death	Age	Range/Site
Foane, Francis Siegel	d. 2 Oct 1862	6 mos. 2 days	R81/89
Foane. On the 2d instant, after a short illness, Francis Siegel, the son of A.B.F. and Clarrie Foane, aged 6 months and 2 days.			

Name	Birth/Death	Age	Range/Site
Focke, Stella Rose	d. 27 Jul 1912		R83/373
Focke. On Saturday, July 27, 1912 at 7:30 p.m. at the home of her mother, Mrs. Allen R. McFadden, 136 V street northwest, Mrs. Stella McFadden-Focke, beloved wife of Bernard M. Focke.			
<i>The Evening Star, July 30, 1912</i>			
<i>Mrs. Focke Dead</i>			
<i>Bride of Two Years Buried From St. Martin's Today</i>			
Funeral services for Mrs. Bernard M. Focke were held at St. Martin's Catholic Church this morning, requiem mass being celebrated by Rev. Eugene Hannan. Interment was in Congressional cemetery.			
Mrs. Focke, who before her marriage was Miss Stella R. McFadden, was married two years ago to Bernard M. Focke, who is assistant city solicitor of Dayton Ohio. She graduated in 1903 from Immaculate Conception Seminary and afterward was appointed to a clerkship in the forest service. At the funeral services today Miss May King, a member of the class with which Mrs. Focke graduated, sang "Rock of Ages."			
Mrs. Focke is survived by her husband and little son, one year old, and her mother, Mrs. Alice R. McFadden, and one brother, Arthur M. McFadden.			

Name	Birth/Death	Age	Range/Site
Foertsch, Mattie C.	d. 20 Jul 1909		R69/32
Foertsch. On Tuesday, July 20, 1909 after a brief illness, Martha C. Foertsch (nee Mardess), wife of Charles Foertsch. Funeral from her late residence, 931 I street, Friday, July 23 at 8:30 a.m. Requiem mass at St. Patrick's Church. Relatives and friends invited. Interment private.			

Name	Birth/Death	Age	Range/Site
Fontaine, Harriet Post	d. 16 Mar 1851		R56/9
Wife of Felix G. Fontaine, Daughter of John and Christy Underwood, Granddaughter of Henry and Mary Ingle.			

Name	Birth/Death	Age	Range/Site
Foos, Henry C.	d. 30 Apr 1895		R4/82
Foos. At his residence, on April 30, 1895, at 10:30 p.m., Henry C., son of John A. and Martha Foos. Funeral at 3 o'clock p.m., Friday from the residence of his parents, No. 319 G street southeast. Friends and relatives invited.			
Foos, John A.	b. 1830 - d. 21 Feb 1898		R4/83
<i>History of the Naval Lodge, No. 4, F.A.A.M.</i> John A. Foos, Worshipful Master 1865-66, was born in Maryland in 1830; at the age of 21 removed to Washington where he resided the remainder of his life; employed in the Navy Yard for a short time; afterwards an employing bricklayer and contractor; had charge of the improvements to building 5th Street and Virginia Avenue, S.E., in 1867; died Feb. 21, 1898; was unusually active in Masonry; was initiated in Naval Lodge Jan. 6, 1855; passed Feb. 3, 1855; raised Mar. 3, 1855, charter member of Washington Naval R.A. Chapter, No. 6; was a member of Columbia Commandery, No. 2, being knighted Feb. 20, 1863, and had attained the rank of a 32d degree Mason in the Scottish Rite.			
Foos, Susan A.	d. 12/ 3/1873	24 yrs.	R4/84
Foos. On the 3d inst., Susan A. Foos, in the 25th year of her age. Her funeral will take place on Friday afternoon the 5th inst. At 2 o'clock from the residence of her brother-in-law, No. 508, 8th street s.e. (Navy Yard). The friends and acquaintances of the family are respectfully invited to attend (Baltimore papers please copy).			
Foos, Tecumseh Sherman	d. 11 Mar 1884	19 yrs. 3 days	R4/81
Foos. On Saturday the 8th of March, 1884, at 8 o'clock p.m., Tecumseh Sherman, aged 19 years and 13 days, son of John A. and Martha A. Foos. Funeral will take place from No. 807 D street southeast on Tuesday, The 11th inst. At 3:30 p.m. Relatives and friends invited to attend. (Baltimore Sun please copy).			
Foos, William D.	d. 4 Feb 1939		R70/346
Foos, William D. Suddenly on Saturday, February 4, 1939 at his residence, 1337 12th street n.w., William D. Foos, beloved husband of Florence Foos. Funeral services Tuesday, February 7 at 2 p.m. at the above residence. Relatives and friends invited to attend. Masonic services Congressional Cemetery.			
Foos, William D. A special communication of Osiris Lodge No. 26, F.A.A.M. is called for 1:15 o'clock Tuesday, February 7, 1939 for the purpose of attending the funeral of our late brother, William D. Foos.			
Orville E. Megby, Master Charles P. Roach, Jr. Secretary			

Name	Birth/Death	Age	Range/Site
Foot, Francis W.	d. 3 Oct 1878	36 yrs.	Public Vault
Foot. At No. 105 6th street northeast on Thursday, October 3, 1878, Capt. F.W. Foot, son of the late Lyman Foot, surgeon, U.S. Army, aged 36 years. The remains will be taken to Cooperstown, New York for interment.			

Name	Birth/Death	Age	Range/Site
Foplass, Annie	d. 9 Mar 1906		R107/236
Fopless. On Friday, March 9, 1906 at 3 a.m., Anna Ida Fopless. Funeral Monday, March 12 at 3 p.m. from Grace Baptist Church, 9th and D streets southeast (Baltimore papers please copy).			

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

Forbes, Charles d. 11 Oct 1895 60 yrs. **R34/76**

Forbes. On October 11, 1895 at 12:45 a.m., Charles Forbes of the War Department at his residence, 1711 G street northwest. Funeral from his late residence, Sunday, October 13 at 3 o'clock. Friends respectfully invited (New York papers please copy).

Charles Forbes served as personal attendant to President Lincoln 1861-1865. He accompanied the Lincoln's to Ford's Theatre on the night of April 14, 1865 and was seated just outside the box when the President was shot.

*The Association for the Preservation of Historic Congressional Cemetery
Newsletter, Winter 1983*

MEMORIAL TO CHARLES FORBES, LINCOLN'S ATTENDANT AND FRIEND

In life as in drama, the supporting cast is often key to the success of the leading actors. As recognized by the Lincoln Group of the District of Columbia, Mr. Charles Forbes, who was buried at Congressional Cemetery on October 12, 1895 without a memorial, was not only Mr. Lincoln's personal attendant (from 1861 until Lincoln's assassination in 1865) but also a valued friend of the President and his family.

On November 12, 1983, the Lincoln Group unveiled a memorial at the graves of Mr. Forbes and his wife. The handsome ceremony, attended by over fifty people, was marked by an address by His Excellency Tadhg O'Sullivan, Ambassador of the Republic of Ireland to the United States, by music of Lincoln's era played on historic instruments by the Fourth Maryland Patuxent Brass Band, and by refreshments served in the Chapel. Mr. Forbes was born in Ireland in 1836 and emigrated to the United States as a boy. He was in attendance on Lincoln at Ford's Theater on the night Booth assassinated the President.

"The Lincoln Conspiracy," D. Balsiger & C.E. Sellier, Jr., Schick Sunn Classics Books, 1977 (pp 155-

Personal aide Charles Forbes carried the ever present heavy plaid shawl Lincoln favored, winter or summer. Closest to the door of box eight, Forbes was seated on a straight chair.

As the two men (Parker and Burns) passed through the theatre doors on their way to Taltavul's Star Saloon, they saw Forbes who had left the Presidential party alone in the box. Forbes joined Parker and Burns at the bar.

Forman, Stephen M., A Guide to Civil War Washington, Washington, DC: Elliott & Clark Publishing, 1995.

Forbes was President Lincoln's valet. He was called Charlie by President Lincoln and "my friend Charles" by Mrs. Lincoln. Forbes was detailed to the White House as a clerk-messenger from the Treasury Department. Because of his discretion and versatility in handling details, he soon became the personal attendant to the president.

Forbes accompanied the Lincolns to Ford's Theatre on the fateful night of April 14. He was sitting in the audience just outside the presidential box as Booth passed him and the unattended post where a policeman was supposed to be stationed. Forbes regretted afterward that possibly there was something he could have done to stop the assassination. Mrs. Lincoln bore him no ill will and showed him only kindness and friendship. She gave Forbes the suit of clothes President Lincoln wore that night.

Forbes, Margaret d. 26 Oct 1881 53 yrs. **R34/76**

Forbes. Of consumption, Wednesday, October 26, 1881, Margaret, wife of Charles Forbes in her 54th year. Funeral from 815 18th street n.w. at 3 p.m., Friday, 28th inst.

Name	Birth/Death	Age	Range/Site
Force, Mrs. Georgianna	d. 18 Jul 1843	23 yrs.	R31/108
Force. Yesterday morning, Mrs. Georgianna Force, wife of William W. Force, Esq., Editor of the <i>Army and Navy Chronicle</i> , and daughter of Charles Lyons, Esq. of this city, aged 23 years. She has left a husband, an infant about three weeks old, and parents, to whom the loss is irreparable, but she lived and died a Christian, and their loss is her eternal gain. She had been about four years a member of the First Baptist Church, and was much beloved by all who knew her. The friends of the families are respectfully invited to attend her funeral from the residence of her father-in-law, Col. Peter Force, on 10th street, near Pennsylvania avenue, this morning, at 10 o'clock.			
Force, Hannah E.	d. 25 Mar 1857	58 yrs.	R43/243
Force. On the 25th instant, Hannah, wife of Peter Force in the 59th year of her age. The friends of the family are invited to attend the funeral from the 1st Baptist Church, 10th street on Saturday afternoon at 3 o'clock.			
Force, Morrison E.	d. 30 Jan 1861	22 yrs.	R42/242
Force. On Wednesday evening, the 30th instant, Marion E. Force, youngest son of Peter Force, aged 22 years. The friends of the family are invited to attend the funeral from the residence of his father tomorrow (Friday) at 2 o'clock.			
Force, Quereau	d. 2 Mar 1862	3 yrs. 10 mos.	R42/243
Force. On Sunday night at 11 o'clock, Quereau, son of William Q. and Elizabeth A. Force aged 3 years 10 months. The friends of the family are respectfully requested to attend his funeral from his late residence, No. 363 I st. between 13th and 14th on Tuesday ta 2 1/2 o'clock p.m.			
Force, Samuel Southard	d. 7 Mar 1856	19 yrs.	R42/241
Force. On the 7th instant at the residence of his parents, Samuel Southard Force, son of Peter and Hannah Force in the 20th year of his age. The friends of the family are invited to attend the funeral on Sunday afternoon at 9 ½ o'clock from the First Baptist Church, 10th street.			
Force, William Marvin	d. 1 Jul 1851	6 mo.	R43/241
Force. On Tuesday the 1st instant of congestive intermittent, William Marvin son of William Q. and Elizabeth A. Force, aged 6 months. The friends of the family are invited to attend the funeral this day (Wednesday) at 10 o'clock.			

Ford, Alice J.	d. 2 May 1911		R58/320
-----------------------	---------------	--	----------------

Ford. Departed this life, Tuesday, May 2, 1911 at 7 a.m., Alice J. Ford, beloved wife of Clem S. Ford.
 Free to sleep in death's dark chamber
 Like the slain with the grave
 When thou dost no more remember
 Whom thy hand no more shall save.
 Funeral Thursday, May 4 at 2 p.m. from residence, 1220 Bank street northwest (Virginia papers please copy).

Ford, Charles E.	d. 23 Jan 1892	5 mos. 17 days	R3/188
-------------------------	----------------	----------------	---------------

Ford. On Saturday, January 23, 1892, at 4:10 a.m., Charles E. Ford, youngest child of Charles E. and Laura Ford, aged 5 months and 17 days of pneumonia. Funeral to take place Monday, at 2 p.m. at residence of his parents, No. 978 Florida avenue northwest. Friends and relatives respectfully invited to attend.

Ford, Charles F.	d. 4 May 1914	45 yrs.	R85/97
-------------------------	---------------	---------	---------------

The Evening Star, May 5, 1914, p. 22
Charles F. Ford Dead
Funeral Services Tomorrow Afternoon at Family Home
 Charles F. Ford, forty-five years old, for twelve years clerk at the interstate commerce commission, died at his residence 24 Randolph place northwest, yesterday afternoon. Funeral services are to be held at the family home tomorrow afternoon at 2 o'clock. Interment is to be in Congressional cemetery.

Mr. Ford was the son of the late Dr. Charles M. Ford and Mrs. Harriet A. Ford of this city, and has been a lifelong resident of Washington. His wife Mrs. Lillian M. Ford, and a daughter, Miss Miriam Ford, survive him.

Ford, Dr. Charles Mason	d. 19 Feb 1884		R85/98
--------------------------------	----------------	--	---------------

Ford. At 6:40 p.m., February 15th, 1884, Dr. C.M. Ford, aged 43 years and 9 months. Funeral Tuesday, February 19, at 2 o'clock p.m., from the Church of the Reformation, Pennsylvania avenue, near Second street southeast.

The Evening Star, February 14, 1884
Serious Illness of Dr. C.M. Ford
 Dr. Charles M. Ford who has been confined to his home on Capitol Hill by illness for some time was considerably worse this afternoon and there is little hope of his recovery.

The Evening Star, February 16, 1884
Death of Dr. C.M. Ford
 D. Charles M. Ford, whose illness has been announced in The Star, died last evening at 6:40 o'clock, at his home, corner of Pennsylvania avenue and 2d street southeast, Dr. Ford was taken sick on the 23d of January with rheumatic fever, and was attended by Drs. Busey Hagner, Dunn and J. Ford Thompson. Dr. Ford was born at Troy, N.Y., in 1840, and graduated in medicine at the University of Pennsylvania in 1861. He came at once to this city as assistant surgeon of a New Jersey regiment, and soon afterwards was made surgeon in charge of the Old Capitol prison, which position he held till the close of the war. He was for many years a member of the medical board of Providence hospital, and at the time of his death was the surgeon for the B. and P. railroad here. He built up a large practice, which was not by any means confined to his neighborhood. He stood high in the Masonic fraternity, and was an active friend and an honorary member of all the military organizations in the city. He leaves a widow and two children.

The Evening Star, February 18, 1884
The Late Dr. C.M. Ford
 The Medical Society of the District Saturday evening adopted appropriate resolutions representing the death of Dr. C.M. Ford. The funeral will take place tomorrow afternoon at 2 o'clock, from the Church of the Reformation, Capitol Hill. Dr. Ford, after his graduation from the medical department of the University of Pennsylvania, in 1861, was commissioned assistant surgeon, U.S.N., and appointed to the steamer Huntsville, at that time one of the blockading fleet, Gulf of Mexico. Remaining in the navy about one year he resigned, returned to Troy, N.Y., his native place, and married Miss Hattie A. Ives, daughter of a prominent gentleman living nearer that city. A few weeks later he came to Washington and was at once commissioned assistant surgeon, U.S.A., and assigned to duty at Clifftown hospital, whence, after a faithful service of nine months, he was transferred as surgeon in charge of the old capitol prison, where he remained until the prison was abolished after the close of the war. Resigning his commission in the army he located on Capitol Hill, and was engaged in practice there until the date of his last illness.

The Evening Star, February 20, 1884

Dr. Ford's Funeral

The funeral of the late C.M. Ford was under the auspices of the Masonic fraternity. The pall-bearers were as follows: Dr. A.E. Johnson and Messrs. A.T. Longley and Henry Reiter of Columbia commandery; Messrs. W.L. Vanderlip and F.L. Campbell, of Lafayette Royal Arch Chapter, No. 5; Messrs. Jesse W. Lee, jr., E. L. Corbin and A. McKensey, of St. John's Lodge, No. 11. The religious ceremonies were conducted by Rev. Dr. Parson and Rev. W.M. Ingersoll. The Templar ceremonies which followed were conducted by Eminent Commander John Wilson, of Columbia commandery; Messrs. W.L. Vanderlip and F.L. Campbell, of Lafayette Royal Arch Chapter, No. 5; Messrs. Jesse W. Lee, jr., E.L. Corbin and A. McKensey, of St. John's Lodge, No. 11. The religious ceremonies were conducted by Rev. Dr. Parson and Rev. W.M. Ingersoll. The Templar ceremonies which followed were conducted by Eminent Commander John Wilson, of Columbia commandery, who was assisted by Prelate J.C. Allen.

A Guide to Civil War Washington

Ford was an acting assistant surgeon, USA, and he was at Lincoln's deathbed. During the night a total of 16 doctors attended Lincoln. They would take his pulse, inspect his bulging eye, listen to his hoarse breathing, shake their heads, check their watches, take notes, and record vital signs.

Ford, Charles Mason	d. 1 Nov 1900	4 yrs. 1 mos.	R85/97
----------------------------	---------------	---------------	---------------

Ford. Suddenly of membranous croup, in New York city, Charles Mason, son of Charles F. and Lillian M. Ford (nee de Saules) aged 4 years 1 month. Funeral in Washington (private) Saturday, November 3 from No. 60 Q street northwest.

Ford, Clem S.	d. 9 Feb 1913		R58/320
----------------------	---------------	--	----------------

Ford. On Sunday, February 9, 1913 at 10:15 p.m., Clem S. beloved husband of the late Alice J. Ford.

Thou my dearest friends have banished

My companions put to flight

All acquaintances have vanished

Driven to the shades of night.

Mass at Holy Trinity Church, 2 a.m., February 13. Interment at Congressional Cemetery. Friends and relatives invited.

The Evening Star, February 13, 1913, p. 18

Funeral of Clem S. Ford

Civil War Veteran Borne to Grave by Ex-Confederates

Clem S. Ford, a veteran of the civil war, died at his residence, 1220 Bank st. last Sunday night. Funeral services held today at Holy Trinity Catholic Church. Interment was in Congressional Cemetery. Mr. Ford served through the war in the 1st Maryland Regiment, commanded by General Bradley T. Johnson.

The body was accompanied to the cemetery by a detachment of ex-confederate soldiers as pallbearers.

Ford, Elizabeth	b. 1801 - d. 19 Nov 1859	58 yrs.	R3/61
------------------------	--------------------------	---------	--------------

Ford. On the 19th instant, Elizabeth Ford, relict on the late William Ford, in the 59th year of her age. Her relatives and friends are invited to attend her funeral from her late residence, corner of F street north and 19th street west, on Monday, the 21st inst., at 2 1/2 o'clock p.m.

Ford, Elizabeth E.	d. 14 May 1896	48 yrs.	R71/285
---------------------------	----------------	---------	----------------

Ford. On Thursday, May 14, 1896 at 1:05 p.m., Elizabeth E. Ford, widow of William F. Ford, aged 48 years. Funeral from E street Baptist Church Friday, May 15 at 4 o'clock p.m. Interment private at Congressional Cemetery (Philadelphia papers please copy).

The Evening Star, May 26, 1896

Elizabeth Ford's Will

The will of the late Elizabeth E. Ford dated May 8, 1896 appoints C. Cabell Williamson executor, and also guardian of the son of the testatrix, William Frederick Ford. The estate is left to said son after provision is made for caring for Elizabeth P. Livezey, an aunt of the testatrix. The amount of \$25 a month, provided it is collected from notes of William Mayse for said aunt is at her death to be used in caring for the testatrix's brothers.

Ford, Harriet A.	d. 8 Mar 1898		R85/98
-------------------------	---------------	--	---------------

Ford. On Tuesday, March 8, 1898 at 8:30 a.m. at her residence, No. 115 Carroll street southeast, Mrs. Harriet A. widow of the late Dr. Charles M. Ford. Funeral from Church of the Reformation, 2d and B street southeast, Thursday, March 10 at 2 p.m. Interment private (Troy, NY papers please copy).

Ford, Hatie d. 14 Dec 1872 **R85/96**

Ford. At 11 1/2 o'clock a.m., December 14, Hattie Ives, only daughter of Dr. C.M. and Hattie A. Ford. Funeral Monday, December 16, at 2 o'clock p.m., from the residence of her parents, No. 134 Penna. avenue southeast (Sunday papers copy).

Ford, Ives Mason d. 6 Oct 1912 38 yrs. **R85/96**

Ford. Suddenly on Sunday, October 6, 1912 at 8 a.m. at his residence Seabrook, Md., Ives Mason, beloved husband of Mary M. Patterson Ford, in the 39th year of his age. Funeral from his brother's residence, 24 Randolph place n.w. Tuesday, October 8 at 3 p.m. Interment private.

Ford, Jessie M. d. 28 Sep 1909 **R66/257**

Ford. Suddenly on Tuesday, September 28, 1909 at 11:05 a.m., Jessie M. Ford (nee DuBaut) beloved wife of George W. Ford. Funeral service Thursday, September 30 at 3:30 o'clock from her late residence, 1702 New Jersey avenue. Relatives and friends respectfully invited (Philadelphia, Pa., and Cincinnati, Ohio papers please copy).

Ford, John L. d. 7 Aug 1896 18 yrs. 4 mos. **R12/221**

Ford. Suddenly, on Monday, August 10, 1896, at 11:30 a.m., John Lee Ford, beloved son of Clem S. and Alice Ford, aged 18 years and 4 months.

Ere sin could harm or sorrow fade,
Death came with friendly care,
The opening bud to heaven conveyed
And bade our Johnnie there.

By His Brother-InLaw, H. Bradley
Funeral from his parents' residence, 1036 Jefferson street, West Washington, Wednesday, 3:30 o'clock p.m. Friends and relatives are invited.

The Evening Star, August 8, 1896

A Serious Shooting Affair

Columbus Fearson Dangerously Wounds Young John Ford

*A Georgetown Tragedy Caused by the Unlawful Attentions
of Two Men to One Woman*

Columbus Fearson, a white man 64 years of age, shot and perhaps fatally wounded John L. Ford, a nineteen-year-old white boy, about 8 o'clock last evening, in Cissel's alley, between 32d, Potomac, Water and Grace streets. The affair grew out of the young man paying attention to a woman with whom Fearson was living. Two shots were fired, only one taking effect, striking the right side of the abdomen, passing through the bladder and lodging in the intestines, not far from the skin. Fearson did not attempt to escape after committing the crime, and a few minutes afterward was placed under arrest by Policeman Seymour.

Fearson, who is perhaps better known as Lum, has a wife and three children living, residing on 21st street near L street, but he has not lived at home for several years. For the past two months he has been living in Cissel's alley with Mrs. Lillie M. Cooper, the wife of an engineer on the U.S.S. Maine, a woman well known in that locality.

Ford and Mrs. Cooper have been quite intimate, it is alleged, and the frequent calls of the young man at the house were objected to by Fearson. On more than one occasion he had warned the young man to cease paying visits, but the warnings were unheeded. Only last Saturday the two had an altercation, in which, it is claimed by Fearson, Ford struck him with a stone. Sunday another warning was given, and by way of emphasis Fearson drew a pistol and threatened to shoot the boy if he showed up again. The young man stated that he would visit the house as often as he pleased, and he was carrying out this intention when shot.

The Fatal Visit

The visit which culminated yesterday in the shooting began as early as 5 o'clock in the afternoon. Ford called at the house, and is said to have remained with the woman until after 6 o'clock. He went home, and returned shortly before 8 o'clock. Having some hesitation about entering the place, fearing that Fearson was around, he stood on the outside of the house and whistled for the woman. Instead of seeing her, he saw her irate paramour, who raised a window, and drawing a revolver, fired two shots in rapid succession. Ford immediately sank to the ground, but partially recovering his strength, managed to drag himself to the front of

the house, where he fell on the sidewalk unconscious. He was picked up a few minutes later by the police and was hurriedly driven to the Emergency Hospital. The sounds of the shots attracted quite a crowd to the scene, and many people present solemnly remarked that something had occurred which they had expected to see long before.

Mrs. Cooper, the woman over whom the shooting was caused, is about thirty years of age, and has an attractive face. She left her husband about a year ago, having been living with Fearson nearly half of that time. She met Ford about three months ago. After the shooting she disappeared, and has not since been seen.

The Injured Man

John Ford, the injured man, is a blacksmith by trade, and lives at 1036 Jefferson street. He bears a good reputation. He lived at the home of his sister, who was aware of his association with the Cooper woman, and repeatedly urged and begged him to cease visiting her, but to no avail. At the hospital he did not express any fear when told that his wound was very dangerous, and would perhaps result fatally.

Lum Fearson is a well-known man and has lived in Georgetown all his life. At present he is employed as a rigger, but in years past had a rather shady occupation. During the robbery of the paymaster's boat on the canal in 1873 he was one of the main witnesses who sent the principals to the penitentiary for a long time. They threatened to kill him when their term expired, but nothing was ever done. He was also connected, so it is claimed, with the stealing of the books and other papers of the old board of public works, before the present form of government in the District, and placing them under the door of Mr. Columbus Alexander, a well-known resident of this section of the city. He was employed by the people behind the scheme. Fearson had a reputation in other ways, but of late has kept himself straight.

Fearson Committed to Jail

Today Columbus Fearson was taken to the Police Court on a charge of attempted murder. Because of the condition of young Ford the case was continued and the defendant was committed to jail to await the

The Evening Star, August 10, 1896

The Charge is Murder

Columbus Fearson Must Answer for John L. Ford's Death

The Latter Dies at the Emergency Hospital From the

Effects of the Old Man's Bullet

John L. Ford, the nineteen-year-old youth who was shot Friday evening last by Columbus Fearson at the house of the latter in Cissel's alley, situated between 32d and Potomac and Grace and Water streets, Georgetown, died at the Emergency Hospital this morning from the effects of his wounds. Fearson, who did not attempt to escape after shooting Ford, and who claimed to have acted in self-defense, is in jail, and the charge of attempted murder against him was changed to that of murder when the authorities were apprised of his victim's death.

The cause of the shooting was alleged by Fearson to have grown out of young Ford's attentions to Mrs. Cooper, who was Fearson's housekeeper. It was said that Ford and the woman were very intimate, and that Fearson, who has a wife and family residing on 21st street near L northwest, with whom he has not lived for several years, objected to it. Ford, however, continued to call frequently at the house despite Fearson's warnings, and a week ago last Saturday the men had an altercation, in which Ford struck his older rival with a stone.

The next day Fearson again warned Ford not to come to his house, and displaying a pistol, declared he would shoot Ford if he did so. To this the latter retorted that he would call on Mrs. Cooper when he pleased.

Story of the Shooting

Last Friday afternoon Ford spent some time with Mrs. Cooper in Fearson's house, leaving about 6 o'clock. He returned shortly before 8 o'clock, and stood on the outside whistling for the woman. It is said that while Ford was thus engaged Fearson raised a window and fired two shots from a revolver. Ford fell to the pavement and dragged himself to the front of the Fearson house, where he became unconscious and was picked up a few minutes later by the police and removed to Emergency Hospital.

At that institution it was found that one of the shots had taken effect, the ball entering the right side of the abdomen, tearing through the bladder and intestines and lodging on the left side under the skin. Immediate steps were taken to save Ford's life, and an operation was performed, but he was beyond medical relief, and sank steadily until death came this morning.

During his conscious periods he said nothing of the affray, save to declare the his back was turned when the shots were fired. He was kept alive by transfusion, rallying somewhat Saturday evening, but yesterday he became delirious and his parents and his brother and sister were summoned to his bedside. Ford was a blacksmith by trade, and resided at 1036 Jefferson street with his sister. His intimacy with the Cooper woman was known to his family and he was repeatedly urged to break it off, but declined. Persons living in the vicinity of Cissel's alley also saw the course affairs were taking, and were expecting a culmination of them like that reached.

The Principals in the Tragedy

Columbus Fearson, or "Lum," as he is familiarly called is well known to the police. He was connected with several affairs of an alleged disreputable nature in past years, and it is claimed that by turning state's evidence in 1873 he sent the other principals in the robbery of the paymaster's boat on the Chesapeake and Ohio canal to the penitentiary for long terms. Of late he is said to have been leading a better life and following his occupation, which is that of a rigger. Fearson is nearly sixty-five years old.

Mrs. Lillie M. Cooper, over whom the difficulty arose, is a good-looking woman, about thirty years old, who left her husband, an engineer on the U.S. battleship Maine, a year and a half ago and has been living with Fearson for the last six months. She met Ford three months ago. Mrs. Cooper disappeared after the shooting and her present whereabouts are unknown.

Fearson Unmoved

When Fearson was informed at the jail today that Ford was dead he made no special comment on it, merely reiterating his declaration that he had fired in self-defense to protect himself from a threatened attack by the dead boy.

Coroner Hammett will hold an inquest on Ford's body at the Emergency Hospital at 11 o'clock tomorrow morning. The police are searching for Mrs. Cooper, who is regarded as a most important witness.

Deputy Coroner Glazebrook will hold an autopsy to determine the exact cause of death.

Ford, Joseph Ignatius	d. 27 Nov 1895	1 yr. 7 mos. 4 days	R53/311
------------------------------	----------------	---------------------	----------------

Ford. On November 27, 1895, Joseph Ignatius Ford, only son of Charles E. and Laura Ford, aged 19 months and 4 days. Funeral from parents' residence, 916 Florida avenue, Friday at 11 o'clock a.m. Friends invited to attend.

Ford, Margaret	d. 17 Jan 1890	6 mos. 3 days	R3/188
-----------------------	----------------	---------------	---------------

Ford. On Friday, January 17, 1890, Margaret E. Ford, daughter of Charles E. and Laura Ford, aged 6 months 3 days.

Little hands so meekly folded
Over Margaret's pulseless breast
Little heart we loved so fondly
Beats no more, she is at rest.

By Her Parents

Funeral Sunday at 2 o'clock p.m. from parents residence, 1106 W street northwest. Relatives and friends invited to attend.

Ford, Mary	d. 3 Oct 1875	74 yrs.	R85/80
-------------------	---------------	---------	---------------

Ford. On Sunday morning, October 3, after a lingering illness, Mrs. Mary Ford, wife of the late John N. Ford, in the 75th year of her age. Relatives and friends of the family are respectfully invited to attend her funeral from the residence of her son-in-law, Benjamin F. Gettinger, No. 1106 Virginia avenue southwest on Tuesday afternoon, 5th instant, at 2 o'clock.

Ford, Richard	d. 11 Oct 1903		R147/242
----------------------	----------------	--	-----------------

U.S. Marine Corps (DC)

Ford, Stephen O.	d. 1 Mar 1952		R7/153
-------------------------	---------------	--	---------------

Ford, Stephen O. On Saturday, March 1, 1952 at his residence, 5320 Colorado avenue n.w., Stephen O. Ford, beloved husband of Elaine Sebering Ford, brother of Mrs. Sadie Timberlake and Mrs. Edith Richter. Services at the S.H. Hines Co. Funeral Home, 2901 14th street n.w., Tuesday, March 4 at 3 p.m. Interment Congressional Cemetery.

Name	Birth/Death	Age	Range/Site
Ford, Virginia Benner	d. 29 Apr 1904		R87/146
Ford. At Philadelphia, Pa., April 29, 1904, Virginia Benner Ford, wife of George Ford and daughter of the late Henry L. Benner of this city. Funeral at Congressional Cemetery, Tuesday, May 3 at 12:30 o'clock. Relatives and friends invited.			
Ford, William	b. 1791 – d. 30 Jun 1846	54 yrs.	R3/60
[Sacred to the Memory of ... in the 56th year of his age]			
Ford, William F.	d. 4 Mar 1891	57 yrs.	R71/284
Ford. On Wednesday, March 4, 1891 at 6:40 a.m., William Frederick Ford in the 58th year of his age. Funeral will take place from his late residence, 1014 Fourth street northwest on Friday at 2 o'clock. Relatives and friends respectfully invited to attend.			
Ford, Willie T.	d. 15 Dec 1859	7 yrs.	Lambell Vault
Ford. On the 15th inst., Willie T. Ford, eldest child of James H. and Sarah J. Ford in the 8th year of his age. The friends and acquaintances of the family are most respectfully invited to attend his funeral tomorrow (Thursday) afternoon at 2 o'clock from the residence of his grandfather, John N. Ford, corner of Virginia ave. and 11th st. west.			

Name	Birth/Death	Age	Range/Site
Forde, Sarah	d. 24 Aug 1832	77 yrs.	R33/77
<i>The National Intelligencer, August 27, 1832</i>			
In this city, on Friday, the 24th instant, Mrs. Sarah Forde, relict of the late Standish Forbe, Esq. of Philadelphia. At the request of the friends of the deceased, we certify that Mrs. Forde did not die of Cholera, as has been reported, but of a chronic inflammation of the bowels.			
J.C. Hall, Attending Physician			
N.P. Causin, Consulting Physician			

Name	Birth/Death	Age	Range/Site
Fordham, Clara May	d. 12 Feb 1884	1 yr. 5 mos.	R89/278
Fordham. Of pneumonia, at 7 o'clock p.m. on February 12, 1884, Clara May, youngest daughter of George and Emma Fordham, aged one year and five months. Funeral tomorrow (Thursday) afternoon at 3 o'clock p.m., from parents' residence, No. 647 B street northeast.			
Fordham, Emma	d. 15 Oct 1891	72 yrs. 6 days	R75/310
Fordham. On October 15, 1891, at 8 a.m., Mrs. Emma Fordham, widow of the late Richard Fordham, aged 72 years and 6 days. Funeral will take place from the residence of her son-in-law, H.S. Linger, 401 Eighth street southeast, Saturday, October 17, at 3 p.m. Relatives and friends invited. [Philadelphia papers please copy.]			
Fordham, Richard	d. 22 Sep 1881	66 yrs.	R75/311
Fordham. On Thursday, September 22, 1881 after a long and severe illness, which he bore with Christian fortitude and patience Richard Fordham (formerly of Philadelphia) in the 67th year of his age. At rest. Funeral Sunday afternoon at 4 o'clock p.m. from his late residence, No. 627 E street southeast (Philadelphia papers please copy).			

Name	Birth/Death	Age	Range/Site
Forrest, (Son) Son of Joseph Forrest	d. 19 Aug 1820	13 yrs.	R56/24
Forrest, Sergeant Maj. Alexander Forrest. Near the Navy Yard in this city on Sunday morning last aged 70, Alexander Forrest, Sergeant Major of the Marine Corps, highly esteemed by all who knew him.	d. 11 Mar 1832	70 yrs.	R51/51
Forrest, Alexander <i>The Evening Star, October 9, 1854</i> <i>Funeral of a Fireman.</i> Yesterday afternoon the Northern Liberties and Franklin Fire Companies followed to the grave the remains of Alexander Forrest, late an officer of the first named company, the members of which turned out in immense numbers to pay the last token of respect to his memory. The Franklin also paraded largely, and many friends of the deceased, not firemen, filled up the lengthy cortege. Prosperi's band was engaged for the occasion and played appropriate strains in their usual talented manner. The procession moved thorough the Avenue to the Congressional Cemetery, where the body was interred with solemn ceremonies, the Rev. A.G. Corothers, of the Fifth Presbyterian Church, officiating. The hearse was attended by eight pall-bearers, dressed in the uniform of the Northern Liberties and the procession was in charge of Messrs. John Goddard, Jr., and E.G. Evans, Marshals, also in the Northern Liberties dress. The banners were in mourning, and altogether the procession made an imposing appearance. Returning the Northern Liberties escorted the Franklin members to their engine house, soon after which both companies were dismissed.	d. 8 Oct 1854		R54/80
Forrest, Alexander Forrest. On Friday, March 5th, 1886, at 4 o'clock p.m. of pneumonia, Alexander Forrest, aged 71 years. Funeral from the residence of his nephew, B. French Queen, 90 Eighth street southeast, Sunday afternoon, at 3 o'clock. Relatives and friends are respectfully invited to attend.	d. 7 Mar 1886	71 yrs.	R47/162
Forrest, Andrew Forrest. On Sunday the 18th inst. at 11 o'clock p.m. at his residence near the Navy Yard, Mr. Andrew Forrest in the 52d year of her age. The funeral will take place this day at 2 o'clock p.m. The friends of the family are invited without further notice.	d. 18 Feb 1844	52 yrs. 1 mo. 24 days	R39/1
Forrest, Ann H. Forrest. On the afternoon of the 17th instant, after a protracted illness, which she bore with Christian fortitude, Mrs. Ann H., relict of the late Andrew Forrest, in the 71st year of her age. The above was one whose loss will be deeply felt by all who knew her; one who, while living, was loved and respected, --dead, she will be remembered by her friends, who will feel that their affection was worthily bestowed. Her illness was characterized by the utmost patience, resignation, and cheerfulness, under prolonged suffering, even to the last. Certainly, her last illness was remarkable, and by those only who were daily watching over her can a just idea of her singular tenacity of life be formed. For months she had never been free from excessive pain--and this alone tends somewhat to mitigate the sorrow for her loss. And if it can be any comfort to her beloved children, to her large circle of acquaintances, let them dwell upon the knowledge that she passed through life as a Christian--that she lived and died esteemed by her friends, beloved by her relatives, cherished by her children, and regretted by all. The friends and relatives of the family are respectfully invited to attend her funeral, from the residence of her son-in-law, Mr. Thomas Altemus, No. 587 Eighth street east, at 3 o'clock tomorrow (Sunday) evening, the 19th inst.	d. 17 May 1861	70 yrs.	R47/163
Forrest, Bladen <i>The Evening Star, October 17, 1870</i> <i>Sudden Death of Bladen Forrest</i> Mr. Bladen Forrest, who, for nearly forty years past, has been a resident of Georgetown, died suddenly of apoplexy, at 9 o'clock last evening, at his residence, on the corner of 1st and Frederick streets. The deceased was sixty-one years of age and was the proprietor of the well-known "Forrest Hall." He was enjoying a smoke, and his pipe falling to the floor was broken; whereupon he went to the mantel and taking another charged it with tobacco, but, before he lighted a match for the purpose of continuing his smoke he was taken quite sick, and was assisted to a chair, and from thence to a lounge, upon which he died in about half an hour, although medical attendance was promptly summoned. He had suffered from attacks of the same kind previously, and on this occasion did not seem to be aware of immediate danger, as he consoled his relatives around him with the opinion that nothing serious would ensue. <i>The Evening Star, October 19, 1870</i>	b. 1810 - d. 18 Oct 1870		R56/25

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

Funeral of Bladen Forrest

The funeral of the late Bladen Forrest will take place tomorrow at 1 o'clock p.m. from the late residence corner of 1st and Frederick streets. Rev. Mr. Atkins will officiate, and the remains will be interred in the Congressional Cemetery. The coffin, prepared by Mr. McQuillan, is of walnut covered with black cloth, mounted with heavy silver handles, and with a plate on the lid inscribed, "B. Forrest, Born April 27th, 1810, Died October 18th, 1870."

Brother of French Forrest

Forrest, Rev. Douglas French d. 3 May 1902 **R44/42**

Forrest. On Saturday, May 3, 1902, at Ashland, near Richmond, Va., very suddenly, Rev. Douglas French Forrest, D.D. Interment took place at Congressional cemetery Tuesday, May 6.

Forrest, Emily b. 3 Jun 1810 - d. 9 Apr 1880 69 yrs. **R45/41**

Forrest. Died in the Lord suddenly near midnight on April 9, 1880, Mrs. Emily Douglas Forrest, widow of the late Commodore French Forrest, U.S. and Confederate States Navies in the 70th year of her age. Funeral will take place from Trinity Church, Monday April 12 at 11 a.m.

The Evening Star, April 10, 1880

Locals

Mrs. Emily Douglas Forrest, widow of the late Commodore French Forrest of the U.S. and Confederate States Navies, died suddenly last night, aged 70 years. Her funeral will take place from Trinity Church next Monday.

Forrest, Commodore French b. 1796 - d. 22 Nov 1866 72 yrs. **R45/42**

The Evening Star, November 23, 1866

Death of Admiral Forrest

Admiral French Forrest, formerly of the United States Navy, late of the Confederate Navy, died at a quarter to 2 o'clock p.m., on the 22d inst. after a short but painful illness of typhoid fever, in the 71st year of his age. Admiral Forrest fought bravely in the War of 1812; he was in the naval engagement under Commodore Perry; also fought valiantly in the Mexican war; he was appointed at that time Adjutant General of the land and naval forces, and the responsible duty devolved upon him of having the forces transported into the interior of Mexico. When Virginia seceded, he joined the fortunes of the Southern Confederacy, and was given the position of commander-in-chief of the naval forces of Virginia, and commanded at the Norfolk Navy Yard, and was afterwards appointed to the command of the James River Squadron, and then acting Assistant Secretary of the Navy. A kind and affectionate husband and father, and a true and sincere friend, beloved and respected by all who knew him. His funeral will take place from the residence of his brother, Bladen Forrest, No. 78 1st street, Georgetown, on Saturday, the 24th instant, at one o'clock p.m.

Commandant of the Navy Yard. Officer U.S. Virginia and Confederate States Navies. Commander of the Norfolk Navy Yard. Pulled the Merrimack off of the sand bar during the battle with the Monitor.

Source ???

Naval officer. Born in St. Mary's County, Maryland, Forrest entered the U.S. Navy as a midshipman in June 1811. He was aboard *USS Hornet* when it fought *HMS Peacock* in 1813 and claimed service in the Battle of Lake Erie. Rising to the rank of captain in 1844, he commanded the landing operations of Gen. Winfield Scott's American army at Vera Cruz during the Mexican War. From 1855 to 1856 he was the head of the Washington Navy Yard.

Resigning his commission after Virginia's secession, Forrest joined the state navy of Virginia as a captain in April 1861. He accepted a commission at the same rank in the Confederate navy in June, making him its third-ranking officer. He had commanded the navy yard at Norfolk while in Virginia service, and he remained in that position when he entered the Confederate navy. His primary task was the reconstruction of the ineffectively scuttled *USS Merrimack* into the ironclad ram *CSS Virginia*. Command of the vessel, however, went to Franklin Buchanan, much to Forrest's disappointment. Forrest was replaced at Norfolk three months after the Battle of Hampton Roads to become the head of the Office of Orders and Details. There he was responsible for ensuring the flow of correspondence and orders within the Confederate Naval Department.

In March 1863 he took command of the James River Squadron. Frustrated by this squadron's relative inactivity, Secretary of the Navy Stephen R. Mallory replaced him with Commdr. John K. Mitchell in May 1864. Since his name disappears from the roster of Confederate naval officers by June, he apparently was

dismissed from service. After the war, he returned to his home in Alexandria, Virginia, and died in Washington, D.C., in November 1866.

Bibliography

Forrest, Douglas French. *Odyssey in Gray: A Diary of Confederate Service 1863-1865*. Richmond, Va., 1979

Johnson, Allen, and Dumas Malone, eds. *Dictionary of American Biography*, New York, 1931

Still, William N., Jr. *Iron Afloat: The Story of the Confederate Armorclads*. Nashville, TN, 1971.

Civil War Biographies

Forrest, French (1796-1866)

Already 65 by the outbreak of the Civil War, French Forrest failed to measure up as the commander of the Confederacy's James River Squadron. The Maryland native was a veteran of five decades in the navy including the War of 1812 battle of Lake Erie and service at Alvarado and Vera Cruz during the Mexican War. He joined the Southern war effort in 1861, and his assignments included: captain, Virginia Navy (1861); commanding Norfolk Navy Yard (ca. April 25, 1861 - ca. May 9, 1862); captain, CSN (1861); chief, Office of Orders and Detail (1862-63); and commanding James River Squadron (1863-ca. May 1864). When the Union fleet abandoned Norfolk, Forrest was dispatched by the Virginia authorities to take charge of the naval equipment and stores there. During the famous fights of the Virginia and Monitor in Hampton Roads he was aboard the tugboat Harmony. After the fall of Norfolk he was made a bureau chief in the Navy Department and then took charge of the small flotilla on the James. During 1863 the squadron's poor behavior was blamed on Forrest who was relieved by John K. Mitchell in early 1864. While Forrest's name had appeared on the naval register of January 1, 1864, it was missing from that of June 1, and it must be assumed that he had been dropped from the rolls. In any event he barely outlived the war.

The National Intelligencer, Oct. 13, 1846

List of Officers of the United States Frigate *Command*

French, Forrest, captain

Forrest, James W.	d. 14 Oct 1838	18 yrs. 6 mo.	R51/53
[Sacred to the Memory of ... died Oct. 14, 1838, aged 18 years 6 months]			

Forrest, John B.	d. 4 Nov 1825	51 yr. 10 mo. 22 days	R51/49
Forrest. In this city, Mr. John B. Forrest long an inhabitant of the city, and, at the time of his death, Commissioner of the 5th and 6th Wards. His funeral will take place from the dwelling of his father, at 10 o'clock tomorrow morning; which his friends and acquaintances are requested to attend without further invitation.			

The Brethren of Naval Lodge, No. 4, will meet at their Lodge Room tomorrow morning, at 9 o'clock, for the purpose of forming a procession to attend the funeral of their late Brother, John B. Forrest. The Brethren of the several Lodges of the District and vicinity are invited to attend. Daniel Munro, Secretary.

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

John B. Forrest, Master in 1823, was a master carpenter in the Navy Yard for a number of years; was initiated Jan. 25, 1815; passed Feb. 4, 1815, and raised Feb. 11, 1815. His connection with the Lodge as an officer was brief, being confined to his one term as Master and one year as Junior Warden. During the same year he acted as Grand Marshal of the Grand Lodge. His death occurred Nov. 4, 1825, in the 52d year of his age.

Commissioner 5th and 6th wards, n.e. corner K south and 8 east, Navy Yard (Wash. Dir., 1822)

Forrest, John W.	d. 22 Apr 1887	16 yrs.	R98/231
Forrest. On April 22, 1887 at 7 p.m., John W. Forrest, Jr. aged 16 years. Funeral will take place from his late residence, 120 N street southeast on Sunday, April 24 at 3 p.m. Friends and relatives invited to attend.			

Forrest, Major Joseph	d. 1 Oct 1845	77 yrs.	R56/22
Forrest. On Wednesday night, 1st instant, Major Joseph Forrest, aged 77 years. This venerable gentleman was descended from one of the most ancient families in Maryland, and leaves behind him a large circle of friends and relatives. He possessed a mind of uncommon strength and discrimination, stored with a large share of practical information, and with an almost intuitive knowledge of the world in which he had been permitted so long to sojourn. He died at his residence in Washington, in the bosom of his devoted family, who were always the objects of his tender care in life, and to whom, in death, he has left the inappreciable			

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

legacy of an honest name. His funeral will take place today, at 3 o'clock p.m. The friends and acquaintances of the family are respectfully invited to attend.

Forrest, Mrs. Mary d. 28 Sep 1842 83 yrs. **R51/52**

Forrest. Yesterday morning, the 28th instant, at the residence of her daughter, Mrs. Bulley, near the Navy Yard, Mrs. Mary Forrest, aged 83 years, a native of Ireland, but a resident of this city for forty-two years.

This lady, beloved and respected by all who knew her, has departed to meet kindred spirits in heaven. Ever will she be remembered by her descendants to the third generation, who have years since learned to lisp the name of their "good grandmama." With Christian fortitude, and in the consciousness of having spent an upright life, she resigned herself to that fate from which none can escape.

The friends and acquaintances of the family are respectfully requested to attend her funeral this day, (Thursday,) at 3 o'clock.

Will of Mary Forrest, of Washington Co., D.C. (dtd. June 30, 1842, probated Oct. 5, 1842; Book 5, pp. 267-268; O.S. 2362; Box 15)

To grandson, Alexander Forrest, child of my son Andrew Forrest, shares of stock in Franklin Fire Insurance Co. in Washington City, for which I now receive dividends in virtue of such right as my deceased husband Alexander Forrest held; to him personal property: one large bureau, one dozen silver tablespoons, one dozen silver dessert spoons, and other silver, gold-headed snuff box, 8-day clock, five rural framed pictures, large family Bible, bookcase.

To Alexander Forrest Bulley, child of Eleanor C. Bulley, one bureau, one bed, one bedstead.

To Eleanor C. Bulley, my daughter, one large looking glass, one set of china, and glassware.

Exr.: Alexander Forrest, grandson

Wits.: James Marshall; Thomas Thomley

Name	Birth/Death	Age	Range/Site
Forrester, Alvina	d. 5 Jan 1926		R110/237
Forrester. Tuesday, January 5, 1926 at 6 p.m. at Sibley Memorial Hospital, Miss Almira M. Forester. Funeral services at Gawler's chapel, 1732 Pennsylvania avenue n.w. Saturday, January 9 at 10:30 a.m. Interment at Congressional Cemetery.			
Forrester, Ann Maria	d. 30 Jul 1883	83 yrs.	R74/241
Forrester. At the residence of her son, William R. Speiden, No. 1008 K street southeast, on Monday, July 30th, 1883, at 8:30 a.m., Ann Maria Forrester, aged 83 years. Funeral will take place from Twelfth-street Methodist Episcopal church southeast, at three o'clock on Wednesday, August 1st, 1883. Friends and relatives are respectfully invited to attend.			

Name	Birth/Death	Age	Range/Site
Forster, Emma Maria	d. 1/23/1876	5 yrs.	R1/94
Forster. On the 23d instant, at 2 o'clock p.m., Emma Maria Forster, aged 5 years, daughter of Herman Foster. Relatives and friends of the family are respectfully requested to attend the funeral from No. 213 5th street southeast, Tuesday, 2 o'clock p.m.			
Foster, Viola C.	d. 2 Jan 1901	5 yrs. 8 mos. 28 days	R96/371
Foster. On January 2, 1901, Viola, only daughter of Charles and Adelaide Foster in the 56th year of his age (Baltimore papers please copy).			

Name	Birth/Death	Age	Range/Site
Forsyth, John	b. 22 Oct 1780 - d. 24 Oct 1841	61 yrs.	R37/65

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

The National Intelligencer, Saturday, October 23, 1841

Death of Mr. Forsyth

In another column our readers will perceive, many of them with deep regret, none of them with indifference, the annunciation of the death of the late Hon. John Forsyth, of Georgia, late Secretary of State. He died at his residence in this city on Thursday evening, of congestive fever, after an illness of three or four weeks. To pronounce the eulogy due to the public character of this distinguished gentleman is a duty that does not devolve on us; but it is not fitting that we, who knew the deceased so long as a public man, should withhold from his memory the justice of saying that he possessed qualities which placed him much above the level of the mass of mankind. The high offices which, during so great a portion of his life, he successively filled, both in his own particular State and in the National Government, attest at once the superiority of his abilities and the public estimation of them. To the high advantage of superior talents he added, also, that of an elegance and dignity of manners which shed a grace on the exalted stations which he filled. His death, sundering many ties of devoted affection, has plunged in the deepest distress a large and most interesting domestic circle.

The National Intelligencer, Monday, October 25, 1841

The Funeral of the Hon. John Forsyth, which took place in this city on Saturday, was attended by the Representatives of Foreign Governments now in Washington, by the Heads of our Executive Departments, the General-in-Chief of the Army, and many other officers of the Government, and military, as well as many private citizens. The religious services were conducted by the Rev. Mr. Hawley and the Rev. Mr. Butler, of the Episcopal Church.

The National Intelligencer, October 28, 1841

The Hon. John Forsyth

Mors sola fatetur

Quantula sint hominum corpuscula.

Again the insatiate Archer has sped his unerring dart, and another distinguished victim has fallen beneath his fatal shaft. Each day's revolution illustrates the solemn truth that man is dust, and to dust he must return. The most exalted as well as the most lowly are alike subject to the inevitable decree which has gone forth from the throne of Omnipotence; and, whether he moves in the humblest walks of life, or revolves in the highest and most brilliant circles of society, the grave awaits him; and from that last resting place of man there is no escape. The most inordinate ambition and the lowliest aspirations--the most illustrious actions, as well as the most obscure and humble efforts--all tend to the same end--all await the inevitable hour that closes forever the changeful drama of life.

"The paths of glory lead but to the grave."

But what, at last, are the most splendid efforts of successful ambition? What all the distinction that rank, or fame, or wealth can bestow? The mere avarice of air--the brilliant dreams of a few fleeting moments--the delusive ignes fatui of life--all ending in the awful reality of death, and demonstrating, in the language of Pindar, that "we are shadows, and the dreams of shadows are all our fancies imagine." Where are now the illustrious Egyptians who figured on the stage of life two thousand years ago, who erected pyramids whose

"Mass indestructible a fatigue le tems,"

and who caused their bodies to be embalmed that they might be preserved till their immortal spirits should again return to reanimate them? Sir Thomas Brown has told their history in a few words: "Mummy has become merchandise; Mizraim cures wounds, and Pharaoh is sold for balsam."

It was about 27 years ago that I first saw the distinguished individual whose name heads this article. What changes, what revolutions have occurred, and what myriads have passed away from the stage of life and sunk into the oblivion of the grave, since then! I was standing in the gallery of the House of Representatives when Mr. F. rose to address that body. It was his first parliamentary effort, and I listened, like all present, with deep interest to the speech he then delivered. He was in the thirty-fourth year of his age, with a countenance of great beauty and benignity, and a figure well proportioned and graceful. His eye was blue, soft, and expressive, his complexion fair, his features regular, and his hair light and glossy. His fine talents and agreeable manners gave him at once a prominent stand in the body to which he belonged that he always retained, and he rose rapidly in the estimation of his countrymen. He was then unhackneyed in the tortuous ways of the politician, and had all the warmth and nobleness of heart which belong to the South. He stood forth the bold and ardent defender of his country, and the eloquent advocate and supporter of the republican principles he had embraced.

In 1817 the following sketch of Mr. Forsyth was written and published in a work entitled "Letters from Washington:"*

"Mr. Forsyth has, like most of the members of the American Congress, been educated for the bar, at which he has practiced for some years with considerable success. He received the rudiments of his education in the seminary of which Mr. Crawford (afterwards Secretary of the Treasury) acted as usher, and completed it at Princeton. He first distinguished himself in a case of impeachment, instituted by the Legislature of Georgia against the commissioners employed to dispose of some public lands belonging to the State. On this occasion, though but a stripling, he displayed much ability, and acquired no little reputation. It was the means of making him known through his adopted State, (being a native of Fredericksburg, Virginia,) and of bringing him into public life as a member of the great National Council. The practice of the law has, therefore, for the present, been relinquished either from necessity or inclination. Legislation, however, seems to be better adapted to his habits and feelings, and it is scarcely probable he will ever return to his profession, if he should be so fortunate as to succeed in the difficult and arduous duties of a legislator and statesman in which he is now engaged. I think Mr. F. has ambition, and is solicitous to render himself conspicuous in political life. His talents are of no ordinary character, and, were he to devote more of his time to the improvement of his mind and the acquisition of that various and general knowledge so essential to a statesman, he would have few or no superiors in this country. He is a brilliant and sometimes an eloquent speaker. His voice is harmonious and susceptible of great modulation, but not sonorous or powerful. He wants impetuosity and vehemence, but supplies this deficiency by a constant, regular, and uninterrupted flow, which resembles a stream where no rocks arise or projections intervene to disturb the gentle motion of its current. His style is not figurative or ornate, but sufficiently flowing and oratorical to gratify the ear and please the mind. He is, however, more of a debater than an orator; his elocution flows, but never gushes, his phraseology is sometimes tastefully selected and arranged, and his arguments ingenious and plausible, if not always conclusive. He possesses the "dazzling power of argument," though he wants the epigrammatic point and graceful antithesis which are observable in Grattan and the Irish orators," etc.

This sketch requires little alteration. Time and experience matured his faculties, and his enlarged knowledge of mankind gave him greater power over the workings of the human heart. As a debater few excelled him. He was always prepared; prompt, ready, courteous, and gentlemanly. His keenest shafts were dipped in rose water and never rankled. A smile irradiated his countenance even when his retorts were tinged with bitterness, and his opponent was constrained to admire his courtesy while he felt the force of his blow. Mr. Forsyth continued in public life till a few months before his death. He passed successively through the high stations of Member of the House of Representatives, Senator of the United States, Minister to Spain, Governor of Georgia, and Secretary of State, in all of which he displayed the splendid talents with which he had been endowed, and exercised his faculties for the welfare and glory of his country. Though devoted to party, he was not blinded to the merits of those who opposed his political tenets, and though often exposed to the battery of the press, and denounced and condemned for the opinions he entertained, and the measures he supported, he suffered no feeling of hatred or animosity to disturb the tranquility of his mind, or to embitter his intercourse with his fellow-man. In the social circle, he was not less conspicuous for the ease, grace, and sauvity of his manners and the amiableness of his disposition. He could be familiar without being undignified, and reserved without being offensive. He was always self-composed, and always at his ease. It was but rare that anything had power to disturb the apparent serenity of his mind, or to throw into agitation the habitual placidity of his temper. He could be roused at times, however, and then his indignation was not easily subdued. At personal or national insult he felt deeply; and he manifested that feeling both in his language and manner, but it was an ebullition which reason as well as virtue would justify.

Mr. Forsyth has filled a considerable space in the public eye for the last quarter of a century. His career has been a brilliant and useful one. He has occupied elevated stations through life, and has rendered important services to his country--and he has sunk into the silent tomb covered with honors. Fortune and his own merits had placed him where the high gifts with which his Maker had endowed him might be employed in promoting the glory and welfare of his country; and it cannot be said that he did not employ them successfully to that end. He has won a niche in the temple of immortality, and secured a page in the history of the Republic. He has now passed away forever from the fitful scenes, the toils and agitations of life, and sleeps, with those who have gone before him, the long deep sleep of death. Could a voice from the tomb be heard, what would be his language now?

"Ye lying vanities of life!

"Ye ever-tempting, ever-cheating train!

"Where are ye now? And what is your amount?"

*Letters from Washington on the Constitution and Laws of the U.S. etc. by G. Watterston.

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

Name	Birth/Death	Age	Range/Site
Fort, John E.	d. 20 Oct 1909	4 mos. 2 days	R21/56
Fort. On Wednesday, October 20, 1909 at 8 a.m. at 14th and V street southeast, Anacostia, D.C., John Edward Fort, jr., son of John E. and Beulah Fort aged 4 months and 2 days. Funeral Friday, October 22 at 2 p.m. from the residence.			
Fort, Rachel C.	d. 29 Dec 1911	55 yrs.	R95/301
Fort. Suddenly on Friday, December 29, 1911 at 3:35 p.m. at her daughter's residence, 2410 Woodbrook avenue, Baltimore, Md., Rachel C., widow of Rev. Edward S. Foot and mother of Stella M. Middleton, John E. and Sewell T. Foot in the 56th year of her age. Funeral services at chapel Congressional Cemetery, Washington, DC, Monday, January 1, 1912 at 2 o'clock p.m. Relatives and friends invited.			

Name	Birth/Death	Age	Range/Site
Forteney, Mary Ann	d. 19 Dec 1865		R41/251
Forteney. On Wednesday morning last, Mary Ann Forteney, wife of E.W. Forteney, Esq. The friends of the family are invited to the funeral on Friday morning at 11 o'clock from her late residence on I st. between 8th and 9th streets.			

Name	Birth/Death	Age	Range/Site
Fortney, Selina May	d. 3 Feb 1920		Public Vault®
Fortney. Tuesday, February 3, 1920, at Garfield Hospital, Selina May, beloved wife of W. Rash Fortney and daughter of Mr. And Mrs. Edward S. McDonald. Funeral service at Wright's chapel, 1337 11th st. n.w., Saturday afternoon at 3 o'clock. Interment at Congressional cemetery. Friends invited.			

Name	Birth/Death	Age	Range/Site
Fossett, U. Thomas	d. 27 Sep 1865	1 yr. 6 mos. 16 days	R91/121
Fawcett. On the 27th instant, at 10 1/2 a.m., U. Thomas, youngest son of Thomas and Isabella Fawcett, aged 18 months and 16 days.			

Name	Birth/Death	Age	Range/Site
Fossum, Amelia Anna	d. 13 Dec 1906	34 yrs.	R18/107
Fossum. On Thursday, December 13, 1906 at 8 p.m., Amelia Anna Fossum, beloved wife of Andrew Fossum and loved mother of Paul and Edith Fossum having just passed her 34th birthday. Funeral Tuesday, December 18 at 10 a.m., from the Church of the Reformation, B street and Pennsylvania avenue southeast, conducted by Rev. John Wileby.			

Foster, Rev. Arthur	d. 24 Jan 1886	48 yrs.	R69/195
Foster. About 2 o'clock a.m., January 24, 1886, Rev. Arthur Foster of the Reformed Episcopal Church aged about 48 years. The funeral will take place tomorrow (Thursday) afternoon at 3 o'clock from the Ninth street Methodist Protestant church. Friends and acquaintances are invited to attend.			
<i>The Evening Star, January 26, 1886</i>			
<i>Sudden Death of a Minister</i>			
Rev. Arthur Foster, formerly a minister of the Baltimore conference of the M.E. church, and latterly of the Reformed Episcopal church died suddenly at an early hour this morning of an affection of the heart. The deceased was a native of Ireland, and was a Wesleyan minister in Europe. Crossing here a few years after the war he entered the Baltimore conference and very acceptably served the churches of Laurel on Howard circuit, in Prince George's county, Maryland and at Uniontown, D.C.; after which he united with the Reformed Episcopal church, and used his best endeavors to organize a church of that denomination here. For some years past he has filled a position in the adjutant general's office, War Department, and for many years he has been a member of St. John's Lodge, No. 11, of Masons. He was never married, and leaves no relatives in this country other than a sister-in-law and nieces and nephews in Brooklyn.			
<i>The Evening Star, January 29, 1886</i>			
<i>Funeral of Rev. Arthur Foster</i>			
The funeral of the late Rev. Arthur Foster, a minister of the Reformed Episcopal church, who died on Monday night last, took place from the 9th street Methodist Protestant church yesterday afternoon. There was a large attendance of friends and acquaintances of the deceased present, including Revs. J.B. Jones and J.W. Trout of the M.P. church; J.W. Price and W.B. Evans, of the M.E. church, and members of St. John's Lodge, No. 11, F.A.A.M. The services were conducted by Rev. Bishop J.A. Latane, of the R.E. church of Baltimore, assisted by Rev. Dr. S.K. Cox, of Mt. Vernon Place M.E. church south, and Rev. Dr. D.H. Carroll, of the M.E. church of Baltimore. The remains were buried at the Congressional cemetery with the Masonic rites, conducted by W.M. George P. Bohrer. The pall-bearers were Messrs. N. Bunch, Mr. Barnett, J.B. Daughton, E.L. Colbin, Charles Bowen and J.H. Massey.			
Foster, Benjamin Foster	d. 17 Feb 1874	21 yrs.	R89/186
Foster. On the 17th inst., Benjamin Foster in his 22d year. Funeral will take place from his residence, 902 9th street s.e. tomorrow at 3 o'clock. Relatives and friends of the family are requested to attend (Brooklyn papers please copy).			
Foster, Charlotte Ann	d. 17 Apr 1873	52 yrs.	R22/78
Foster. Suddenly of heart disease at 9 o'clock p.m., April 17, Mrs. Charlotte Ann Foster in the 53d year of her age, wife of the late Robert F. Foster. The funeral will take place at her late residence, 727 13th street s.e. on Sunday at 3 o'clock p.m.			
Foster, Edward	d. 16 Dec 1873	82 yrs.	R89/185
Foster. On the morning of Tuesday the 16th inst. at 11 o'clock a.m., Edwin Foster, aged 72 years. His friends and acquaintances are respectfully requested to attend his funeral from his late residence on 8th street s.e. on Thursday the 18th inst. at 3 o'clock p.m.			
<i>The Evening Star, December 17, 1873</i>			
Mr. Edward Foster, draughtsman at the Navy Yard whose illness has been noticed in the Star died at his residence, 922 8th street s.e. at 11 a.m. yesterday.			
<i>The Evening Star, December 16, 1873</i>			
Mr. Edward Foster, draughtsman at the Washington Navy Yard is seriously ill. Mr. Foster is now in his 83d year and has been in the employ of the Navy department for 57 years.			
Foster, Eliza	d. 8 Mar 1891	76 yrs. 6 mos.	R95/124
Foster. At the residence of her niece, Mrs. B. Suit, Sunday, March 8, 1891, at 9 o'clock, Mrs. Eliza Middleton Foster, aged 76 years 6 months. Funeral at Mrs. Suit's, No. 914 Third street southeast, at 2 o'clock on Tuesday, March 10.			
Foster, Jane S.	d. 30 Jul 1897		R97/81
Foster. On Friday, July 30, 1897 at 7:30 p.m. at Baltimore, Md., Mrs. Jane E. Foster, wife of William J. Foster. Funeral from the residence of her sister, Mrs. M.E. Been, 806 F street southwest, Monday, August 2 at 3 p.m.			

Foster, Mrs. Laura M.	d. 25 Jan 1872		R2/30
------------------------------	----------------	--	--------------

Foster. On the 25th inst., Susan M., wife of Thomas Gales Foster. The funeral will take place on Saturday morning, at 11 o'clock at the residence of Mrs. E.M. Tibbetts, No. 1233 8th street s.e. between M and N.

Foster, Mollie	d. 22 Jan 1864	5 yrs.	R97/82
-----------------------	----------------	--------	---------------

Foster. On the 22d instant, Mollie, second daughter of Jane E. and W.J. Foster, in the sixth year of her age.

Thou, Mollie, in thy bloom of life,
The world but little trod,
Had'st turned from earth's delusive light,
To yield thy heart to God.
An opening flower that caught the hue
Of Heaven's refulgent dyes
And dripping with the mourning dew.
Was gathered to the skies.
God help the mother in her grief
The father in his woe;
The hand alone can give relief
That measured out the blow.
The blessing on each lonely hearth,
And grasps the spirits rivers
That loved and served here on earth,
May meet and love in Heaven.

The relatives and friends of the family are respectfully invited to attend her funeral from the residence of her parents, 350 Va. avenue, between 4 1/2 and 6th streets, on Sunday, the 24th instant, at two o'clock.

Foster, Robert F.	d. 27 Feb 1873	55 yrs.	R22/77
--------------------------	----------------	---------	---------------

Foster. At 12 m., February 27, Robert F. Foster in the 56th year of his age (New York City papers please copy).

Foster, Theodore	d. 13 Jul 1857	42 yrs.	R74/135
-------------------------	----------------	---------	----------------

Foster. On the 13th instant, in the 43d year of his age, Mr. Gheodore Foster, of New York, a late clerk in the United States Capitol.

Name	Birth/Death	Age	Range/Site
Fou, Moy Gue <i>The Evening Star, April 11, 1901</i> <i>Moy Sue Wing Dead</i> <i>Popular Chinaman Succumbs To Heart Disease</i> <i>Will be Buried in the Congressional Cemetery</i> <i>on Date Not Yet Selected</i> Moy Sue Wing is dead and his place of business at 235 4 1/2 street southwest is closed. The laundry business was conducted by Moy and his partner under the name of Hop Sing. Moy died suddenly yesterday afternoon about 1:30 o'clock.	d. 8 Apr 1901		R134/253

Fouke, Emma <i>The Evening Star, August 3, 1892</i> <i>Locals</i> The funeral services over the remains of Mrs. Emma Fouke, widow of Col. Philip B. Fouke of Illinois were held this afternoon at St. Andrews Church.	d. 1 Aug 1892		R75/349
---	---------------	--	----------------

Fouke, Hon. Philip Bond Fouke. On the 3rd of October, Hon. Philip B. Fouke, aged 58 years. Funeral will take place Friday, October 6 at 4 o'clock p.m. from St. Mark's Church, Capitol Hill. His friends are invited to attend without further notice.	b. 1818 - d. 3 Oct 1876	58 yrs.	R75/350
--	-------------------------	---------	----------------

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

The Evening Star, October 7, 1876

Funeral of Ex-Congressman Fouke

The funeral of the late Hon. Philip B. Fouke, took place yesterday at 4 o'clock from St. Mark's church, Capitol Hill, Rev. A.F. Steele officiating. The pall-bearers were, Judge Cuppy, Judge Casey, Hon. R.W. Johnson, Gen. W. McKee Dunn, Col. Pennybacker, Dr. William K. Mohadey, Thomas J. Durrant and E.C. Ingersoll. The plate on the burial casket read as follows: Hon. Philip B. Fouke, died October 3, 1876, aged 58 years.

Belleville Weekly Advocate, October 6, 1876

The papers announce the death of Philip B. Fouke, at Washington, on the 3d inst. Mr. Fouke was a native of Kaskaskia, Ill., and spent most of his life in this city. He was one of the first editors and publishers of the Belleville Advocate in 1840 and subsequent years. From 1859 to 1863 he represented the Belleville district in Congress. He was also State Attorney for the Circuit, then composed of St. Clair, Madison, Monroe, Randolph, Perry, Washington and Clinton counties. He commanded the 31st regiment of Illinois Volunteers at the battle of Belmont, and has resided since the war principally at Washington, D.C. His age was about 65 years. He was a man of more than ordinary ability, and of the most generous impulses. He leaves many friends in Southern Illinois to mourn his loss.

Historical Encyclopedia of Illinois, 1916

Fouke, Philip B., lawyer and Congressman was born at Kaskaskia, Ill., Jan. 23, 1818; was chiefly self-educated and began his career as a clerk afterwards acting as a civil engineer; about 1841-42 was associated with the publication of "The Belleville Advocate," later studied law and, after being admitted to the bar, served as Prosecuting Attorney, being re-elected to that office in 1856. Previous to this, however, he had been elected to the lower branch of the Seventeenth General Assembly (1850), and, in 1858 was elected as a Democrat to the Thirty sixth Congress and re-elected two years later. While still in Congress he assisted in organizing the Thirtieth Regiment Illinois Volunteers, of which he was commissioned Colonel, but resigned on account of ill-health soon after the battle of Shiloh. After leaving the army he removed to New Orleans, where he was appointed Public Administrator and practiced law for some time. He then took up the prosecution of the cotton-claims against the Mexican Government, in which he was engaged some seven years, finally removing to Washington City and making several trips to Europe in the interest of these suits. He won his cases, but died soon after a decision in his favor, largely in consequence of overtaxing his brain in their prosecution. His death occurred in Washington, October 3, 1876, when he was buried in the Congressional Cemetery, President Grant and a number of Senators and Congressmen acting as pall-bearers at his funeral.

Name	Birth/Death	Age	Range/Site
Foukes, Samuel Chandler	d. 4 Jul 1894	6 mos. 3 days	R9/235
Fowkes. On Wednesday morning, July 4, 1894, at 1 o'clock, Samuel Chandler, the only child of of Roy T. and Lulu Fowkes, aged 6 months and 3 days.			
The little crib is empty now, The little clothes laid by, A mother's hope, a father's joy, In Death's cold arms doth lie.			
By His Parents.			
Funeral from parents' residence, 501 M street southwest, Friday, July 6, at 2 p.m. Relatives and friends invited.			

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

Foulkes, Elizabeth A.	d. 29 Sep 1864	55 yrs.	Lambell Vault
------------------------------	----------------	---------	----------------------

Foulkes. On Monday the 26th inst. at 6 o'clock p.m., Mrs. Elizabeth A. Foulkes, consort of the late John E. Foulkes and daughter of the late William Lambell in the 56th year of his age. Her friends and those of the family are respectfully invited to attend her funeral on Thursday next at 11 o'clock a.m. from the residence of her brother-in-law, A.F. Kimmell, No. 361 C street between 4 ½ and 6th streets.

Foulkes, John E.	d. 27 Mar 1860		Lambrell Vault
-------------------------	----------------	--	-----------------------

Foulkes. In this city, on the 27th instant, John E. Foulkes, in the 67th year of his age, a native of Glamorganshire, South Wales, but for the last 49 years a resident to this city. The friends of the family are invited to attend the funeral from his late residence, corner of south E and 11th sts., on Friday morning, the 30th instant, at 10 o'clock, without further notice

The Evening Star, March 28, 1860

Death of an Old Resident

Mr. John E. Foulkes, an old and well-known citizen of Washington, died last night, after a protracted illness, at his residence in the Seventh Ward. Mr. Foulkes was for years engaged by the most extensive business houses and banks of Washington as a financial clerk, and by the government as a clerk in the Census Bureau. He was eminently qualified for those positions, his powers of mathematical calculation being remarkable. In addition to the position he occupied in the Census Bureau, he had been a long time employed in the Bank of Washington and other banks, and at the time of his death was the bookkeeper for J.C. McGuire & Co. Mr. Foulkes was between sixty-five and seventy years of age.

Name	Birth/Death	Age	Range/Site
Foulkrod, Anna M.	d. 20 Jul 1902		R21/154
Foulkrod. On Sunday, July 20, 1902 at 5 a.m., Anna M. Foulkrod, sister of the late Emily Virginia Knight. Funeral from her late residence, 1106 Maryland avenue southwest, Tuesday, July 22 at 3 p.m. Interment private (Philadelphia papers please copy).			

Fountain, Avelia Ann	d. 28 Sep 1894	65 yrs.	R5/194
-----------------------------	----------------	---------	---------------

Fountain. On September 28, 1894, at 3 a.m., Mrs. Cevalia Ann Fountain, of paralysis in her sixty-sixth year.

No painter's brush, no poet's pen,

In justice to her fame,

Has ever reached half high enough

To write a mother's name.

By Her Daughter

Funeral from her daughter's residence, 629 4 1/2 street southwest, Sunday, September 30 at 3 p.m. Friends and relatives are respectfully invited to attend.

Fountain, David C.	d. 9 Jun 1920		R153/180
---------------------------	---------------	--	-----------------

Fountain. Wednesday, June 9, 1920, at 10 o'clock p.m., at his residence, 3400 Alabama ave. s.e., David C.

Fountain. Funeral services to be held at the East Washington Heights Baptist Church, Friday June 11, at 1 o'clock p.m. Interment at Congressional cemetery.

The Evening Star, June 10, 1920, p. 9

David C. Fountain Dies; D.C. Resident 50 Years

Post Office Department Employee Served in Civil War --

Funeral Tomorrow

David C. Fountain, veteran of the civil war and resident of the District for more than fifty years, died last night at his home, 3400 Alabama avenue southeast.

Funeral services will be held at 1 o'clock tomorrow afternoon at the East Washington Heights Baptist Church. Burial will be in Congressional cemetery.

Mr. Fountain was born in New York state seventy-seven years ago. At the outbreak of the civil war he enlisted in the 122nd Volunteer Infantry of New York and served for four years. He was wounded in the fighting at Spotsylvania.

Mr. Fountain came to Washington after the war and entered a branch of the government service. Later he taught school for two years after which he entered the Post Office Department. He remained an employe of that department until his death.

Surviving him are three children: Clarence Fountain of Philadelphia, Mrs. W.F. Brothers and Mrs. Elizabeth F. Martin.

Fountain, John	d. 16 Aug 1834	37 yrs.	R51/44
-----------------------	----------------	---------	---------------

The National Intelligencer, Wednesday, August 20, 1834

On Thursday, 14th inst (at the residence of Clement T. Coote, his brother-in-law) after a very protracted affliction, John Fountain, aged 37 years.

Mr. Fountain was a native of England, and, recently resided at Hoddesdon, near London; he, with his family, arrived at New York the latter part of June, and in this city on the first of July last; for several years he was a member of the Baptist denomination, and rejoicing in, and confidently resting upon, the perfect obedience of his Redeemer, to the requirements of the Divine law, for his justification until eternal life,

" breathed his soul into its rest,

The bosom of his God."

Placid resignation, united with the firm energy of his mind, were, to the last, remarkable. Having taken a friendly, affectionate, and final leave of his attending physician, Doctor May, and which, in the course of the day, was extended, at intervals, to his dearest connection, and friends, (for he had a presentiment of the hour of his removal, which he mentioned, and which was realized,) he recollected that he had omitted to request that a post mortem examination should be made; he sent for the Doctor again to his room, and made an especial request to that effect. His desire was that the peculiar character of his disease might be distinctly ascertained; particularly, as some very eminent physicians in England, owing to some peculiar and unusual symptoms, did entertain different opinions of his case; particularly Doctor James Johnson, of London, and Doctor John Leigh, of St. Ives, Huntingdonshire.

The examination requisite was made by Doctors May and Hall, of this city, and, from the known professional skill and judgment of these gentlemen, there can be no doubt but the process and result of the investigation will be so used by them as to extend the benefits of medical science.

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

Will of John Fountain, of City of Washington, D.C. (dtd. July 19, 1834, probated Sept. 2, 1834; Book 4, pp. 237-240; O.S. 1753; Box 12)

To wife Margaret Fountain, all household furniture, personal and family, linen, clothing, books, plate, china and glass; interests on monies toward her maintenance and education of children; after her death, money to be invested to son William Fountain, under age 11 years, daughter Margaret Fountain, under age 4 years, and daughter Mary Ann Fountain, under age 2 years, to be equally divided among them.

On Nov. 14, 1827, an insurance was effected in County Life Insurance Office, in London, , number 6,299, for £350 (pounds), payable in 3 months from death; direct Exr. and Exrx. to enable brother Abraham Fountain, in London, and friend William Allen of Standstead Mills, Hertfordshire, England, to receive insurance amount; also to brother and William Allen, an amount in office of Messrs. Barings Bros. and Co. in London.

Exrx.: Margaret Fountain, wife; friends Clement T. Coote and William Speiden

Wits.: John Fill; William Edwards; Charlotte Cole

Original record contains an unsigned codicil

Fountain, Josephine A.	d. 21 Jun 1910	R153/179
-------------------------------	----------------	-----------------

Fountain. On Tuesday, June 21, 1910, Josephine A., wife of D.C. Fountain. Funeral from the East Washington Heights Baptist Church at 10 o'clock a.m. Friday, June 24.

Fountain, Mrs. Margaret	d. 8 Aug 1836	40 yrs.	R51/43
--------------------------------	---------------	---------	---------------

Fountain. On the 8th August, Mrs. Margaret Fountain, in the 41st year of her age. Her friends and the friends of the family are respectfully invited to attend her funeral on Wednesday (this day) at 4 o'clock p.m. from her late residence near the Navy Yard.

Fowke, Ellen E.	d. 18 Apr 1908	87 yrs.	R68/253
------------------------	----------------	---------	----------------

Fowke. On Saturday, April 18, 1908 at her home, Prince William County, Ellen C. Fowke in the 88th year of her age. Interment Monday, April 20 at 1 o'clock p.m. at Congressional cemetery.

The Evening Star, April 19, 1905, pt. 2, p. 8

Mrs. Ellen E. Fowke Dead

Mrs. Ellen E. Fowke, widow of Capt. Samuel H. Fowke, who up to the time of his death, in March 1873, was captain of the ill-fated steamboat Wawasett, the destruction of which by fire in August, 1873, was one of the most terrible of Potomac river tragedies, has just died at her home in Prince William county, Va. Mrs. Fowke was 87 years of age, and for many years a resident of this city, where one of her sons, Roy T. Fowke, now resides. Her remains will be brought to this city and the interment will be made in Congressional cemetery next tomorrow afternoon at 1 o'clock. One other son, Thad Fowke, and one daughter, Mrs. Susie Reed, survive the deceased.

Fowke, Mary H.	d. 1 May 1875	44 yrs.	R81/243
-----------------------	---------------	---------	----------------

Fowke. At 4 a.m., Saturday, May 1st, 1875, after a lingering illness, Miss Mary H. Fowke; formerly of Prince George county, Va., aged 44 years. Friends and relatives of the family are invited to attend the funeral at the late residence of the deceased, No. 419 7th street southwest, Monday, 3d inst., at 4 o'clock p.m.

Fowke, Capt. Samuel	d. 16 Apr 1873	53 yrs.	R68/253
----------------------------	----------------	---------	----------------

Fowke. In Washington city, Wednesday, 16th inst., of small pox, in the 54th year of his age, Capt. Samuel Fowke, only son of the late Thomas and Susan Fowke, of King George county, Va. The noblest eulogy that can be ascribed to human frailty is fidelity to God and man in all the varied relations of life. Such may be eminently said of Capt. Fowke. In business, of unflinching integrity, as a husband, tender and provident; as a father, loving and kind; as a friend, warm-hearted and sincere; as a Christian, vigilant and faithful; he lived an ornament to society, died strong in his faith and rich in his hopes of a blissful immortality. May our heavenly Father speak peace and comfort to his mourning loved ones.

Fowke, Willie Thomas	d. 27 Mar 1873	28 yrs. 18 days	R68/205
-----------------------------	----------------	-----------------	----------------

Fowke. Departed this life, March 27, at 3 o'clock p.m., Willie Thomas, the eldest son of Captain Samuel and Ellen Fowke, aged 28 years and 18 days.

Oh, what upon this earth doth prove
So steadfast as a mother's love.
Oh, what can bring relief
Or solace to a parent's grief.

No more, my darling, shall thou lie,
With aching heart and half shut eye,
Pillowed upon my aching breast
Serenely sinking into rest.

Yes from my arms thy soul has flown,
Alone, and found the heavenly throne,
To join that blest angelic ring
That ever round the altar sing.

I've thought when years have rolled away
That thou would be our ages stay;
And often have I dreamed to see
The boy, the youth, the man in thee.

Farewell, my child, the due shall fall
At morn and evening o'er thy pall;
And flowers blooming o'er thy bier
Be watered by thy mother's tear.
By His Mother.

Name	Birth/Death	Age	Range/Site
Fowler, ? ** Removed to Arlington, April 16, 1868, Section 1 ** U.S. Soldier, Civil War	d. 20 Jan 1862		R68/80 @
Fowler, (Daughter)	d. 5 Dec 1821	4 yrs.	R26/14(?)
Fowler, Abraham Lincoln Fowler. On Tuesday, Jan. 6 at 4 o'clock, p.m., Abraham Lincoln, youngest son of Henderson and Susan Fowler, aged 2 years 3 months. Though Abe's fair head is pillowed on the cold sod His young heart in silence reposes He dwells in the beautiful garden of God Fairest among Heaven's roses. The friends of the family are respectfully invited to attend the funeral at his father's residence on 3d st. east between L and M sts. south on Thursday, 2 o'clock p.m. (St. Mary's papers copy).	d. 6 Jan 1863	2 yrs. 3 mos.	R49/35
Fowler, Agnes Fowler. On Tuesday, August 16, 1910 at 7 a.m. at her residence, 320 2nd street southeast, Agnes Dora, wife of George E. Fowler and daughter of Mary E. and the late William H. Meade. Notice of funeral later.	d. 16 Aug 1910		R19/237
Fowler, Catharine C. Fowler. On Wednesday, July 29, 1896 at 6:30 p.m., Katherine C. Hardy, beloved wife of DeWitt Fowler in the 49th year of her age. Funeral from her late residence, 613 E street southeast, Saturday at 4:30 p.m. Friends and relatives invited to attend. Interment private.	d. 29 Jul 1896	48 yrs.	R114/262

Source: <http://www.lib.umd.edu/PAL/SCPA/fowler.html>

Biography

Charles B. Fowler (1931-1995), American writer and consultant in the arts, was noted for his activity and commentary in the field of arts education. A prolific author, he wrote more than two hundred articles as well as books, reports and other works. Fowler frequently spoke at arts and arts education gatherings, providing insightful views on the state of the arts nationally. For fifteen years (1974-1989) he served as Education Editor of *Musical America Magazine*, reporting "On Education" across the country. From 1966 to 1971 he was editor of *Music Educators Journal*. His last publications were *Sing!*, a textbook for secondary school choral classes (Hinshaw, 1988), the widely acclaimed sequel to *Coming to Our Senses: Can We Rescue the Arts for America's Children* (American Council for the Arts, 1988), entitled *Strong Arts, Strong Schools* (Oxford University Press, 1996) and *Music! Its Role and Importance in Our Lives*, a textbook appropriate for high school and introductory college courses (Glencoe/Macmillan/McGraw-Hill, 1994). From 1989 until 1993, Dr. Fowler served as director of National Cultural Resources, Inc.

As a practitioner of several arts and with an extensive background in teaching on every level, Dr. Fowler championed the cause of arts education as an essential part of every person's education. He was a guest professor at a number of American universities, participated in numerous educational projects and symposia, and lectured on the subject of arts education throughout the United States and abroad. His degrees included a Bachelor of Science in Music Education from the Crane School of Music, SUNY at Potsdam, a Master of Music from Northwestern University and a Doctor of Musical Arts (with a minor in fine arts) from Boston University. He was awarded the Distinguished Alumni Award from Boston University in 1990 and an honorary doctorate from the Crane School of Music in 1995.

Dr. Fowler wrote educational materials for the New York Philharmonic, the Metropolitan Opera, the National Endowment for the Arts, and the John F. Kennedy Center for the Performing Arts. He was the writer for the grand opening of Epcot Center for Walt Disney Productions, the grand opening of Knoxville World's Fair, the annual Christmas pageant at the Crystal Cathedral in Garden Grove, California, and several National Public Radio programs. He prepared scripts for Jose Ferrer, Richard Thomas, Gregory Peck, President Gerald Ford, and Dinah Shore, among others.

Chronology

1931 Born 12 May, Peekskill, NY
1948-52 Undergraduate education, SUNY at Potsdam
1952-56 Taught music, K through 8, Rochester, New York
1956-57 Completed MM degree, Northwestern University
1957-62 Assistant Professor of Music, Mansfield State College and Supervisor of Vocal Music, Mansfield

Name	Birth/Death	Age	Range/Site
	Junior and Senior High Schools		
	1962-64 Completed DMA degree at Boston University on a Danforth Foundation Teacher Study Grant		
	1964-65 Associate Professor of Music, Northern Illinois University, DeKalb		
	1965-71 Editor, <i>Music Educators Journal</i> , Music Educators National Conference; Director of Publications, 1970-71		
	1971-73 Consultant and Writer, Walt Disney Productions and other organizations and associations		
	1973-75 Specialist in the arts, Manager of Publications, National Recreation and Park Association and Editor-in-Chief, <i>Parks & Recreation Magazine</i> , National Parks & Conservation Magazine		
	1974-89 Education Editor, Musical America		
	1989-1993 Director, National Cultural Resources, Inc.		
	1995 Died 12 June, Washington, DC		
Fowler, Clarence H.	d. 12 Jan 1855	1 mo.	Public Vault
Fowler. On the 12th instant of pneumonia, Clarence H., son of Alonza R. and Francis A.E. Fowler, aged 1 month. "Suffer the little children to come unto me and forbid them not for of such is the Kingdom of God."			
Fowler, DeWitt	d. 23 May 1902	57 yrs.	R114/262
Fowler. On Friday, May 23, 1902 at 4:55 p.m., DeWitt, son of the late Henderson Fowler in the 58th year of his age. Funeral from daughter's residence, 326 B street southeast, Sunday, 2:30 p.m. Relatives and friends invited to attend.			
Fowler, E. M.	d. 14 Dec 1814		R26/14
Fowler, Edna E.	d. 21 Sep 1902		R91/298
Fowler. The remains of Edna E Fowler will be removed from vault at Congressional Cemetery on Tuesday, October 7, 1902 at 11 a.m.			
Fowler, Ellen	d. 10 Nov 1897	49 yrs.	Fowler Vault
Fowler. On Wednesday, November 10, 1897 at 5:45 p.m., Ella A., beloved wife of Arthur Fowler aged 49 years. Funeral from her late residence, 112 9th street southeast on Friday, November 12 at 2 p.m. Relatives and friends invited.			
Fowler, Mrs. Elmira	d. 8 Dec 1846		R32/125
Fowler. Yesterday morning after an illness of several weeks which she bore with Christian resignation, Mrs. Elmira Fowler formerly of Philadelphia, leaving a husband and several small children to mourn their loss. Her friends and the members of E street Baptist Church are invited to attend her funeral from her husband's residence on 11th street, near F street this (Wednesday) afternoon at 2 o'clock.			
Fowler, Erma E.	d. 24 Mar 1904		R55/286
Fowler. On Thursday, March 24, 1904, Erma E. beloved daughter of Archibald W. and Elizabeth M. Fowler. Funeral Saturday, 3 o'clock p.m. from 749 7th street southeast. Friends and relatives invited to attend.			
Fowler, Eva May	d. 17 Jul 1908		Public Vault
Fowler. On Friday, July 17, 1908, Eva May, infant daughter of Oben L. & Eva E. Fowler (nee Dant). Funeral private from the residence of her grandmother, 210 9th street southeast, Sunday, July 19 at 2 p.m.			
Fowler, Francis LaRue	d. 19 Jun 1892	6 mos. 9 days	Fowler Vault
Fowler. On Sunday, June 19, 1892, at 3:15 a.m., Francis Larue, infant son of Arthur and Ella A. Fowler, aged six months and nine days. The angels came for him in the morning And carried him to God's heavenly throne. Funeral from parents' residence, 1121 3d street southeast, Tuesday, June 21, at 4 p.m. Relatives and friends invited to attend.			
Fowler, George W.	d. 23 Mar 1902	70 yrs.	R145/234
Fowler. N Sunday, March 23, 1902, at his residence, 234 10th street northeast, George W. Fowler, in the 71st year of his age. Funeral on Tuesday, March 25, from his late residence, at 3 o'clock p.m.			
Fowler, George W.	d. 20 Aug 1906		R157/252
<i>The Evening Star, Thursday, August 23, 1906</i>			

Funeral of Geo. W. Fowler

Services at Congress Heights M.E. Church Yesterday Afternoon

The funeral of George W. Fowler, late superintendent of the Sunday school of the Congress Heights Methodist Episcopal Church and a member of the official board of the church, whose death occurred Monday morning last at his home on 4th street, Congress Heights, took place yesterday afternoon at 2 o'clock from the Methodist Episcopal Church in that suburb. The edifice was filled with friends of the deceased superintendent, many of whom accompanied the remains to their resting place in Congressional cemetery. Numerous floral pieces from church organizations and individuals surrounded the casket.

The funeral services were conducted by Rev. H.M. Spencer, the pastor of the local Methodist Church; Rev. H.R. Naylor, the presiding elder of Washington district; Rev. W.L. Orem, ex-pastor of the Congress Heights Methodist Episcopal Church, who came from his charge near Baltimore, and Rev. Charles O. Isaac, the pastor of the Anacostia Methodist Episcopal Church. Allusion was made to the work of the deceased as a member of the church and the head of the Sunday school. The pallbearers were: Lieut. W.T. Anderson of the fifth police precinct, J.P. Talbert, Stephen Wright, John O. Stewart, R.H. Beall and E.E. Harrison.

Fowler, Georgeanna	d. 20 Jun 1876	29 yrs.	Fowler Vault
---------------------------	----------------	---------	---------------------

Fowler. On the 20th of June, 1876, at 4 o'clock p.m., Georgie Disney, the beloved wife of Norman L. Fowler, in the 29th year of her age.

"In the midst of life we are in death."

Why should our tears in sorrow flow

When God recalls his own,

And bids them leave a world of woe

For an immortal crown?

Then let our sorrows cease to flow,

God has recalled his own;

But let our hearts in every woe

Still say, "Thy will be done."

The funeral will take place on Thursday afternoon, at 4 o'clock, from the residence of her parents, No. 532 9th street southeast. Friends and relatives are invited. (Baltimore Sun and Upper Marlboro Gazette please copy).

Fowler, Gertrude E.	d. 5 May 1906	1 yr. 1 mos. 4 days	R57/206
----------------------------	---------------	---------------------	----------------

Fowler. On Saturday, May 5, 1906 at 2:30 p.m., Gertrude Jones, only daughter of Samuel L. and Phoebe Fowler (nee Crown) aged 1 year 1 month and 4 days. Funeral service Monday, May 7 at 3 p.m., 206 9th street southeast. Friends and relatives invited. Interment private (Baltimore papers please copy).

Fowler, Harry C.	d. 22 Sep 1909		R31/271-E
-------------------------	----------------	--	------------------

Fowler. On Wednesday, September 22, 1909 at 10:20 p.m., Harry C., son of Harry C. and Essie G. Fowler. Funeral from the parents residence, 611 11th street northeast, Friday, September 24 at 3 o'clock p.m. Interment at Congressional Cemetery. Relatives and friends are respectfully invited to attend.

Fowler, Henderson	d. 8 Aug 1881		R44/251
--------------------------	---------------	--	----------------

Fowler. Suddenly, at 4 p.m, August 8, 1881, Henderson Fowler, in the 69th year of his age. In the loss of our husband and father we feel that our nearest and best friend has left us, and it will leave an aching void in our hearts that can never be filled, but we can cherish his memory and follow his Christian example, until we are united in God's mansion above, and shed our tears of sorrow, and say in the language of one of old:

Blessed are they who die in the Lord. T.B.S.

Funeral from his late residence, 1119 3d street southeast, Thursday, August 11, at 10:30 a.m. Relatives and friends are invited to attend.

The Evening Star, August 9, 1881

Sudden Death of a Well-Known Citizen

The sudden death from heart disease, of Mr. Henderson Fowler is announced. He died yesterday afternoon, at 4 o'clock, having but a few hours before left his home in apparent good health. The deceased, when a boy about 14 years old came from Maryland to this city, and learned the trade of bricklayer, and for many years carried on the business of builder in this city. He was also for a number of years a dealer in wood and coal at the intersection of 4 1/2 street and the old canal. About twelve years ago he retired from business, and has since lived quietly in the eastern section of the city. He had been for a number of years a prominent member of Fourth-street (M.E.) Church. He leaves a widow, four sons and two daughters. He was much esteemed by a large circle of friends.

The Evening Star, February 29, 1855

Fire – A stable belonging to Henderson Fowler, on Third street east, between I and K, navy yard, was destroyed by fire last night. A horse and carriage in the stable were saved. The fire was undoubtedly the work of an incendiary.

Fowler, John	d. 28 Aug 1889	1 yr. 21 days	R96/359
---------------------	----------------	---------------	----------------

Fowler. On Wednesday, August 28, 1889 at 4:30 a.m., Johnnie, infant son of John T. and Hattie M. Fowler, aged 1 year 21 days.

Fowler, John H.	d. 9 Sep 1884		R91/297
------------------------	---------------	--	----------------

Fowler. Suddenly on Tuesday, September 9, 1884, 10:30 a.m., John H., beloved husband of Sarah J. Fowler, aged forty-two years,

Unveil thy bosom, faithful tomb;
Take this new treasure to thy trust
And give these sacred relics room
To slumber in the silent dust.

Nor pain, nor grief, nor anxious fear,
Invade thy bounds; no mortal woes
Can reach the peaceful sleeper here,
While angels watch the soft repose.

Break from his throne, illustrious morn;
Attend, O earth, his sovereign word;
Restore thy trust; a glorious form
Shall then arise to greet the Lord.
By His Wife

The Evening Star, Sept. 9, 1884

Shot Dead by a Negro Rough

A Policeman Brutally Murdered

Officer Fowler Killed in the Performance of His Duty

By a Negro Desperado in the Presence of Numerous Bystanders,

Who Were Vainly Appealed To Aid Him

This morning, about 10:20 o'clock, Officer John H. Fowler of the Metropolitan Police Force, was shot and killed by John Langster, alias "Guinea" Lancaster, alias Robinson. Office Fowler was in charge of the chain gang, which was at work cleaning alleys near the Baltimore and Ohio railroad depot. Lancaster managed to get away from the others, and he was pursued to an alley between E and F and 1st and 2d streets northeast, by Officer Fowler, who found him in an out house, and called on him to surrender. Lancaster defied arrest, and Fowler said then he would have to shoot, when Lancaster told him that he could shoot too. Officer Fowler then seized him and started to take him out, when a negro named Wilson rushed up. Lancaster then struggled to get away, and Officer Fowler drew his pistol, for the possession of which the prisoner struggled with him, during which time the officer fired one shot in the air. The prisoner then got possession of the pistol and at once fired at the officer, the ball passing through the right hand and into the right side of the policeman, in the region of the liver. While the officer was struggling he vainly called for help, but although there were several men about none went to his assistance. A number of boys--Joseph L Pearson, W.S. Chesley, Thornton Chesley, A. Hamilton and E. Holmes--were playing baseball in the neighborhood, and one of them offered his bat to a man to go to the assistance of the officer, but the man refused.

Immediately on receiving the shot Mr. Fowler put his hand on his side, and fell near the corner of 1st and E streets, and said: "I am dead," and the prisoner during the excitement got away.

The Murderer Captured

He was pursued to No. 311 D street by Officers Boland, Boyle and Slack, with Lieut. Kelly. The fugitive threw away the pistol in his flight. The first named officer found him in a basement in the act of pulling his clothes--the striped ones--off. When told that there was one more load in the pistol, he said: "I am sorry I did not know it, for I would have given him that too." He was taken to the seventh precinct station, where he refused to give his name, and he was locked up.

Some of the officers and citizens bore Mr. Fowler to the room of Lieut. Kelly at the seventh precinct and Mr. Stockskill, a medical student, and Dr. Magruder were soon at his side, but he died within a few minutes.

Officer Fowler was regarded as one of the best officers on the force and resided with his family at the corner of 9th and C streets southeast, where he leaves a wife and three small children. He was born and reared in the west end and his wife is a daughter of Mr. Joshua Lloyd.

The affair drew to the neighborhood of the station an immense crowd, but only a few, other than the witnesses, were allowed to enter.

Two Men Arrested for Refusing to Assist the Officers

Officers Coghill and Boland selected from the crowd Robert Jackson and John Miller, two colored men, and charged them with refusing to assist the officer, and they were locked up. Both of them protest that they are innocent of any charge.

Coolness of the Murderer

Soon after they were locked up Lancaster commenced to sing as if he had nothing on his mind. Several parties gathered about his cell, and the prisoner, recognizing one in clerical garb, said to him: "God told me to kill him."

"Did God tell you to shoot him twice?" he was asked.

"No," said he, "I am a good shot; one shot is enough. What did he shoot at me for? One shot sung right past my ear, and when I got it I shot."

"Yes," said one of the prisoners, "you shot at the officer twice, among the first shot right at his head."

"No, I didn't," said the prisoner, "I am a dead shot."

His manner was such that even the clerical gentleman remarked, "I can hardly look at the officer and hear this ribaldry without wishing for lynch law. In such a case lynch law would not be out of place."

The Prisoner Playing Crazy and Mimicking the Widow of Fowler in her Grief

Mrs. Fowler arrived at the station at 11:30 o'clock with a lady friend, and was nearly frantic with grief. A short time afterward Mr. Mitchell, the undertaker, and Mr. Joshua M. Lloyd, her father, were sent for, and in the meantime the prisoner disrobed himself and attempted to play crazy, and mimicked Mrs. Fowler in her grief.

The Coroner's Jury

Dr. Patterson, the coroner, and Dr. Townshend, the health officer, were soon at the station. The former directed a jury of inquest to be summoned, and the following were sworn: Daniel Sheehan, J. Fred. Kelley, Henry H. Hoff, C.P. Shettle, W.O. Patton and Charles Speht. In consequence of the prevailing excitement the inquest was adjourned till ten o'clock tomorrow, and the witnesses were directed to appear at that time.

Lancaster's Record of Crime

Some three years ago Lancaster, after being committed to the Reform school, made an attack on Mr. Newman, foreman of the chair shop, for some fancied wrong, and the foreman had to knock him down before he could quiet him. His acts on this occasion were disgraceful, and recently he made an attack on Mr. Farnham, one of the teachers, and head of a colored family of the reform school. He had to be severely punished for this attack. Some time since he was fined \$50 in the Police Court for cutting a man with a razor. He was arrested for assault and battery with intent to kill his father by shooting at him. The charge could not be sustained, and he was sentenced to three months for carrying concealed weapons.

The Evening Star, September 10, 1884

Shot Dead By A Negro

How Policeman Fowler Was Killed

The Story of "Guinea" Langster's Bloody Deed Told at the Coroner's Inquest Today--The Verdict--The Prisoner Feigning

Insanity--The Prisoner Attempts to Strike a Witness

The murder of Policeman John H. Fowler by the negro John Langster yesterday morning, a full account of which was published in THE STAR last evening, attracted a very large crowd about the seventh precinct station-house, where he was confined. There was a good deal of excitement, and many threats were made of lynching. In order to avoid any possible trouble Langster was removed about dusk to the fifth precinct station. The officers found when they tried to enter his cell that he had stuffed the keyhole of the lock with chewed meat, paper, etc., rammed in with a match. Afraid that he might be taken by force, he had done this in the hope that it would prevent entrance to his cell. After half an hour's work the keyhole was cleared, and

Langster was brought out handcuffed and placed in the patrol wagon. He remained at the fifth precinct station-house all night and pretended to be crazy whenever his cell was approached.

The autopsy of Policeman Fowler at 3 o'clock revealed the fact that ball had entered the body between the tenth and eleventh ribs, passed through the liver, severed the vena cava, one of the principle veins in the body, and then lodged in the spine, from which it was chiseled out. The body was then turned over to the family of the deceased.

BORN THAT WAY

Yesterday afternoon a gentleman named Hudson took the prisoner a lunch, with the view of getting him to talk. This act of kindness appeared to have a softening effect upon him, and he ate what was brought with a relish. Mr. Hudson remarked while the prisoner was eating, "That was a terrible act," and the prisoner replied, "Yes, I was born that way."

Lieut. Kelly asked, "What way?" and he answered, "Afflicted with quick temper."

WHY AND HOW THE REMOVAL OF THE PRISONER WAS EFFECTED

Lieut. Kelly, in view of the talk of lynching, yesterday afternoon asked that his reserve force be increased. Major Dye, however thought that the best way would be to remove the prisoner, and the fifth precinct was suggested as the proper place of confinement for the present. Lieut. Kelly therefore ordered a cab to be driven to the station at 7 1/2 o'clock, and at that hour but few persons were around. In a little time, however, the street swarmed with people, and it would have been unsafe for him to have appeared. The cab was therefore ordered away to return about 8 o'clock. It had been discovered when the cab drove up that he had obstructed the lock, as stated above, and it took some time to pick the stuff out. At 8 o'clock, however the prisoner was put into the cab, and Lieut. Kelly gave orders to take him to jail to deceive the crowd, and he safely reached the fifth precinct station, where he was locked up.

THE PRISONER'S ANTICS THIS MORNING--HE DENIES THE SHOOTING

He remained very quiet all last night, but conversed freely with all who visited his cell. This morning he commenced his antics of yesterday again-singing and laughing alternately. He related all about how the homicide occurred, but denied doing the shooting. He said Officer Fowler had always treated him well and had several times spoken to Superintendent Stoutenburg in his behalf when he had been doing wrong, to prevent his being punished. Yesterday morning he made up his mind, he said, to escape from the gang at all hazards, and would have done so had it not been for the rest of the gang. When he closed with Officer Fowler, after that officer fired his pistol in the air, he did not take the pistol from him, but in the tussel, as the officer was about to aim his revolver at him, (Langster,) he turned his arm under, and the officer shot himself. He did not shoot him at all. When roused up this morning he said he would not get up unless someone gave him a cigar. The station-keeper gave him a cigar, as he wanted, and he soon after partook of breakfast, remarking, as he finished, "That's much better breakfast than I got yesterday morning." After breakfast he was put into the fifth precinct patrol wagon, several men accompanying it, and was taken to Mr. G.W. Davis's photograph gallery, where his picture was taken. During this operation he acted very mulish and stubborn, and would not consent to sit in the chair; but after the officer forced him into the seat he remained quiet until the work was done, when he was carried in the same wagon to the seventh precinct station-house, to be present at the coroner's inquest.

THE INQUEST TODAY

Shorter after 10 o'clock a.m., Dr. Patterson, the coroner, summoned the jury, which was sworn in yesterday, as stated in the STA, and began the inquest. The jury was as follows: Daniel Shehan, J. Fred Kelly, Henry H. Hoff, C.B. Shettle, W.O. Patton and Charles Speht. A number of idlers had gathered about the station house, although there was no prospect of seeing or hearing anything. The excitement which had prevailed yesterday in the vicinity had quieted down and no further talk of lynching was heard. The coroner and the jury occupied a room in the second story of the station house, and the singing of the prisoner, who sat half naked in one of the cells below, could be plainly heard in the room above. He had refused to keep his clothing on and was still pretending to be insane.

A BOY'S TESTIMONY

The first witness sworn was a boy about fifteen years old named Thornton Chesley, who testified that he followed the policeman, whom he saw running after a convict into an alley. When the policeman, Fowler, came up to the man he said: "Surrender now; I don't want to shoot you. I have always been a good friend of yours." The witness said that the convict refused to surrender, and then the two began to struggle together. The witness described the position of Fowler when he fired the pistol, and said that he fired right over his head. The policeman told the convict that he didn't want to shoot him, but wanted him to come along without any trouble. The convict, however, said: "You will have to shoot me."

FOWLER COULD HAVE SHOT THE PRISONER IF HE HAD BEEN SO INCLINED

In answer to a juror the witness said that Policeman Fowler could have shot the convict if he had wished to. The witness said that he got on the policeman's horse and went for help, and after he had gone he heard two shots. While Fowler was struggling with the convict he had asked a colored man to help him in the name of the law, but the man had refused.

SAW LANGSTER SHOOT THE OFFICER

W.T. Clark was the next witness and he said he boarded at 415 D street, and went out in the alley and saw a policeman tussling with a convict. He stepped back to tell the lady with whom he boarded she had better close up her house, and when he was away he heard two shots. He came back into the alley at once and saw the convict with a pistol in one hand and with his arm about the officer and he saw him shoot the officer in that position.

A SIXTEEN-YEAR-OLD BOY'S STORY

A. Hamilton, a boy about sixteen years old, was the next witness, and he testified that he saw two men struggling in the alley, and saw a pistol brandished in the air and heard a shot, but he did not know who fired it.

"GUINEA' HAS DONE IT FOR ME THIMS TIME"

John G. Crozan, the next witness, testified that he was in the alley and heard two shots, and running father up, he saw the police officer standing there. The officer put his hands on his hips and said: "I am shot. 'Guinea' has done it for me this time." Mr. Houck, who had followed him, and others then carried away the officer; but the convict stood there with a pistol in his hands. The others left with the officer, and the witness was afraid to go up to the negro because he had a pistol in his hand. The witness stayed behind the others to watch the man, and when he turned and ran up 2d street the witness followed him a short distance.

"MY WIFE AND CHILDREN"

Henry T. Houck, the next witness, testified that he heard the excitement and came out in the alley from 1st street. He saw two shots fired, and then the officer walked towards the witness and fell into his arms. The only words the officer said while he was being taken to the station was, "My wife and children." When he reached the station he inquired about his wife. The witness heard the shots, but did not see the firing.

ANOTHER BOY'S GRAPHIC ACCOUNT OF THE DEATH STRUGGLE

Alfred S. Wilson, another of the boys who witnessed the struggle in the alley, testified that after the officer shot over the convicts' head he held the pistol back of him, and the convict, after a contest, finally seized it, and the colored man who was helping the officer ran away. After the convict had gotten possession of the pistol he shot at the officer twice, but each time the officer knocked the man's hand up so that the balls went into the air. But the third shot hit the officer. The officer staggered, and as he was being borne away he said: "Oh! let me lie down on the grass and die."

When the witness spoke of the colored man running away Robert Jackson, the man referred to who was standing in the rear of the room, called out: "Coroner, swear me. I would like to say something while all these boys are talking."

"In a moment," said the coroner, "your turn will come."

"I want to say--," went on Jackson, but he was silenced by Lieut. Kelly.

ROBERT JACKSON'S "TIME FOR DISAPPEARING"

Robert Jackson then testified that he was passing down the alley with his bag, as he was a rag gatherer. He stopped at the corner and saw the officer struggling with the convict in the other alley. He had heard a pistol shot, but did not see any shooting up to that time. The officer called him and he went toward him, and the officer told him to take hold of the convict's arm. The convict finally got the pistol from the officer and held it in his left hand. The witness shoved the convict around, as he saw him trying to shoot him (the witness). The pistol went off and the ball went above the head of witness. After that, when he fund the convict was shooting, the witness said: "I jist banished up the alley; but I didn't run away, as some people say I did." The witness went on to say that he assisted the officer at once.

Edward Holmes, the next witness, testified to the general facts of the occurrence, but said that he did not see the shooting.

TESTIMONY OF ANOTHER BOY

W.S. Chesley, another boy, testified that he went into the alley opening on 2d street and saw the convict holding on to the fence with both hands while the officer was pulling at him. He thought that the officer was trying to put the nippers on his legs. During the struggle a colored man in the alley told them to get out as they were injuring his property. The witness said that the officer called for assistance, and then recounted what passed between the convict and the officer, agreeing with previous witnesses.

THE PRISONER BROUGHT IN

Officer Boyle, who was with Officers Bolan and Slack and Lieut. Kelly when the man was arrested, came in the room where the jury was seated and brought with him the prisoner Langster. He wore only his convict pants having torn up his shirt last night. He shuffled along to a seat pointed out to him and then looked all about the room with an ugly scowl upon his face. This expression remained unchanged. His bare breast showed a powerful development.

OFFICER BOYLE'S TESTIMONY AS TO DAMAGING ADMISSIONS OF THE PRISONER

Officer Boyle testified that the prisoner had told him he had shot Officer Fowler; that God had told him to do it, and that it was only necessary for him to have one shot, as he was a good marksman, having been in the United States army. The prisoner expressed regret when told that another ball remained in the pistol; that he had not known it as he would have shot the s-- of a b-- that looked under the bed where he had concealed himself when arrested.

AN EXCITING SCENE

The Prisoner Tries to Strike A Witness

Robert Jackson was called again, and was describing how the convict had shot the officer, when the prisoner, who was seated near, with a most malignant expression on his face, started up with the intention of striking the witness. Lieut. Kelly grasped him about the neck with both hands, and forced him back in his chair.

The prisoner glared at his intended victim in impotent rage, and muttered between his teeth.

"You are a liar, you s-- of a b--. I'll slug you."

After this episode the hearing was resumed, and Dr. Hartigan testified as to the results of the autopsy which are given above. He said that death resulted from hemorrhage. The hearing was then concluded.

THE VERDICT

After consultation the jury at once brought in the following verdict: "That he said John H. Fowler came to his death between 10 and 11 a.m., September 9th, 1884, at the seventh precinct station corner of 1st and F streets northwest, city of Washington, D.C., from a pistol shot wound of the abdomen, inflicted with a pistol in the hands of John Langster, alias George T. Hudson."

MORE DEVILTRY OF THE PRISONER

Langster was at once removed to his cell, and an officer going there a few minutes later found that he had written on the wall:

"John Langster, murderer of Policeman Fowler."

He had also stuffed the keyhole up again as he did last night.

THE PRISONER TAKEN TO JAIL

Preparations were at once made to remove the prisoner to the jail, where he was taken in the ambulance, under the charge of several officers.

During the progress of the inquest a crowd gathered about the station house, composed mostly of children. These curious youngsters peered into the windows and shouted about the door, and elevated into heroes the boys who were summoned as witnesses. These boys were nothing loath to exhibit themselves to the numerous admirers, and after stepping out of the station house would walk back again right past the officers at the door amid the speechless admiration of the youthful spectators.

Shortly after 12 o'clock Officer Wheelock drove up in the patrol wagon, and Lieut. Kelly going into Langster's cell placed handcuffs upon him and brought him out. Officers Boyle and Harlowe got in the wagon with the prisoner and Lieut. Kelly, and it was driven rapidly off to the jail. The prisoner had been furnished with an old undershirt and a coat and had a handkerchief knotted about his neck. He looked more civilized than when he was before the jury, but his face still wore the scowl.

The Evening Star, September 11, 1884
Relief for the Family of the Murdered Policeman
Contributions to the Fund
What His Grand Army Comrades Say
Headquarters Geo. G. Meade Post, No. 5,
Department of Potomac, G.A.R.
Washington, D.C., September 10th, 1884

To the Editor of the Evening Star:

The suggestion of Lansburg Bros. is a noble one, and one that should be seconded by all charitable people. I have known John H. Fowler personally and as a member of this post for several years, and know that the District has lost one of its best officers and his family a kind and loving husband and father, and that when he died his widow did not have a dollar in the world to buy bread for herself and four small children. You can put Meade Post, No. 5, G.A.R. down for \$50, with a belief that we can double the amount at our next meeting. We will also give a lecture benefit at an early day for the same cause.

M.A. Dillon
 Post Commander

THE WOMAN IN THE CASE

In addition to his name which the prisoner had written twice on the walls of his cell, with a degree of chirographic excellence which does credit to the reform school, he had also written "Miss Katie King, 1359 H street northeast."

Langster told one of the officers that he could have written better if he had been feeling well. The officer remarked that he was not feeling in such high spirits as he was yesterday.

THE REMAINS OF OFFICER FOWLER

were removed to the residence of his father-in-law, Mr. Joshua Lloyd, at 243 8th street southeast, by Mr. Mitchell, the undertaker. The funeral will take place at 3 o'clock on Friday.

(Followed by a list of other contributions)

The Evening Star, October 15, 1884
Homicide Cases Before the Grand Jury.

The district attorney has this week presented to the grand jury which reconvened on Monday four cases of homicide, the cases being those of Willie Hood, the colored boy charged with causing the death of Columbus Bailey, a white boy, on September 5th, by fracturing his skull with a brick; Robert H. alias "Cuffey" Burrell, charged with killing Walter Jones, on September 7th, by shooting him; John Langster alias Lancaster, the workhouse convict, who is charged with killing Officer John H. Fowler on September 9th, by seizing the officer's pistol and shooting him, and George Hough, the printer, charged with killing William McMahon on September 27th by cutting him. The district attorney, it is said, will present the other homicide cases pending as rapidly as possible and endeavor to have the cases set for speedy trial.

Langster found guilty of murder, Oct. 30, 1884. Sentenced to hang, Nov. 17, 1884.

The Evening Star, December 6, 1884
Locals

The widow of Policeman Fowler, who was murdered by the negro, Langster, has addressed a letter to the policemen and firemen of the District expressing her sincere thanks for the handsome sum realized for her benefit, by the game of baseball in which policemen and firemen participated.

The Evening Star, October 24, 1884
The Fowler Fund
It Amounts to \$1,097.20

The Evening Star Newspaper company handed this morning to Mrs. John H. Fowler, the widow of Officer Fowler, of the Metropolitan police force, who was recently killed in the discharge of his duty, the sum of \$1,097.20, the amount contributed for her relief by the people of the District. The contributions were first suggest by Messrs. Lansburg & Bro., the well-known merchants, who headed the list, and they were speedily followed by others, The Star being the custodian of the same. Mrs. Fowler says she desires to tender, through The Star, her heartfelt thanks to all who have so generously contributed for the relief of herself and family, and to add that she will ever hold them in the most grateful remembrance. In fact, she was quite overcome with emotion and could not find words to express her gratitude.

Name	Birth/Death	Age	Range/Site
Fowler, John Lawson	d. 13 Jan 1891	85 yrs.	R93/239
Fowler. On Tuesday, January 13, 1891, John Lawson Fowler, aged 85 years. Funeral from his late residence, 1010 Third street southeast, Thursday, January 15 at 2 o'clock p.m. Friends and relatives respectfully invited to attend (Baltimore papers please copy).			
Fowler, Joseph	d. 4 Jan 1870	54 yrs.	R96/220
Fowler. On the 4th instant at 10 o'clock a.m., Joseph Fowler aged 54 years. The relatives and friends are invited to attend the funeral from his late residence on E street between 14th and 15th streets north side on tomorrow (Wed.) 5th instant at 2-1/2 o'clock p.m.			
Fowler, Joseph Henry	d. 26 Jan 1922	81 yrs.	R99/145
Fowler. January 16, 1922 at Providence Hospital, D.C., Joseph H. Fowler, aged 81 years, residence 2918 Georgia avenue northwest. Notice of funeral later.			
Fowler, Lilla May	d. 10 Mar 1865	7 yrs. 10 mos.	Fowler Vault
Fowler. March 10th, Lilla May Fowler, aged 7 years 10 months, daughter of John L. Fowler of this city. Lilla's fair head is pillowed on the green sod Her young heart in silence reposes She dwells in the beautiful Garden of God The fairest among Heaven's roses. Her funeral will take place on Sunday afternoon at 2 o'clock on K street between 3d and 4th (Baltimore Sun please copy).			
Fowler, Lizzie	d. 9 Dec 1881	4 yrs.	R47/144
Fowler. On the 9th December 1881 of diphtheria, Lizzie B., beloved daughter of J. Marian and H.M. Fowler in the 5th year of her age.			
Fowler, Mary A.	d. 24 Oct 1902		R145/235
Fowler. On October 24, 1902 at 4 o'clock p.m. at the residence of Mrs. Sarah J. Boswell, 215 Harrison street, Anacostia, Mary A. Fowler, beloved wife of the late G.W. Fowler Funeral Sunday, October 26 at 3 o'clock pm from above residence.			
Fowler, Mary Ann	d. 29 Jul 1860	69 yrs.	R28/8
Fowler. On the evening of the 29th inst. After a short and painful illness, Mrs. Mary Ann Fowler in the 70th year of his age. Her friends and acquaintances are respectfully invited to attend her funeral from her late residence on Virginia ave. between 7th and 8th sts. (Navy Yard) on tomorrow (Tuesday) morning at 10 o'clock.			
Fowler, Mary J.	d. 27 Mar 1890	50 yrs.	Public Vault
Fowler. On Thursday, March 27, 1890, at 6:15 p.m., Mary J. Fowler, wife of H. Clinton Fowler, in her 51st year. Funeral from her late residence, 617 E street southeast, Sunday, March 30 at 2 p.m. [Charles and St. Mary's county, Md., papers please copy.]			
Fowler, Mary V.	d. 30 May 1896		R66/223
Fowler. On Saturday, May 30, 1896 at 1:30 a.m., Mrs. Mary V., widow of Walter E. Fowler. Funeral from Independent methodist Church, 11th street southeast, Monday, June 1 at 2 p.m.			
Fowler, Milton	d. 23 Oct 1898	1 yr.	R96/359
<i>The Evening Star, October 24, 1898</i> <i>Anacostia Happenings</i> <i>Death of a Child Caused by Accident</i> Milton Fowler, the youngest child of Mr. and Mrs. J.T. Fowler of Minnesota avenue, Anacostia, whose age was a few days over one year, died early yesterday morning from the effects of a strange accident that occurred the preceding day, the particulars of which are as follows: Saturday morning about 10 o'clock Mrs. Fowler was absent from her house, attending to some business at her husband's store, several squares away. The house and children were left in charge of a young colored woman named Eva Bruce. The girl was preparing to give the kitchen floor a scrubbing, having for the purpose a bucket of soap suds. She left the room for a broom, leaving Milton, who was unable to walk, crawling about the floor. She says she was not gone more than a minute, and when she returned she found the boy wedged into the bucket of water, his head downward and his arms tightly pressed by his body inside the receptacle. The child was taken from his position unconscious and apparently dead. Neighbors succeeded, after working some time, in resuscitating			

him. He was placed under treatment and was apparently doing well. About midnight, however, a change occurred, and the child died at 3 o'clock yesterday morning. Dr. Watson gave a certificate of death. The remains were interred this afternoon in Congressional cemetery.

Fowler, Orin	b. 1791 - d. 30 Apr 1852	60 yrs.	R54/160 ©
---------------------	--------------------------	---------	------------------

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

Fowler, Owen F.	d. 3 Jan 1879	9 yrs.	R77/121
------------------------	---------------	--------	----------------

Fowler. On January 3d, 1879, after a short but painful illness, which he bore with Christian fortitude, Owen F., the beloved son of John H. and Sarah J. Fowler, aged nine years.

A precious one from us has gone,
A voice we loved is still;
A place is vacant in our home
Which never can be filled.

Day after day we saw him fade
And gently sink away;
Yet often in our hearts we prayed
That he might longer stay.

Dearest Owen, thou hast left us,
We thy loss most deeply feel;
But 'tis God that has bereft us,
He can all our sorrows heal.

Yet again we hope to meet thee,
When the day of life has fled;
Up in heaven with hearts to greet thee,
Where no farewell tear is shed.

By His Mother

The funeral will take place Sunday afternoon, the 5th instant, at 3 o'clock p.m., from the residence of his parents, No. 248 Ninth street southeast. (Sunday papers please copy).

Fowler, Owen S.	d. 7 Jul 1939		R100/192
------------------------	---------------	--	-----------------

Fowler, Owen L. On Friday, July 7, 1939 at his residence, 210 9th street s.e., Owen L. Fowler, beloved husband of Eva E. Fowler (nee Dant). Funeral from his late residence on Tuesday, July 11 at 2 p.m. Relatives and friends invited. Interment Congressional Cemetery.

Fowler, Philip W.	d. 15 Sep 1893	51 yrs.	R55/287
--------------------------	----------------	---------	----------------

Fowler. On Friday, Sept. 15, 1893, Philip W. beloved husband of Mary E. Fowler in the 52d year of his age. Funeral from his late residence, No 753, 13th street s.e., Monday, September 18th at 3 o'clock p.m. Friends and relatives invited.

The Washington Post, September 16, 1893, Page 4

Suicide in a Graveyard.

Laborer Philip W. Fowler Kills Himself in Congressional Cemetery.

Philip W. Fowler, employed as a laborer in Congressional Cemetery, committed suicide yesterday morning about 9 o'clock by cutting his throat with a penknife. Fowler had been working in the cemetery during the entire summer, mowing the lawn and raking grass. Yesterday morning he reported for duty about 7:30 o'clock and commenced raking grass near the superintendent's house. He worked only a few minutes, however, and then disappeared.

About an hour afterward his absence was discovered, and a search was instituted for him. For several hours all the employes of the cemetery scoured the grounds in search of Fowler, and about 3 o'clock in the afternoon his dead body was found in an unfrequented part of the cemetery. His throat was cut almost from ear to ear, and apparently he had been dead for several hours.

Coroner Woodward was notified, and after investigating the case gave a certificate of death from suicide.

Name	Birth/Death	Age	Range/Site
Fowler was fifty years of age, and lived at 753 Thirteenth street southeast. He was a married man, and leaves a wife and three children. He is believed to have been insane, his fellow-workmen asserting that he has been acting queerly.			
Fowler, Ralph O.	d. 18 Oct 1939	47 yrs.	R96/361
Fowler, Ralph O. Suddenly on Wednesday, October 18, 1939 at his residence, 3238 Walnut street n.e., Ralph O. Fowler, beloved son of Hattie M. Fowler and the late John T. Fowler. Funeral services at his mother's residence, 1331 W street s.e. on Friday, October 20 at 2:30 p.m. Relatives and friends invited. Interment Congressional Cemetery.			
<i>The Evening Star, October 20, 1939, p. A13</i> <i>Ralph O. Fowler Rites To Be Held Today</i> Funeral services for Ralph O. Fowler, 47, were to be held today at 2:30 p.m. at the home of his mother, Mrs. Hattie M. Fowler, 1331 W street S.E., followed by burial in Congressional Cemetery.			
Mr Fowler, a salesman for the Automobile Replacement Parts Co. here, died Wednesday of a heart attack at the home of a brother, Milton W. Fowler, 3238 Walnut street N.E. He was a lifelong resident of the District.			
Also surviving are three other brothers, John T, Charles F. and William C. Fowler, all of Washington and vicinity.			
Fowler, Sarah E.	d. 16 Nov 1886	36 yrs.	R8/41
Fowler. On Tuesday afternoon, November 16 at 3 p.m., Sarah E., beloved wife of Samuel Fowler, in her 36th year. A light from our household is gone The voice we loved is stilled A place is vacant in our midst That never can be filled. I am done with care and sorrow Soon its fadeless fields I'll roam: Cease your weeping dearest children I am only going home. Funeral will take place from her late residence, No. 1108 11th street southeast, Friday afternoon, November 19 at 3 p.m.			
Fowler, Sarah Ellen	d. 25 Apr 1923	76 yrs.	R99/146
Fowler. Wednesday, April 25, 1923 at 2:30 a.m. at the residence of her daughter, Mrs. Oscar Robey, 3944 Morrison St., Chevy Chase, Sarah Ellen Fowler, widow of the late Joseph Henry Fowler in the 77th year of her age. Funeral from above address, Friday, April 27 at 10 a.m. Relatives and friends invited. Interment at Congressional Cemetery.			
Fowler, Susan	d. 17 Dec 1898	80 yrs.	Fowler Vault
Fowler. On Saturday, December 17, 1898, at 2 o'clock p.m., Susan Teachum, widow of the late Henderson Fowler. Funeral from her late residence, 326 B street southeast, on Tuesday, December 20, at 2 o'clock p.m. Relatives and friends invited to attend.			
Fowler, Thomas	d. 24 May 1897	83 yrs.	R91/297
Fowler. On Monday, May 24, 1897 at 10 p.m., Thomas Fowler, aged 83 years. Funeral from his daughter-in-law's residence, 1310 C street southeast, Wednesday, May 26 at 3 o'clock p.m.			
Fowler, Walter E.	d. 14 Jul 1892		R66/223
Fowler. On Thursday, July 14, 1892, at 12 p.m., Walter E. Fowler. Funeral from All Saints' Chapel, Benning, D.C., July 16, at 3 p.m.			
Fowler, Walter S.	d. 9 Sep 1906	45 yrs.	R93/241
Fowler. Departed this life on Sunday, September 9, 1906 at 12:25 noon, Walter Scott Fowler, youngest brother of Mrs. Alice Thompson. Funeral from his late residence, 434 10th street southwest, Tuesday, September 11 at 3 p.m. Friends and relatives invited to attend.			
<i>The Evening Star, September 11, 1906, p. 10</i> <i>Funeral of W. Scott Fowler</i>			

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

Remains Interred in Congressional Cemetery

The remains of Walter Scott Fowler, who died last Sunday, were interred this afternoon in the family lot in Congressional cemetery. Funeral services were conducted by Rev. E. Hez Swem at the residence of Mr. William W. Wallingsford, 434 10th street southwest, where the deceased had made his home for many years and where he died.

Mr. Fowler was a native and a life-long resident of this city. He was forty-five years of age, and for nearly twenty years past had been continuously in the employ of the Pennsylvania Railroad Company.

The announcement of Mr. Fowler's death, which was unexpected, was in the nature of a severe shock to an unusually large circle of friends and acquaintances, by whom he was most highly regarded. Deceased was the youngest brother of Mrs. Alice Thompson.

Fowler, William Benton	d. 18 Aug 1871	1 yr. 2 mos. 9 days	Fowler Vault
-------------------------------	----------------	---------------------	---------------------

Fowler. At Bladensburg, Md., August 18 at 1 o'clock p.m., Willie Benton, only child of DeWitt and Kate Fowler, aged 1 year 2 months 9 days.

This little flower bloomed awhile
In sorrowing paths below
But now he's gone away to rest
Where his Savior thought it best.

Funeral Sunday afternoon, August 20 at 2:30 o'clock p.m. from residence, Massachusetts ave. between 2d street and New Jersey ave. n.w.

Fowler, William E.	d. 4 Aug 1862	25 yrs.	R44/255
---------------------------	---------------	---------	----------------

Fowler. On Monday, August 4, William E. Fowler, 2d son of Henderson and Mary H. Fowler in the 26th year of her age, leaving a beloved wife and child.

Dearest husband thou hast left me
Here thy loss I deeply mourn
But in Heaven, I hope to meet thee
When Heaven's bright day shall dawn.

(Charles and St. Mary co., Md. Papers copy)

Fowler, William W.	d. 14 Jul 1890	1 mos. 21 days	R55/286
---------------------------	----------------	----------------	----------------

Fowler. On Monday, July 14, 1890 at 1:30 o'clock a.m., William W., youngest son of Philip W. and Mary E. Fowler aged 7 weeks. Funeral from parents residence, 743 13th street southeast, Tuesday at 3 o'clock p.m. Relatives and friends invited to attend.

Fox, Elizabeth	d. 8 Oct 1841	78 yrs.	R56/142
-----------------------	---------------	---------	----------------

Fox. On Friday morning after a long and painful illness, Mrs. Elizabeth Fox in the 79th year of her age, widow of the late J.A. Fox, Cousellor at Law from London. Her funeral will take place this (Saturday) afternoon at half past 3 o'clock from the residence of her daughter, Mrs. Charles Pinkney on G street. Her friends and those of the family are respectfully invited to attend.

Fox, Henry Stephen	d. 13 Oct 1846	55 yrs.	R56/96
---------------------------	----------------	---------	---------------

Fox. On Tuesday last at his residence in this city after a protracted illness, the Rt. Hon. Henry Stephen Fox, late her Britannic Majesty's Minister Plenipotentiary to the government of the United States.

The National Intelligencer, Saturday, October 17, 1846

The Funeral of the late Mr. Fox took place yesterday, all the arrangements for which having (in the absence of Mr. Pakenham) been directed by Mr. Crampton, Secretary of the British Legation. The funeral was attended by the President of the United States (Polk), the Heads of Departments, the Diplomatic Corps, and many of our most respectable citizens.

The religious services were impressively, performed by the Rev. Mr. French, of the Protestant Episcopal Church.

The Pall Bearers were --

The Secretary of State,
Major General Scott,
The Minister of Russia,
The Minister of France,
Commodore Warrington,
The Major of Washington (Seaton)

The remains of the deceased were conveyed to the Congressional Cemetery, and deposited in the public vault to await the instructions of his connections in England.

Note: Uncle was Charles James Fox (1749-1806) British Statesman. One of the great orators of his day; one of Pitt's chief rivals and opponents; dissipated, but honest and progressive in public affairs; advocated religious freedom, abolition of slave trade, electoral reform and other liberal causes; foreign secretary 1782-83 and 1806; supported the cause of the American colonists by his speeches in Parliament.

Columbia Historical Society, Volume 19, page 34

Mr. Fox was one of the most distinguished diplomatists whom the United Kingdom has ever sent to represent its interests in this capital. He was the grandson of that General Fox who led the British troops against the colonists at the battle of Lexington and the nephew of the renowned statesman Charles Fox. The British Legation was at that time located in a tall brick building on the corner of 23rd and Pennsylvania Avenue and was afterwards the home of Slidell of the Slidell-Mason episode. It is now occupied by St. Ann's Infant Asylum.

Vaughan's successor, Henry Stephen Fox, minister for eight years, 1836-1844, was of a very different kidney. He was forty-five years old, with a long line of distinguished ancestors which included Charles II and Henry of Navarre. Like most old bachelors he was queer, but unlike most of them he was extraordinarily queer. It is fairest to Fox to draw first a description of him from the pen of one of his cultivated countrymen, James B. Buckingham, Esquire, who in 1838 visited Washington:

[Fox] has the reputation of being amiable and learned; but he is so rarely seen, either in his own house or out of it, that it is regarded as quite an event to have met with him. His appearance indicates feeble health; and his habits are quite sufficient to account for this. Instead of rising at four in the morning, like the ex-president, John Quincy Adams, he goes to the opposite extreme, of not quitting his bed till one or two in the afternoon; and he avoids mingling with society, either at home or elsewhere, as if it were naturally distasteful to him. Book-auctions, which are frequent here, sometimes tempt him, but scarcely anything else can draw him out. He has the reputation of being a great entomologist, and it is said that his greatest happiness consists in the frequent receipt of cases of insects from the various parts of the world." (J.S. Buckingham, *America: Historical, Statistic, and Descriptive* [2 vols., 1841] I, 235-36)

Appropos of times of rising, one recalls the case of the French philosopher Descartes, whose life-long habit was to get up at noon. While spending a winter in Stockholm, the Queen of Sweden insisted on his rising at five o'clock in the morning. He died before the winter was over. The moral seems to be, don't let the Queens of Sweden bluff you out of a habit that you like.

Some further account of Minister Fox is largely derived from the book of Mrs. Seaton mentioned above: He was excessively thin, with the cadaverous complexion of a confirmed opium-eater. Scrupulously neat, he wore a blue swallow-tailed coat made by a Rio de Janero tailor. His high collar extended almost to the crown of his head, and his large hat suggested that of a West India planter. He always carried a huge, green silk umbrella. He never entertained women, as he disdained to shake hands with them. He knew his colleagues only by candle-light. At a funeral of one of them, he remarked, "How very odd we all look by daylight." He played at cards for high stakes, and never paid a debt if he could avoid it. On one occasion his creditors surrounded the legation and demanded that he name a definite date for satisfying their claims. He appeared at a window and announced, "The Day of Judgment." One of his famous mots is recorded by Lord Byron, "I met the other day Henry Fox, who has been dreadfully ill, and, as he says, 'so changed that his oldest creditor would not know him.'"

Fox's legation was the Kuhn House, which was built in the 'twenties by Capt. Joseph L. Kuhn, paymaster in the Marine Corps. It was on the south side of K Street between 24th Street and Washington Circle, just west of the circle. It now forms the northeast part of St. Ann's Infant Asylum. Its appearance, both inside and out, is much the same as in Fox's day. He continued to occupy this house after the appointment of his successor and he died there on October 13, 1846. His tomb is in the Congressional Cemetery.

When in 1842 Charles Dickens visited Washington he put up at Fuller's Hotel on Pennsylvania Avenue, and was entertained by Fox at the British legation.

In connection with the death of Hon. Henry Stephen Fox, a copy of the following letter from the President of the United States was found in the cemetery records:

"Washington, 16 Sept. 1847.

Sir:

You are hereby requested to set apart in the Congressional Burial Ground an appropriate spot for the interment of the body of the late Mr. Fox, formerly Envoy Extraordinary and Minister Plenipotentiary of her Britannic Majesty to the United States.

Yours respectfully,
James K. Polk

Robert Clarke, Esq.
Sexton of the Congressional
Burial Ground."

Fox, Josiah L.	d. 17 Aug 1901	5 mos.	R89/278
Fox. On Saturday, August 17, 1901 at the residence of his parents, 518 7th street southeast at 2:45 a.m., Josiah L., son of Josiah L. and Ada L. Fox, aged 5 months and 5 days. Funeral private.			
Fox, Louisa	d. 15 Jul 1885	4 mos. 3 days	R34/229
Fox. On July 15th, 1885 of cholera infantum, Louise, infant daughter of Duane E. and Matilda Smoot Fox, aged 4 months 3 days. Funeral from parents' residence, 1940 Fifteenth street Friday, July 17th at four p.m.			
Fox, Perrin Newton	d. 13 Jul 1887	6 mos. 12 days	R34/229
Fox. On Tuesday, July 12, 1887, Perrin Newton, infant son of Duane E. and Matilda Smoot Fox, aged 6 months 12 days. Funeral services at parents residence, 1940 15th street, Thursday, July 14 at 3 o'clock.			

Name	Birth/Death	Age	Range/Site
Foyles, Thomas	d. 26 Mar 1832	73 yrs.	R47/3
Foyles. Departed this life, Thomas Foyles, on the 26th instant at his residence near the Navy Yard, aged 73 years. His friends and acquaintances are respectfully invited to attend his funeral this day at 2 o'clock p.m.			

Frailey, Caroline L.	d. 22 Jul 1914		R44/87
-----------------------------	----------------	--	---------------

Frailey. Passed into eternal rest on Wednesday, July 22 1914 at her residence 1702 S street n.w., Caroline L., daughter of the late Dr. Charles Frailey. Services 10:30 a.m., Friday at her late residence, 1702 S street n.w. Interment (private) Congressional cemetery (Baltimore, New York and Philadelphia papers please copy).

The Evening Star, July 28, 1914, p. 9

Two Wills Are Filed

Estates of Caroline Frailey and Ellen Heffernan Disposed Of

The will of Caroline L. Frailey, dated February 6, 1913, was filed today for probate. She leaves to her niece, Caroline C.F. Pyne, all cash in bank, as well as certain public utility bonds. Her brother, Leonard A. Frailey, is given twenty-six shares of Mergenther stock. The remaining securities are to be held by Charles L. Frailey a nephew, in trust for Caroline C.F. Pyne during her life. At her death the securities or their proceeds are to go to the trustee, or to his children, should he be dead. Attorney Charles L. Frailey is named as executor.

Frailey, Caroline M. B.	b. 30 Mar 1810 - d. 7 Mar 1888	77 yrs.	R45/88
--------------------------------	--------------------------------	---------	---------------

Frailey. On Wednesday, March 7, 1888, at 8:30 a.m., Mrs. C.M.B. Frailey, widow of Dr. C.S. Frailey, in the 78th year of her age. Notice of funeral hereafter.

Frailey, Dr. Charles Stitche	d. 24 May 1857		R45/88
-------------------------------------	----------------	--	---------------

Frailey. On the 24th instant, Dr. Charles S. Frailey, aged about 53 years.

The Evening Star, May 27, 1857

The Funeral of the lamented Dr. Charles S. Frailey took place yesterday afternoon, from his late residence on New York avenue, and was attended by a very large concourse of people, including the Grand Lodges of the Masonic and Odd Fellows' Orders, and by several subordinate lodges.

The services on the part of the family were performed by Rev. Dr. Pyne, of the Episcopal church; the eulogies at the grave (Congressional burying ground) by P.G.M. French and G.M. Whiting, of the Masonic Order; the Masonic prayer by Rev. Byron Sunderland; and that on the part of the Odd-Fellows by B.E. Gittings, Chaplain.

Wither's and Weber's bands accompanied the procession.

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

p. 353-354: Grand Master, 1855-56

Doctor Frailey was born December 29, 1803, in the City of Baltimore, Md., and was there educated, graduating from the University of Maryland in 1825, with a diploma as M.D. Removing to Ohio with a view of practicing his profession he was soon diverted therefrom by receiving an appointment as Assistant Surgeon in the United States Army, and repaired to Fort Brady, at Sault Ste. Marie, Michigan, where the extreme rigors of the climate soon implanted in him the germ of that disease which afflicted him through life. In the year 1835 he removed to Washington to accept a clerkship in the Land Office, where his abilities soon raised him to the position of chief clerk. He afterwards became chief clerk of the Interior Department, and spent the remainder of his life in this city.

Bro. Frailey was a man of distinguished ability, of vigorous and cultivated intellect, of stern integrity, and of honest purpose, and his untimely taking off at the age of fifty-two deprived the jurisdiction of one of its most valued leaders. A classmate at the University has borne testimony that he was a most congenial and attractive companion, very brilliant in conversation, with a fine tenor voice, and immensely popular with both his fellow-students and the faculty. A daughter, Miss Frailey, now residing in Washington recalls his charming personality, his wonderful memory, and his unusual ability as a reader, impersonating the characters so thoroughly as to lose his identity.

He was entered, passed, and raised to the sublime degree of Master Mason between January 31 and February 4, 1828, in Tuscarora Lodge, No. 59, then held at New Philadelphia, in the State of Ohio. In 1846 he dimitted and became one of the original members of National Lodge, No. 12, of this jurisdiction. He was elected Grand Secretary of the Grand Lodge in 1847, and acceptably filled that office until 1854, when he was elected Grand Master, being one of only three in our local history to reach that exalted station without previous service as Master of a subordinate lodge.

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

To Bro. Frailey is due the inauguration of the present elaborate system of correspondence, the first report along the lines now followed having been presented and signed by him as Chairman of the Committee on Correspondence in 1849.

He received the Capitular degrees in Columbia Chapter, No. 1, R.A.M., in 1854.

Bro. Frailey also possesses the distinction of being the first Past Grand Master to receive a jewel appropriate to his station, and the circumstances surrounding its presentation were as sad as they were unusual. The jewel having been authorized and procured the presentation was delayed by the condition of the brother's health until a time when it was seen that the Grim Destroyer was marching on with relentless steps, when a committee repaired to the home of the sufferer, and in the presence only of his wife, Past Grand Master B.B. French, in a few beautiful and feeling words, made the presentation, to which Bro. Frailey submitted a written reply which is preserved in the Report of the Grand Lodge Proceedings of 1857 (p. 11), and recommend to the perusal of serious readers as the utterance of one who stood upon the brink of eternity and to whom in some measure had already come "the light that never was on sea or land."

Nineteen days thereafter, on May 24, 1857, he passed away.

His funeral took place two days later at Congressional Cemetery, under the auspices of the Grand Lodge, with Grand Master George C. Whiting conducting the Masonic service, and Past Grand Master B.B. French as eulogist.

A friend and admirer has left this tribute to his memory:

"A grave bedewed with manly tears,
A name spotless and bright,
The sum of all true fame."

Frailey, Frank	d. 24 Jul 1847	6 mo. 23 days	R45/90
Frailey. This morning at an early hour, Frank, son of Dr. Charles S. Frailey, aged 6 months and 23 days.			

Name	Birth/Death	Age	Range/Site
Frailick, Sgt. San Jose [U.S. Marine Corps, Co. C]	d. 23 Feb 1903		R145/253

Name	Birth/Death	Age	Range/Site
Frain, Ann Maria	d. 7 Mar 1908		R5/237
Frain. Departed this life on Saturday, March 7, 1908, at 11:20 a.m., at her daughter's residence, 424 O street northwest, Ann Maria, beloved wife of the late Davis M. Frain.			
Her busy hands are folded; Her work on earth is done; Her trials are all ended; Her heavenly crown is won.			
Called from this world to a peaceful rest, Called by God, who knows best; Sweet in our memory she will always remain Until in heaven we meet again.			
By Her Children			
Funeral from Hamline M.E. Church, 9th and F streets northwest, Tuesday, March 10, at 3 o'clock p.m.			
Frain, David M.	d. 7 Mar 1906	77 yrs.	R5/238
Frain. Suddenly on March 7, 1906 at 11:15 a.m., D.M. Frain, beloved husband of Maria Frain in the 78th year of his age. Funeral on Saturday, March 10 at 2 p.m., Hamline M.E. Church, 9th and P northwest.			
Frain, John	d. 13 May 1904	51 yrs.	R8/251
Frain. On Friday morning, May 13, 1904, John Frain, beloved husband of Mary J. Frain, in the 52nd year of his age.			
Dearest husband, thou hast left me, I thy loss most deeply feel; But 'tis God that hast bereft me, He can all my sorrows heal.			
But again I hope to meet thee When the toil of life is o'er. And in heaven with joy to greet thee, Where all parting will be o'er.			
By His Wife			
Funeral from Bradburn M.E. Church, K street between 12th and 14th streets southeast, on Monday, May 16 at 3 o'clock p.m. Relatives and friends invited.			

Name	Birth/Death	Age	Range/Site
France, Amanda C.	d. 15 May 1852		R34/196
France. On Saturday evening, 15th instant, Miss Amanda France, daughter of James and Margaret G. France, of this city. Her funeral will take place this (Monday) afternoon at 4 o'clock at the residence of her father on 7th street. The friends and acquaintances of the family are invited to attend.			
France, Annabella	d. 3 Feb 1876		Public Vault®
** Removed to Oak Hill, 20 May 1876 **			
France. Suddenly, on Wednesday, the 2d instant, at 11 o'clock a.m., Mrs. Annabella France, wife of Thomas G. France, Esq. The funeral will take place from her late residence, 923 H street, on Friday, February 4th inst., at 1 o'clock p.m. Friends and relatives are respectfully invited to attend.			
France, Eleanor Hubbard	d. 15 Jul 1850		R35/196
Child of Joseph H. France			
France, James	d. 4 Sep 1852	53 yrs.	R34/197
France. In this city, on the 4th instant, after a protracted illness, Mr. James France, in the 54th year of his age, formerly of Baltimore. His friends and acquaintances are respectfully invited to attend his funeral on this (Monday) afternoon, at 4 o'clock, at his late residence on Seventh street, between D and E.			
France, Joseph H.	d. 26 Dec 1871	51 yrs.	R35/197
France. On the 26th inst. At 9 o'clock a.m., Joseph H. France in the 52d year of his age. The friends of the family are invited to attend the funeral at the residence, No. 919 D street n.w. at 2 o'clock p.m. tomorrow.			
<i>The Evening Star, December 28, 1871</i>			
The Funeral of the late Joseph H. France took place yesterday from his residence, on D street, between 9th and 10th streets. Rev. John C. Smith officiated at the house, and at the Congressional cemetery (where the remains were interred) the solemn funeral service of the Odd Fellows was read by the chaplain of Washington Lodge, I.O.O.F., John T. Clements, and in the grave the evergreen was deposited in token of fraternity. The following gentlemen officiated as pall bearers: David Bassett, R.S. Jordan, Col. Thomas B. Florence, John F. Havenner, John T. Given, and P. Stanley.			
France, Lewis	d. 26 Mar 1848	45 yrs.	R36/30
France. Departed this life, March 26, Lewis H. France in the 46th year of his age.			
Clerk in Post Office Department, south side G north between 13th and 14th (Wash. Dir., 1834).			
France, Mary Augusta	d. 17 Jun 1851	1 yr. 4 mo. 23 days	R35/196
France. On Monday morning, June 17th, Mary Augusta, youngest child of Joseph Henry & Mary Elizabeth France, aged one year four months and twenty-three days. The friends of the family are respectfully invited to attend the funeral this (Tuesday) afternoon, at half past four o'clock, without further notice.			
France, Mary Augustus	d. 21 Nov 1855		R34/198
France. On the evening of the 21st instant, Mary Augusta, eldest daughter of the late James and Margaretta France. The friends of the family are requested to attend her funeral from the residence of her mother, 501 7th street on Friday afternoon at 3 o'clock.			
France, Mary E.	d. 18 Jan 1907		R35/198
France. Suddenly on January 18, 1907 at 4 a.m., Mrs. Mary E. France at her late residence, 1330 12th street northwest. Funeral will take place Monday, January 21 at 2 p.m. from 1330 12th street northwest. Private.			
France, Parke Bailey	d. 23 Mar 1850	7 mo. 27 days	Public Vault
France. On Saturday, 23d instant, Parke Bailey France, infant son of Thomas E. and Annabella France, aged 7 months and 27 days.			
France, William Alfred	d. 8 Feb 1848	3 yrs. 6 mo.	R36/29
France. On the 8th instant at 9 o'clock p.m., William Alfred, second son of John and Maria France, aged 3 years and 6 months. His funeral will take place today (Thursday) at 11 o'clock. The friends and acquaintances of the family are invited to attend.			

Name	Birth/Death	Age	Range/Site
France, Winona	d. 19 Jan 1913	35 yrs.	R89/350
France. In Baltimore, Md. on January 19, 1913, Winnie France, aged 35 years, beloved wife of Albert France and daughter of the late Thomas and Fannie Gleason. Interment at Congressional Cemetery, Washington, D.C., Wednesday January 22 at 10:30 a.m.			

Name	Birth/Death	Age	Range/Site
Francis, Sarah	d. 27 Nov 1871	42 yrs.	Williams Vault
Francis. On the 27th inst., after a long and painful illness of 2 years which she bore with Christian fortitude, Sarah Francis, aged 42. Her relatives and friends are respectfully invited to attend her funeral from her late residence, 10th street east between M and N on Wednesday at 2 1/2 p.m.			

Frank, Albert C.	d. 8 Oct 1890	34 yrs.	R75/298
-------------------------	---------------	---------	----------------

Frank. Suddenly Albert C. Frank in the 35th year of his age. Funeral private Thursday, October 9 at 4 o'clock from Lee's undertaking establishment, Pennsylvania avenue near 4 1/2 street northwest.

Frank, Andrew G.	b. 1814 - d. 18 Jul 1901	86 yrs. 7 mos. 25 days	R9/259
-------------------------	--------------------------	------------------------	---------------

Frank. On Thursday, July 18, 1901 at 10:50 a.m., Andrew J. Frank. Funeral from the home of his daughter, Mrs. Cordella Low, 477 N street southwest, Saturday, July 20 at 3 p.m. Friends and relatives invited to attend. Interment private.

The Evening Star, July 18, 1901, p. 8

Andrew J. Frank Dead

Former Naval Officer Passes Away in His Eighty-Seventh Year

Mr. Andrew J. Frank, father of Capt. J.A. Frank of the sanitary office, police department, died this morning in his 37th year, at 10:50 o'clock, at the residence of his daughter, Mrs. Cordelia Low, No. 477 N street southwest.

Mr. Frank was born in King George county, Va., in 1814, and came to Washington sixty-four years ago. For a number of years prior to the outbreak of the civil war he was a sailing master for the United States coast survey, but after war began he entered the regular navy. He was soon promoted, reaching eventually the highest of the warrant positions. He took part in many of the naval battles along the James river and with the North Atlantic squadron, and was frequently complimented for meritorious services.

Two sons and one daughter--those above named and Mr. James Frank--survive him. The funeral will take place Saturday afternoon at 3 o'clock, and the interment will be made in Congressional cemetery.

Frank, Ann E.	d. 28 Jan 1901	80 yrs. 10 mos. 22 days	R9/259
----------------------	----------------	-------------------------	---------------

Frank. On Monday, January 28, 1901 at 9:55 a.m., at the residence of her son, 317 G street southeast, Mrs. Ann E., wife of Andrew J. Frank, in the 81st year of her age. Funeral from the Second Baptist Church, corner Virginia avenue and 4th street southeast, Wednesday, January 30, at 2 o'clock p.m. (Baltimore and Alexandria papers please copy).

The Evening Star, January 28, 1901, p. 5

Death of Mrs. Frank

Aged Resident of the District Passes Away

Mrs. A.E. Frank, aged 81 years, wife of A.J. Frank, one of the oldest residents of this city, died this morning at her home, No. 317 G street southeast, after a long illness. She was born in Alexandria when that city was a part of the District of Columbia. Early in life she moved to this side of the river and has since lived here. She was married in 1836, and her husband, who is now 86 years old, is an invalid. Her funeral will take place at 2 o'clock Wednesday afternoon from the Second Baptist Church, corner of Virginia avenue and 4th street southeast. Three children survive her. They are Mrs. Lowe, Mr. J.A. Frank, sanitary officer of the District, and Mr. James Frank, clerk in the fifth precinct police station.

Frank, Annie V.	d. 29 Apr 1896	31 yrs.	R40/C-1
------------------------	----------------	---------	----------------

Frank. On Wednesday, April 29, 1896 at 9:45 p.m., Annie V., beloved wife of James Frank, aged 31 years. Funeral from her late residence, 317 G street southeast, Saturday at 3 p.m. Relatives and friends respectfully invited to attend (Alexandria, Va. papers please copy).

Frank, Eleanor J.	b. 21 Sep 1816 - d. 28 Feb 1880	62 yrs.	R75/298
--------------------------	---------------------------------	---------	----------------

Frank. On the afternoon of Saturday, February 28, 1880, Eleanor J., beloved wife of Jacob Frank in the 63d year of his age. Funeral from her late residence, 2120 Pennsylvania ave. n.w. on Tuesday morning the 2d inst. at 9 o'clock thence to St. Matthew's Church. Relatives and friends of the family are respectfully invited to attend.

Frank, Jacob	d. 24 Jul 1887	72 yrs.	R75/299
---------------------	----------------	---------	----------------

Frank. On the 24th inst. At 2:30 a.m., Jacob Frank after a lingering illness in the 73d year of her age. Funeral from his late residence, 2120 Pennsylvania Avenue northwest on Tuesday afternoon (26th) at 3:30 p.m. Friends of the family respectfully invited to attend.

The Evening Star, July 25, 1887

Locals

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

One of the old residents of the District, Mr. Jacob Frank, died yesterday morning at the age of 73 years. He passed his whole life in this city, and had the respect and confidence of his business associates and all those with whom he came in contact. He leaves eleven children.

Frank, John A. b. 1844 - d. 18 Jan 1906 **R92/163-N**

Frank. On Thursday, January 18, 1906 at 1 o'clock p.m. at his residence, 502 G street northeast, John A. Frank. Funeral tomorrow at 2 o'clock p.m. Friends and relatives invited to attend.

Members of Justus H. Rathbone Lodge, No. 29, Knights of Pythias are requested to meet at the Castle Hall on Sunday at 1 o'clock to attend the funeral of Brother John A. Frank.

A.H. Simons
Keeper of R & S

The Evening Star, January 18, 1906, p. 12

John A. Frank Dead

Was Sanitary Officer for Many Years

John A. Frank, sanitary officer in the police department, whose serious illness was mentioned in yesterday's Star, died of pneumonia at his home, 502 G street northeast, this afternoon, about 1 o'clock. No man ever served in the police department whose death brought sorrow to a wider circle of friends than does that of the popular sanitary officer. Born in Virginia in 1844, he came to this city when he was quite a boy, and became connected with the police department as a station-keeper in 1880. Recognizing his ability, the superintendent of police detailed him at headquarters as sanitary officer after he was formally sworn in as a member of the force. During the performance of his duties for a number of years he had charge of the work of looking after the indigent sick and sending home persons who were here without means of returning to their places of residence.

This work brought him in contact with persons of all classes, and he became well known in all sections of the United States. He was probably as well known to the veterans in several of the homes as were some of the officials of those institutions. Most of the old soldiers who had had dealings with him knew him as Capt. Frank, and even after he gave up the work of assisting them many of them called upon him when they came to this city. It was with genuine sorrow that Major Sylvester learned of the death of the sanitary officer this afternoon. The deceased was a member of Justus H. Rathbone Lodge, K. of P. His wife and five children survive him. Three children now married were those of his first wife. Arrangements for his funeral have not yet been made.

The Evening Star, January 20, 1906, p. 12

Funeral of John A. Frank

Services at the Family Residence Tomorrow Afternoon

Arrangements have been made for the funeral of John A. Frank, the police sanitary officer, to take place at 2 o'clock tomorrow afternoon. Services will be conducted over the remains at his late home, 502 G street northeast, and the body will be placed in the receiving vault at Congressional cemetery. The delay in completing the arrangements was caused by the absence from the city of a son of the deceased. He will reach here tomorrow in time to attend the funeral.

The Evening Star, January 22, 1906, p. 16

Funeral of John A. Frank

Services Conducted in Accordance With Ritual of Knights of Pythias

The funeral of the late John A. Frank, who was the police sanitary officer for sixteen years, took place from his late home, 502 G street northeast, yesterday afternoon at 2 o'clock. Rev. J.J. Muir and Rev. Weston Bruner officiated. Pythian services were also conducted, the deceased having been connected with Justus R. Rathbone Lodge of that organization. Mr. W.R. Harr, acting as prelate, had charge of the services. The pallbearers were Percy Daniels, W.W. Souder, R.C. Glascock, D.N. Hoover, sr., L.H. Troutman and W.R. Harr. The remains were placed in the receiving vault at Congressional cemetery.

Frank, Marian Isabelle d. 13 Jul 1901 8 mos. **R9/257**

Frank. On Thursday, July 11, 1901 at 4:30 p.m., Marion Isabelle, beloved daughter of Mary Belle and Wilbur H. Frank. Funeral 4 p.m., Saturday, July 13 from her parents residence, 418 11th street northeast. Interment private.

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

Frank, Mary J. d. 28 Feb 1893 **R9/258**

Frank. On February 28, 1883, at 11:25 p.m., Mary J., beloved and devoted wife of John A. Frank. Funeral from Grace Baptist Church, 9th and South Carolina avenue southeast, Friday at 12 o'clock m. Relatives and friends respectfully invited to attend. (Alexandria and Baltimore papers please copy).

The Evening Star, March 1, 1893

Death of Mrs .John A. Frank

Mrs. Frank, wife of Sanitary Officer, John A. Frank, of the police department died at 11:25 o'clock last night after an illness of several weeks. Her funeral will take place from Grace Baptist Church, Friday at noon. The interment will be at Congressional Cemetery.

Frank, Mildred Hopps d. 7 Jan 1898 11 mos. 19 days **R9/257**

Frank. On Thursday, January 7, 1898 at 4:05 o'clock a.m., Mildred Hopps, only child of Wilbur H. and Mary Belle Frank, aged 11 months 19 days. Funeral from the residence of her grandfather, Mr. J.A. Frank, 520 C street southeast, Saturday, January 8 at 2 o'clock p.m. Interment private.

Frank, Neva E. d. 2 Sep 1939 **R92/164-N**

Frank, Neva E. On Saturday, September 2, 1939 at Garfield Hospital, Neva E. Frank of 1424 Harvard street n.w., widow of John A. Frank and mother of Witmer J. and Elmer A. Frank and sister of Walter H. and Ernest D. Moling. Services at the S.H. Hines Co. funeral home, 2901 14th street n.w. on Tuesday, September 5 at 3 p.m. Interment Congressional Cemetery.

Frank, Wilbur N. d. 17 Dec 1938 **R150/222**

Frank, Wilbur N. On Saturday, December 17, 1938 at Emergency Hospital, Wilbur H. Frank of 1423 R street n.w., son of the late John A. and Mary J. Frank and brother of Mrs. Mary B. Hancock. Remains resting at the S.H. Hines Co. funeral home, 2901 14th street n.w. Services at the above funeral home on Tuesday December 20 at 1 p.m. Interment Congressional Cemetery.

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

Frankland, Edith Mabel d. 9 Feb 1875 **R7/107**

Frankland. On the 9th inst., Edith Mabel, infant daughter of George W. and Sarah E. Frankland. Relatives and friends of the family are invited to attend the funeral from their residence, 507 7th street n.e. on Thursday at noon.

Frankland, Harry G. d. 26 Dec 1900 41 yrs. **R7/107**

The Evening Star, November 27, 1900, p. 10

Death of Henry Frankland

Fugitive From Asylum for Insane Commits Suicide in Illinois

Information was received here last night of the death at Springfield, Ill., of Harry G. Frankland, a former resident of this city, who escaped from St. Elizabeth's Asylum for the Insane in August. Frankland left here soon after he got away from the asylum, and although every effort was made to find him the authorities were unable to locate him. Mr. William H. Kimball, brother-in-law of the deceased, received a message last night telling of his death.

Mr. Kimball called at police headquarters and had Sergeant Carter ask the Springfield authorities about the circumstances attending Frankland's death. This afternoon a response was received from the chief of the Springfield police department, giving the information that he had committed suicide by shooting himself. Relatives will telegraph instructions later in the day respecting the disposition of the body.

Name	Birth/Death	Age	Range/Site
Franklin, Adelia Gault	d. 26 Jul 1832		R34/76
Franklin. Yesterday afternoon of the scarlet fever, Adelia Gault, youngest daughter of Stephen P. Franklin, aged about 13 months. The friends of the family are requested to attend the funeral at 4 o'clock this afternoon.			
Franklin, Ann	d. 14 Oct 1873	77 yrs.	R49/163-N
Franklin. On Tuesday evening, October 14, Ann, widow of the Stephen P. Franklin, in the 78th year of her age. Funeral on Friday, 17th at 3 p.m. from her late residence, 334 C street northwest.			
Franklin, Edward	d. 18 Apr 1912		R55/317
<p><i>The Evening Star, November 11, 1911, p. 12</i></p> <p><i>Drowned From Oyster Boat</i></p> <p><i>Search Being Made for the Body of Edward Franklin</i></p> <p>Members of the crew of the police boat proceeded to the vicinity of Marshall Hall today to drag for the body of Edward Franklin who was drowned last night from the bugeye Bessie Ford. Thomas Sabins, captain of the boat, telegraphed from Fort Washington a report of the drowning and asked that the police search for the body. He explained that a buoy had been left to indicate the place where the drowning occurred.</p> <p>Franklin who was about forty-three years old, lived in Riley court southwest and was well known along the river front. He was recently employed by Capt. Robert Knott, owner of the oyster boat named and yesterday he started for the lower Potomac.</p> <p><i>The Evening Star, April 16, 1912, p. 14</i></p> <p><i>Body of Drowned Man Identified By Police</i></p> <p><i>Proves to Be That of Edward Franklin, Lost From Boat Last November</i></p> <p>The body of Edward Franklin, drowned from an oyster boat in the Potomac river November 10 of last year was found this morning by the crew of the mine planter, Royal P. Frank. Identification was established by tattoo marks on the arm of the corpse which answered the description given the police when the drowning occurred.</p> <p>Franklin, a white man, and about forty-four years of age, had his home in Raleigh court. He was taken on as one of the crew on the oyster boat Bessie Ford, Capt. Bob Knott, for a trip after oysters in Wicomico river last fall. He was lost overboard on the way to the oyster grounds.</p> <p>The crew of the Bessie Ford hunted for the body, but was unable to locate it. A buoy was set at the place where he went overboard. In the vicinity the police boat afterward dragged the river without success.</p> <p>The body was recovered this morning by the mine planter's crew and towed to the wharf at Fort Hunt. The authorities at the army post notified Washington. The police boat went after and brought back the corpse.</p> <p>Photographer Sanberg bared the arms and revealed the marks in India ink. They were immediately recognized as answering the description of Franklin.</p>			
Franklin, Elizabeth	d. 8 Jan 1882	75 yrs.	R3/56
Franklin. On Sunday evening, January 8, 1882, at 9 o'clock, Elizabeth Franklin, wife of Samuel Franklin, in the 76th year of her age. Funeral to take place from the residence of her husband, No. 426 H street northwest, tomorrow, at 12 o'clock m. Friends and relatives are respectfully invited to attend.			
Franklin, John P.	d. 1 Apr 1893	58 yrs.	R49/162
Franklin. On Saturday, April 1, 1893, at 3 p.m., John P. Franklin, in the 59th year of his age. Funeral from St. Paul's Church, 23d street northwest, Tuesday, April 4, at 11 a.m. Relatives and friends respectfully invited to attend.			
Franklin, John Smith	d. 1 Jul 1897	58 yrs.	R3/52
Franklin. On Thursday, July 1, 1897, at 11:41 a.m., at his residence, No. 604 A street southeast, at the age of 58 years, John S. Franklin, U.S.N. Funeral will take place on Saturday afternoon at 4 o'clock.			
Franklin, Joseph W.	d. 26 Feb 1860	5 mos. 25 days	R92/144
Franklin. On the 26th inst., Joseph W., son of Joseph W. and Mary A. Franklin, aged 5 months and 25 days.			
Franklin, Lucy Maria	d. 2 Aug 1832	3 yrs. 5 mo.	R34/76

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

Franklin. On Thursday evening, of the Scarlet fever, Lucy Maria, aged 3 years and 5 months, daughter of S.P. Franklin, being the second which Mr. Franklin has lost by that complaint in this the brief space of a week.

Franklin, Margaret A. d. 29 Oct 1883 **Public Vault ®**

**** Removed to Glenwood, November 27, 1883 ****

The Evening Star, November 5, 1883

Local Notes

The will of the late Margaret A. Franklin was today filed with Register Ramsdell and fully proven. To her brother, James S., she leaves in trust for her children certain property in Pittsburg and houses 482 and 484 on I street southwest, in this city.

Franklin, Mary Ann d. 12 Nov 1839 12 yrs. **R57/89**

Franklin. On Tuesday, the 12th instant at 4 o'clock p.m. Mary Ann, daughter of Stephen P. Franklin, aged 12 years. The friends of the family are requested to attend her funeral this morning, the 14th instant at 10 o'clock.

Franklin, Samuel d. 23 Aug 1884 **R3/55**

Franklin. On Tuesday, August 20, 1884, at 9:35 p.m., Samuel Franklin, in the 80th year of his age. Funeral will take place from his late residence, No. 426 H street northwest on Sunday, at 3 p.m. Friends of the family are requested to attend.

The Evening Star, August 24, 1884

Locals

The funeral of Mr. Samuel Franklin, who died last Wednesday in his 80th year, took place yesterday afternoon from his late home, 426 H street northwest. Rev. S.K. Cox officiated and the remains were interred in the Congressional cemetery.

Franklin, Sarah Jane b. 11 Feb 1836 - d. 29 May 1907 **R3/53**

Franklin. On Wednesday, May 29, 1907 at 8:30 a.m., Sarah J., widow of John S. Franklin, U.S.N. Funeral Friday, May 31 at 3 o'clock in the afternoon from her late residence, 910 Massachusetts avenue northeast.

The Evening Star, May 30, 1907, p. 2

Funeral of Mrs. S.J. Franklin

The funeral of Mrs. Sarah J. Franklin, widow of John S. Franklin, United States navy, who died yesterday morning, will take place tomorrow afternoon at 3 o'clock from her late residence, 910 Massachusetts avenue northeast.

Name	Birth/Death	Age	Range/Site
Franz, Albert W.	d. 30 Aug 1925	61 yrs.	R83/333
Franz. August 30, 1925 at Capitol Heights, Md., Albert W. the husband of the late Josephine Franz, aged 61 years. Funeral from W.W. Deals funeral home, 816 H street northeast on Tuesday afternoon at 2 o'clock. Interment Congressional cemetery.			
Franz, Josephine	d. 2 Apr 1905	47 yrs.	R83/333
Franz. On April 2, 1905 at 11:50 p.m. at her residence, Nicholson street, Twining City, DC, Josephine Franz, beloved wife of Albert Franz in the 48th year of her age. Funeral from her late residence at 2 p.m., Wednesday, April 5. Interment at Congressional Cemetery.			

Name	Birth/Death	Age	Range/Site
Franzley, William L. <i>The Evening Star, December 30, 1904, p. 7</i> <i>Instantly Killed</i> <i>Wm. L. Franzley Run Over by Railway Car</i>	d. 30 Dec 1904	22 yrs.	R144/258
<p>William L. Franzley, a brakeman on the Baltimore and Ohio railroad, was run over by a car near 2d and L streets northeast this morning about 9:20 o'clock and instantly killed. Conductor David Frye, who had charge of the crew, was standing on the ground near the train at the time and witnessed the accident. He was unable to be of any assistance, however, and could only signal the engineer to stop the train in time to prevent further mutilation of the body. The accident occurred on a side track that is used in connection with the work of hauling material for use on the new union station. The train was being backed along the siding and was soon to make a stop.</p> <p>Brakeman Franzley was standing on the rear platform of the car, and it is believed that when he attempted to get off the moving train he lost his footing or was tripped by a projection and thrown upon the tracks. His body rested directly on one rail and two wheels of the end car passed over his body before Engineer J.D. Gibson could stop the train. Besides the injury to his body his skull was fractured and minor cuts and bruises were inflicted. Surgeons were called, but there was nothing that they could do, as the man's life had been crushed out in an instant. The body was cared for by the railroad men until the arrival of the dead wagon, when it was conveyed to the morgue.</p> <p>The deceased was 28 years old and unmarried. He had boarded at the house of Mr. Layton, 413 2d street northwest for several months. Relatives of the unfortunate man live in Georgetown. They were notified of the accident, and will probably take charge of the remains. Coroner Nevitt heard the statements of witnesses and gave a certificate of accidental death.</p> <p><i>The Washington Times, December 31, 1904</i> <i>Brakeman Franzley's Body Taken In Charge</i> Members of the Brotherhood of Railway Trainmen yesterday took charge of the body of Brakeman William L. Franzley, who fell between two freight cars and was cut in two pieces by the wheels.</p> <p>The remains were turned over to J. William Lee, undertaker, and were prepared for burial. The police and trainmen made efforts to find the dead man's relatives today, but at noon they had not met with success.</p> <p>Franzley, who was twenty-two years old, boarded at 413 Second Street northwest, and but little was known of him there save that he worked on the Baltimore and Ohio Railroad.</p>			

Name	Birth/Death	Age	Range/Site
Franzoni, Bessie William	d. 19 Apr 1937		R60/235
<p>Franzoni. On Monday, April 19, 1937, at Sibley Hospital, Bessie Williams Franzoni, beloved wife of Fred R. Franzoni. Funeral from V.L. Speare Co., 1009 H st. n.w., on Wednesday, April 21, at 2 p.m. Interment Congressional Cemetery.</p> <p>Franzoni. There will be a special meeting of Warren G. Harding Chapter, No. 31, O.E.S., at 1 p.m. Wednesday, April 21, 1937, at the funeral home of V.L. Speare, 1009 H st. n.w., for the purpose of conducting and attending the funeral of our late sister and secretary, Bessie W. Franzoni. By order of Vera A. Reid, Worthy Matron</p>			
Franzoni, Elizabeth V.	d. 9 Nov 1972		R59/235
<p>Franzoni. On Thursday, November 9, 1972, at Del Ray Beach, Fla., Elizabeth V. Franzoni, sister of Dr. Joseph L. Franzoni. Several nieces and nephews also survive. Friends may call at Joseph Gawler's Sons, 5130 Wisconsin ave. at Harrison st. n.w. (parking on premises), on Saturday, from 7 to 9 p.m., and Sunday 2 to 4 and 7 to 9 p.m., where services will be held on Monday, November 13, at 9:30 a.m. Interment Congressional Cemetery. The family requests in lieu of flowers, contributions may be made to the George Washington Medical School Building Fund or Children's Hospital.</p> <p><i>The Evening Star, November 10k, 1972, B6</i> <i>Elizabeth V Franzoni, 62, D.C. Native, Retired Lawyer</i> Elizabeth Virginia Franzoni, 62, a former attorney here who specialized in the probate of wills and estates, died of cancer yesterday in Delray Beach, Fla. She lived on Connecticut Avenue N.W. before moving to Florida two months ago.</p> <p>Mis Franzoni, a District native, was a great-great-granddaughter of Carlo Franzoni, who came to Washington to help his brother Giuseppe in work on the Capitol. (The Franzoni Clock is in Statuary Hall in the Capitol.)</p> <p>After graduating from old Central High School, Miss Franzoni attended Columbus University Law School, now part of Catholic University, and received bachelor and master's degrees.</p> <p>While working for the C. Calvert Bowie, Inc., insurance and loan firm, Miss Franzoni was its vice president and treasurer.</p> <p>She held offices in many professional organizations, including the American Bar Association and Women's Bar Association of the District and the Business and Professional Women's Club.</p> <p>She leaves a brother, Dr. Joseph D. Franzoni of Washington.</p> <p>Services will be held at 9:30 a.m. Monday at Joseph Gawler's Sons Funeral Home, 5130 Wisconsin Ave. N.W., with burial in Congressional Cemetery. It is requested that expressions of sympathy be in the form of contributions to the George Washington University Medical School Building Fund or to Children's Hospital.</p>			
Franzoni, Mrs. Giovanna (Jane)	b. 1798 - d. 29 Nov 1871	73 yrs.	R91/127
<p>Franzoni. At Piney Point, Md. On Wednesday the 29th November after a lingering illness in the 75th year of his age, Mrs. Jane Franzoni, a native of Tuscany, Italy but for the last 56 years a resident of this city. Funeral from the residence of her son, No. 623 I street N.W. on Saturday afternoon at 2 1/2 o'clock where the friends and relatives of the family are requested to attend.</p>			
Franzoni, John C.	d. 7 Oct 1967		R60/236
<p>Franzoni, John C. Suddenly on Saturday, October 7, 1967, at his residence, 3301 Cummings Lane, Chevy Chase, Md., John C. Franzoni, husband of Kathryn K. Franzoni; father of Midshipman John Carlos Franzoni, USN of U.S. Naval Academy, and Robert Neal and Laurny Leslie Franzoni, brother of Elizabeth V. and Dr. Joseph D. Franzoni. Friends may call at Joseph Gawler's Sons, Wisconsin ave. at Harrison st. n.w., Monday, October 9, and Tuesday, October 10, from 2 to 4 and 7 to 9 p.m. (parking on premises) where services will be held on Wednesday, October 11, at 10 a.m., Wednesday, October 11, at 10 a.m. Interment Congressional Cemetery.</p>			
Franzoni, Lulu A.	d. 22 Dec 1939		R46/237
<p>Franzoni, Lula A. On Friday, December 22, 1939 at the Masonic and Eastern Star Home Lula A. Franzoni, wife of the late Edwin L. Franzoni. Services at the S.H. Hines Co. funeral home, 2901 14th street n.w. on Tuesday, December 26 at 10 a.m. Interment Congressional Cemetery.</p>			

Name	Birth/Death	Age	Range/Site
Franzoni, Virginia	d. 13 Dec 1882		Vault
Franzoni. Wednesday 13, 1882, of disease of the heart, Miss Virginia Franzoni. May she rest in peace Funeral from St. Peter's church, Saturday morning at 9 o'clock.			

Name	Birth/Death	Age	Range/Site
Fraser, Elizabeth	d. Oct 1819		R28/34
Fraser, Elizabeth C. Fraser. On the 20th instant of scarlet fever, Elizabeth C., youngest daughter of Captain A.V. and Mary Fraser, aged 1 years 9 months.	d. 20 Apr 1849	1 yr. 9 mo.	R38/46
Fraser, Lavinia B. Fraser. On Friday, January 1, 1904 at 1 o'clock a.m., Lavinia B. Fraser. Funeral services at 900 B street s.w., Sunday, January 3, 1904 at 2:50 o'clock p.m. Friends invited. Interment private.	d. 1 Jan 1904		R28/35
Fraser, Orville [Member of D.C. Fire Department]	b. 1873 - d. 1 Oct 1965	82 yrs.	R142/262
Fraser, Mrs. Priscilla Fraser. On the 25th instant, Priscilla Fraser in the 63d year of her age. She has been a resident of Washington for 45 years. Her friends are respectfully invited to attend her funeral on this (Wednesday) afternoon at 2 o'clock from her late residence on Half street west, near the Eastern branch.	b. 1785 - d. 25 Aug 1851	62 yrs.	R32/9

Name	Birth/Death	Age	Range/Site
Frasier, James	d. 4 Aug 1861	33 yrs.	R38/175
Frazier. On the 4th instant, James Frazier, in the 34th year of his age. His friends and acquaintances are respectfully invited to attend his funeral, at 4 o'clock this (Monday) afternoon, from his residence, corner of 13th and F sts.			
Frasier, Mrs. Mary Elizabeth	d. 19 Feb 1870	43 yrs.	R38/176
Frasier. On the 19th instant, Mary Elizabeth, widow of James Frasier in the 44th year of her age. Her friends and acquaintances are respectfully invited to attend her funeral at 3 o'clock tomorrow (Sunday) afternoon from her residence No. 501 12th street northeast corner of E street.			

Name	Birth/Death	Age	Range/Site
Frayser, Carrie	d. 18 Nov 1909		R79/227
Frayser. On Thursday, November 18, 1909 at 12:45 p.m., Carrie W., eldest daughter of he late Collier C. and Margaret C. Frayser. Notice of funeral hereafter.			
Frayser, Collin C.	d. 1 Oct 1886	50 yrs.	R79/229
Frayser. On Friday, October 1, 1886, Collin C. Frayser in the 51st year of his age after a long and painful illness which he bore with Christian fortitude.			
<i>The Evening Star, October 4, 1886</i>			
<i>Locals</i>			
The funeral of Collier C. Frayser whose death was announced in the Star took place yesterday afternoon from the Central Presbyterian church and was largely attended.			
Frayser, Margaret	d. 5 Aug 1908		R79/228
<i>The Evening Star, August 9, 1908, pt. 2, p. 8</i>			
<i>Funeral of Mrs. M.C. Frayser</i>			
Funeral services over the remains of Mrs. Margaret C. Frayser, who died Wednesday evening at her home, 523 2d street northwest, after a long illness, were held at 3 o'clock yesterday afternoon at the residence.			
Services were conducted by Rev. Milton Lambkin, acting pastor of the Central Presbyterian Church. Interment was made in Congressional Cemetery. Mrs. Frayser was the widow of Collier Crump Frayser, who died about twenty years ago. Four daughters, Misses Carrie, Martha, Mary and Margaret Frayser, and a sister, Mrs. George Schafer of Georgetown, survive her.			

Name	Birth/Death	Age	Range/Site
Fraser, Ellen L.	d. 21 Sep 1901	1 yr. 10 mos.	R142/237
Fraser. Suddenly of diphtheria, September 21, 1901, Ellen, beloved daughter of Orville and Edith M. Fraser, at their residence, 316 N street southwest. Funeral private.			
Frazer, Mrs. Priscilla	d. 25 Aug 1851	62 yrs.	R32/9
Frazer. On the 25th instant, Priscilla Fraser in the 63d year of her age. She has been a resident of Washington for 45 years. Her friends are respectfully invited to attend her funeral on this (Wednesday) afternoon at 2 o'clock from her late residence on Half street west, near the Eastern branch.			

Name	Birth/Death	Age	Range/Site
Frazier, August	d. 27 Apr 1913	44 yrs.	R108/255
Frazier. Suddenly, on Sunday, April 27, 1913, at 11 a.m., August Frazier, beloved husband of Agnes May Frazier (nee Grimes) of 1250 Pennsylvania avenue southeast, aged forty-four years.			
We shall find our treasures one by one, Lost links from love's broken chain; And the tender touch of the pierced hand Will reclasp them once again.			
Years may pass away and perish, Every feeling die away; But the love for you I will cherish Never, never shall decay.			
Funeral from Harry Padgett's chapel, 730 11th street southeast, Tuesday, April 29, at 2 p.m. Interment, Congressional cemetery.			
Frazier. The death of Comrade August Frazier of Richard J. Harden Camp, No. 2, United Spanish War Veterans, on he 27th instant is announced. Funeral will take place on Tuesday, April 29, at 2 p.m., from the chapel of H.M. Padgett, 730 11th street southeast. Interment at Congressional cemetery.			
John A. Gallagher, Commander H.B. Couler, Adjutant			
<i>The Evening Star, April 28, 1913, p. 3</i>			
<i>Two Fall Dead In Street</i>			
<i>August Frazier, Navy Yard Employe, and G.T. Best Victims</i>			
August Frazier, an employe of the navy yard, dropped dead while walking near 17th street and Pennsylvania avenue southeast yesterday morning. The coroner attributed his death to apoplexy. Funeral services will be held at 2 o'clock tomorrow afternoon at Padgett's chapel, Rev. Dr. McLean of the Wilson Memorial Church, officiating, and burial will be in Congressional cemetery. Pallbearers will be selected from Harden Camp of Spanish War Veterans and the independent Fife and Bugle Corps, of which Mr. Frazier was a member.			
Mr. Frazier was in the Marine Corps for more than sixteen years, and was honorably discharged, with the rank of sergeant, after being awarded a medal for good service. He was born in Washington and educated in the public schools here, joining the Marine Corps soon after being graduated from the grades.			
He is survived by a widow and two stepsons, Lawrence and Charles Miller.			
Frazier, Charles Spencer	d. 7 Nov 1893	20 yrs.	R19/30
Frazier. On November 7, 1893 at 10:45 p.m., Charles Spencer Frazier (born March 11, 1873) eldest son of Charles Watson and Eugenia Frzier aged 20 years. Funeral from late residence, 535 7th street s.e., Thursday at 2 p.m. Friends and relatives invited to attend.			
Frazier, Eugenia	d. 23 Jan 1914	62 yrs.	R19/27
Frazier. On Friday, January 23, 1914, Eugenia Frazier, beloved mother of George M. and Mrs. Carrie Frazier Bishop in the 63rd year of her age. Funeral from her late residence, Nichols avenue, Congress Heights, DC on Monday, January 26 at 11 o'clock a.m. Relatives and friends respectfully invited to attend.			
Frazier, Francis Ashbury	d. 16 Aug 1858	2 mos. 12 days	R38/174
Frazier. On the 16th inst., Francis Ashbury Frasier, youngest son of James and Mary Elizabeth Frasier aged 2 months 12 days.			
Frazier, Gertrude	d. 18 Aug 1915		R71/173
Frazier. On Wednesday, August 18, 1915 at 8 a.m., at Sibley Hospital, M. Gertrude, beloved wife of S. Woodell Frazier and daughter of the late H.N. and Mary E. Tolson, sister of Harry O. Tolson and George E. Tolson. Funeral from St. Mark's Church, 3rd and A streets southeast, Friday, August 20, at 2 p.m. Interment at Congressional cemetery.			
Frazier, Harry Elmer	d. 22 Aug 1873	1 yr.	R73/233
Frazier. On the 22d inst., Harry Elmer, infant son of Theodore and Isidor Frazier, aged 12 months.			
Frazier, Isabella	d. 17 Mar 1871	33 yrs.	R84/178
Frazier. On the morning of the 17th instant, at 25 minutes to 7 o'clock of consumption, Mrs. Isabella Fraysier, in the 34th year of her age. Her relations and friends are respectfully requested to attend her funeral			

on Sunday, March 19th, from her brother-in-law's, 483 E street southwest, at 3 o'clock (Richmond, Va., and Baltimore papers please copy).

Frazier, Isabella C.	d. 10 May 1891	61 yrs.	R35/212
-----------------------------	----------------	---------	----------------

Frazier. On Sunday, May 10, 1891 at 6:45 p.m., Isabella C. widow of the late George W. Frazier in the 62d year of her age. Funeral from her late residence, No. 6 Third street southeast at 3:30 p.m., Wednesday. Relatives and friends are invited to attend.

Frazier, James	d. 4 Aug 1861	33 yrs.	R38/175
-----------------------	---------------	---------	----------------

Frazier. On the 4th instant, James Frazier, in the 34th year of his age. His friends and acquaintances are respectfully invited to attend his funeral, at 4 o'clock this (Monday) afternoon, from his residence, corner of 13th and F sts.

Frazier, James Thomas	d. 17 Nov 1851	2 yrs. 5 mo.	R38/174
------------------------------	----------------	--------------	----------------

Frazier. On the 17th instant at 3 o'clock p.m., James Thomas, son of James and Mary E. Frazier, aged 2 years 5 months. The funeral will take place at 3 o'clock this day at the residence of his father on G street near the corner of 7th street.

Frazier, Marguerite	d. 4 Aug 1907		R94/366
----------------------------	---------------	--	----------------

Frazier. On Sunday, August 4, 1907, Marguerite, infant of William T. and Ella A. Frazier. Funeral private, Monday, August 5 at 4 p.m. from parents residence, 1630 Kraemer street northeast.

Frazier, Mary J.	d. 12 Nov 1889	40 yrs.	R94/366
-------------------------	----------------	---------	----------------

Frazier. On November 12, 1889, at 11:35 o'clock a.m., Mary Isadore, widow of the late T. Theodore Frazier, aged 40 years. Her funeral will take place from the residence of her mother, Mrs. James M. Darnall, 660 E street, southwest, 660 E street southeast, on Thursday, 14th instant, at 3 p.m. Relatives and friends invited to attend. [Alexandria and Baltimore papers please copy].

Frazier, Stewart Harrison	d. 26 Feb 1896	4 yrs. 7 mos.	R19/30
----------------------------------	----------------	---------------	---------------

Frazier. On Wednesday, February 26, 1896 at 4 p.m., Stewart Harrison, youngest son of Charles Watson and Eugenia Frazier aged 4 years 7 months. Funeral from First M.P. Church corner of 5th street and Virginia avenue southeast, Friday, February 28 at 2 p.m. Relatives and friends invited.

The Evening Star, February 27, 1896

Drowned in a Post Hole

A Little Boy the Victim of a Singular and Distressing Tragedy

A distressing accident occurred yesterday afternoon at the home of Mr. Charles Frazier, who lives a short distance south of Congress Heights, by which his five-year-old son, Stewart Harrison Frazier, lost his life by drowning.

The mother of the little fellow was absent from home at the time of the occurrence, having come to Washington to meet her husband, who is an employee of the city post office. When Mrs. Frazier kissed her child and drove away Stewart returned to his play. A short distance from Mr. Frazier's house Edward Arnold, a carpenter, living in Anacostia, and Allen Jones, who is employed by Mr. Frazier as a man-of-all-work, were engaged in putting up a fence. A number of post holes had been dug by the men for the purpose, some of the holes had during the past few days become filled with water. Allen Jones said last night to a Star reporter that while Mr. Arnold and he were absent from the scene of their work for only a moment the little boy fell into a hole, head first. Jones saw the child in not more, he said, than a minute after he had fallen in and at once extricated him from his position. The boy was then unconscious. Every effort was made to resuscitate him and Dr. S. Harrison of Anacostia, who was sent for, did all for the little fellow that medical skill could suggest, but all the efforts were to no purpose, and the child died without regaining consciousness.

Stewart was a handsome boy, and was well known in Anacostia, where he frequently visited his sister, Mrs. Wm. H. Brinkley. The bereaved parents were greatly shocked upon being notified of the sad affair, and the mother was prostrated by the sudden blow.

Frazier, Theodore	d. 8 Aug 1885		R73/232
--------------------------	---------------	--	----------------

The Evening Star, August 10, 1885
Locals
 Theodore Frazier, living at No. 6 1st street southwest, dropped dead about 9:30 o'clock Saturday night from heart disease.

Frazier, William B.	b. 4 Jun 1878 - d. 28 Feb 1908	23 yrs.	R145/191
----------------------------	--------------------------------	---------	-----------------

Frazier. On Friday, February 28, 1908 at El Paso, Tex., William B. Frazier in his 24th year. Funeral Sunday, March 8 at 2:30 p.m. from 732 1/2 12th street southeast.

The Evening Star, March 7, 1908, p. 18

Funeral of William B. Frazier

The funeral of William B. Frazier will take place at 2:30 o'clock tomorrow afternoon from 732 1/2 12th street southeast. His death occurred at El Paso, Tex., February 28. William B. Frazier was born June 4, 1878, at Joliet, Ill. and lived twenty-five years in Mattoon, Ill., but left that place three years ago to come to Washington. He was employed in the naval gun factory at the Washington navy yard as machinist, and two years ago was married to Miss Marcella Foley of this city. He left here four months ago and went to El Paso for the benefit of his health. It was believed he was improving, but he contracted a cold which developed into pneumonia and proved fatal.

Mr. Frazier was a member of the Congregational Church of Mattoon. His wife and a son and four sisters survive him. The sisters are Mrs. Charles E. Gabbert of Crowley, Ill.; Mrs. W.E. Thutchen and Misses Mary and Florence Frazier of Mattoon. Five brothers, James, Simon, George, Alex and Thomas, also survive him. He was a member of the Knights of Pythias and the international Association of Machinists.

Frazier, William Clyne	d. 31 Mar 1854	4 yrs. 4 mo. 17 days	R35/212
-------------------------------	----------------	----------------------	----------------

Frazier. On Friday morning the 31st ultimo. After an illness of a few days, William Clyne, aged 4 years 4 months 17 days, only child of the late George W. and Isabella C. Frazier. The friends and relatives of the family are invited to attend his funeral from the residence of his grandmother, Mrs. Isabella Sutherland, East Capitol street, between 1st and 2d streets, Capitol Hill on Sunday afternoon, April 2 at 3 o'clock.

Frazier, Willie	d. 19 Aug 1900	1 yr. 4 mos.	R94/366
------------------------	----------------	--------------	----------------

Frazier. On Sunday, August 19, 1900 at 9:10 p.m. Willie, infant son of William T. and Ella A. Frazier, aged 16 months. Funeral Wednesday morning at 10 o'clock from home of parents, Deanwood, D.C. Interment at Congressional cemetery.

Name	Birth/Death	Age	Range/Site
Frear, William H.	d. 4 Apr 1898		R25/253
<p>Frear. On Monday, April 4, 1898 at 11 a.m., William H. Frear, beloved husband of Eugenia C. Frear at his residence, No. 462, New York avenue northwest. Funeral services at his late residence at 12 o'clock Wednesday, April 6. Interment private.</p>			

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

Frech, Elizabeth J.	d. 15 Apr 1908	40 yrs.	R151/215
Frech. On Wednesday, April 15, 1908 at 6 a.m., Elizabeth J. Frech, beloved wife of Jacob P. Frech aged 40 years. Funeral from St. Matthew's Evangelical Lutheran Church, D street between 10th and 11th northeast, Saturday, April 18 at 2 p.m.			

Frech, Theobald	d. 30 Aug 1913	73 yrs.	R152/215
Frech. On Saturday, August 30, 1913, at his residence, 624 11th street northeast, Theobald, beloved husband of Elizabeth Frech, aged seventy-two years. Funeral from the residence of his son, Jacob P. Frech, 719 C street northeast, September 1, at 11 a.m. Interment at Congressional cemetery. Funeral private.			

The Evening Star, August 30, 1913, p. 4

Theobald Frech Succumbs

Theobald Frech, a music teacher, aged 73 years, died at his residence, 624 11th street n.e. today. Funeral services will be held Monday at 11 a.m. at the residence of his son, Jacob P. Frech, of 719 C street n.e. Interment will be in Congressional Cemetery. Mr. Frech's wife survives him.

The Evening Star, September 1, 1913, p. 2

Funeral of Theobald Frech

Funeral services for Theobald Frech who died at his home, 624 11th street n.e., Saturday, were held at the residence of his son, Jacob P. Frech, 719 C street n.e. this morning. Interment was at Congressional Cemetery.

Frederick, Florian	d. 24 Sep 1875		R73/83
---------------------------	----------------	--	---------------

The Evening Star, September 25, 1875

Run Over and Killed by a Railroad Train

Mr. Florence Frederick, driver of a two-horse wagon, loaded with sand, was run over last evening by a southern train of the Baltimore and Ohio railroad at the southern end of the Anacostia bridge, and the driver and his two horses were instantly killed. Mr. Frederick was thrown a distance of seventy-five feet, and one of his horses was carried a distance of 130 feet by the engine, and the other horse some 60 feet on the cow catcher. The man was picked up and carried to his late residence in Uniontown, and several physicians were summoned as soon as possible, but life was extinct before any of them arrived. Deceased was a German, 52 years old, and leaves a wife and five children. The flagman stationed at that point warned Frederick of his danger, and not to attempt to cross before the train passed, but he whipped his horses up to pass, notwithstanding the warning.

The Inquest

This morning, Dr. Patterson, the coroner, held the inquest--the jurors being as follows: Jos. S. Worthington, F.A. Young, S.F. Shreve, R. Swan, U. Swan, L. Bingham, D. Lee, George Anderson, R.F. Martin, William Martin, James Webb and John Johnson.

The first witness was Henry Haggermaker, who testified that he has a shop in the house of deceased, but a few steps from the crossing, and saw the accident; the deceased was whipping up his horse to get across and the engine struck the team, which was less than 30 feet from the track when witness first saw deceased. The engine was going south and witness heard it coming; did not notice whether there was any head light. Before witness looked out he heard the flagman calling to Frederick to stop. It was about twilight and light enough for the deceased to have seen the engine some distance off. If the team had not been unmanageable, the deceased could have checked up after the flagman hailed him to stop. Frederick was whipping the horses when he first saw him. Both the horses seemed afraid of the cars. The flagman did his best to stop deceased by calling to him; was positive that the whistle was blown for the crossing, and also the signal for brakes given before the team was struck. The track is about four feet above the road bed; thinks that the train was running at about forty miles per hour. They usually run at a high rate of speed. Deceased was in the habit of crossing the track daily, and it seemed to witness that after deceased whipped up the horses to get them across they became unmanageable and he could not hold them up.

Peter L. Davis testified that he was talking with Haggermaker and the flagman; heard the whistle blow for the crossing. The flagman got his lamp and went to his post; deceased had just got off of the bridge, and he put whip to his horses. The flagman warned him not to come any further. Deceased said "Let me alone, I can make it." The flagman then went in front of the team, but had to get back to keep from being run over. When he started to make the rise the whistle blew down brakes--the engine being 30 or 40 yards from the crossing. The engine struck the team just as the front wheels reached the track. The train was checked in a short distance below and run back. The horses appeared to be under control, and the head light as also the signal lights and flags were displayed on the train. The train was going at the rate of 20 to 25 miles an hour. The deceased had time to have stopped after the first hailing. It was perhaps three-fourths of a minute from the time the whistle blew to the time of the accident.

T.W. Roberts, the flagman, testified that when the whistle blew he heard the deceased coming over the bridge, and heard him start his horses up. Witness was at his post before he heard the whistle; signaled with the light to stop but deceased continued to whip his horses, and witness then called to him, when he answered, "Get out of the way," and continued to whip them. Witness jumped out of his (F.'s) way just in time to save himself, and as the train struck the team he turned his head. The first signal was given over 900 feet above the crossing. The train was running from 20 to 25 miles per hour. Witness was standing on the track with Davis, when he saw the train about a mile off, and then he got his light from the store. The horses came to the track at a full gallop.

The Verdict

The jury rendered the following verdict: "That the said Florence Frederick came to his death at the crossing of the Washington City and Point Lookout railroad and Monroe street, Uniontown, D.C., by reason of injuries received in a collision with an engine of said road. The jury are of the opinion that the flagman and other employees of the road are in no wise to blame in the matter. But we earnestly urge that the District authorities compel the railroad company to place such safeguards at this point as shall render such accidents impossible.

Frederick, Mrs. Mary	d. 4 Feb 1849	81 yrs.	R33/123
-----------------------------	---------------	---------	----------------

Frederick. On the 4th instant, Mrs. Mary Frederick in the 82d year of her age. Her funeral will take place this day at 2 o'clock from her son-in-law's residence on Missouri avenue.

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

Will of Mary Frederick, of City of Washington, D.C. (dtd. June 11, 1836, probated June 16, 1849; Book 6, pp. 299-300; Box 20)

To daughter Mary Farrar, wife of John M. Farrar, all estate in the U.S.A., free from interference of her husband and not liable for his debts or contracts.

Wits.: Clement T. Coote; William Taylor; Charles A. Madding

Name	Birth/Death	Age	Range/Site
Free, Susan Ann	d. 13 Jan 1910		R82/45
Free. On Thursday, January 13, 1910 at 2:30 a.m., Susan A. widow of Thomas Free. Funeral from her late residence, 315 I street s.e. on Saturday, January 15, at 2:30 p.m. Relatives and friends invited to attend.			
Free, Thomas	d. 2 Mar 1882	44 yrs.	R67/41
Free. On Thursday, March 2d, 1882, Thomas Free, in the 45th year of his age.			
He has left his wife and children ill,			
His pain and suffering is o'er;			
He has gone to meet his Saviour,			
On that bright and happy shore.			
By His Stepdaughters			
His funeral will take place from his late residence, 216 I street southeast, Sunday, at 3 o'clock p.m. Friends and relatives are invited to attend.			

Freeburn, Harry	d. 7 Mar 1881		R42/182
------------------------	---------------	--	----------------

The Evening Star, March 7, 1881

Crushed to Death By Cars

The Disaster on the B & P Railroad -- Graphic Account of It

Narrow Escape of the Ex-President's Party

Touching Scenes and Incidents

An accident occurred on the Baltimore and Potomac railroad on Saturday afternoon which resulted in the killing of two persons and the wounding of fifteen or twenty more, some seriously. This accident happened to the train on which ex-President Hayes and his family and the Cleveland Troop and others, also President Ells, of the Lake Erie Railroad, left this city. The train was run into by two engines coupled and running as one--in railroad parlance known as a double header--about 300 yards south of Severn Station (about 27 miles from Washington and 14 miles from Baltimore,) killing two men--Mr. John Oliver, a baggage master, of Baltimore and Mr. J. Weimer Young, of Shamokin, Pennsylvania. The train containing the ex-President and party was in charge of Capt. Armacost, drawn by engine 293 Pennsylvania R.R. John Unglaub engineer, McKeever, fireman, and consisted of eight cars--the first being a Pullman car, containing a number of persons from Shamokin and vicinity--the second and third, the Cleveland troops (the ex-President's escort); next, the car containing the President and party, next, Mr. Ells private car and some ordinary cars. The train left Washington at a few minutes to one o'clock, and being run as a special stopped for orders at Bowie and Odenton, the conductor receiving orders to run to Severn regardless of the "double header." The President and party had just lunched and was conversing when the accident occurred. On the double header were Engineer Freeburn, Fireman Frere, John Roy conductor, and John Oliver, baggage agent; on engine No. 1 (B&P) Jacob Rider, engineer; B. Everhardt, fireman and Robert Oliver, conductor. They were running at the rate of 40 miles per hour. The north bound train expecting to meet the engine was slowing up and the speed had been reduced to 15 or 20 miles per hour.

The Collision

Just as the train rounded the curve, which is in a cut, the engineer of the special noticed the approaching engines, and, putting on his air brake, reversed his engine, but it was too late. Mr. Rider, the engineer of No. 147, before reaching Severn saw that they were going too fast and shut down, and as soon as Freeburn discovered his mistake he reversed his engine, but without avail, for at two minutes to two o'clock the engines came together with a crash followed by the hissing of steam. Captain Amacost, the conductor, was at the time in the third car of the train (that in front of the President's), and states that when rounding the curve he noticed that the engineer had applied the air brake and reversed the engine, and as soon as he felt this the thought flashed on his mind that the "double header" was before him, and then came the shock, followed by the noise made by the escaping steam. Jumping out at once, he saw the three engines on their sides, all pitched over to the east side of the track, the first sleeping car having been telescoped by the tender and cab of the engine. The first car in turn knocked in a portion of the second one. Amid the sound of escaping steam

Cries of Distress were heard from the first sleeper. The Cleveland troop, Capt. Harris, and some of the hands of a freight train laying on the siding and Mr. A.J. Disney, who has charge of this section, with his men and others, immediately set to work taking out the people from this car--it being then supposed that those on the engine had jumped off. Mr. D.D. Domer (editor of the Shamokin Times and brother of Rev. Dr. S. Domer and Mr. G.W. Domer, civil engineer) was found with a piece of timber and the tender resting on him. Fortunately there was a jack on the freight train, with which the weight was lifted; and he was extricated and found badly injured.

The Ex-President and Mrs. Hayes

with their party, were somewhat shaken up. Minnie, one of the servants, had her head forced through a panel. With this exception none of them were hurt, and Mr. Hayes and his sons joined the party of rescue in assisting to extricate the injured, while Mrs. Hayes and the ladies assisted in binding up their wounds.

Mr. J. Wimer Young's Body

was found under the tank on the floor of the first car, crushed fearfully about the body, and Mr. Freeburn was covered with coal, his head bleeding and blood running from his legs, which were badly lacerated. He was at first supposed to be dead.

The Body of Mr. John Oliver

was not found for some time. It was under the cylinders of engines 183 and 1, which were completely dovetailed. His entrails protruded and the upper portion of his body was literally cooked by the steam.

Dr. Schneider, surgeon of the Cleveland Troop, was fortunately on the train and attended the most seriously wounded.

Within a few moments after the accident a message was sent to Baltimore, and one also to Dr. C.B. White, living some three miles away, and it was not long ere Dr. White was on the ground. Drs. Latimer, Atkinson and Bosely, of Baltimore--Dr. Thompson remaining at the Union Dept to attend those arriving--were sent out on the train which was sent for the President. A wrecking train was also sent out, in charge of Mr. H. Hassan, of the N.C. R.R.

The Wounded

were made as comfortable as possible and taken back to Odenton, where they remained until a new piece of track had been constructed around the wreck, which took some two and a half or three hours. Mr. Unglaub, the engineer of the north bound train, was badly bruised and is supposed to be internally injured. As soon as he was released, he having remained in his car and been forced into the drawing-room of the car occupied by the Shamokin party, he attempted to walk but fell. He was taken to the station and Mrs. Disney placed a bed in her front room for him and had one fixed up in the office for Mr. Freeburn and another for Mr. U. in her parlor.

He Stuck to His Engine

Mr. Unglaub stated that he saw the engines as soon as he was about turning the curve, and might have jumped, but he put on the brakes and reversed his engine and stuck by his engine, but they were too close then to prevent the collision. The ex-president and Mrs. Hayes went around among the wounded, as did others of the party, speaking encouragingly to them. Mrs. Hayes having heard of Mr. Unglaub's gallant conduct, with Mr. Hayes called on him. She said, "You have acted

The Part of a Real Hero

and we have to thank you that so many of us are safe. Your conduct has saved our lives." Mr. Hayes added, "Yes, sir, not one of our coach is injured." Mr. Unglaub, with much feeling, said, "But, my God, what has become of the poor souls who were in the first car?" Mrs. Hayes remarked hastily, for her feelings were getting the better of her, "Please say no more, for you could not help it."

The Members of the Cleveland Troop

surprised all present by the system with which they worked. It was remarked that all on the train who were uninjured did all they could to alleviate the sufferings of those that were hurt. Ex-President Hayes and Mr. Ells, of the Lake Erie railroad, tendered everything on their cars if necessary to relieve suffering, and Mrs. Hayes tore up one of her skirts for bandages.

The Ex-President Continues His Trip

A special train sent out from Baltimore took the President to that city, where he arrived about 4:30 o'clock and remained at the residence of Mr. S.M. Shoemaker until a new piece of track had been built around the wreck and the cars of the train which were uninjured--which included the special--could be sent in. This was accomplished in about four hours, and in that time the wounded, with the exception of Mr. Freeburn, were taken into Baltimore. Mr. Freeburn was brought to his sister's house, on 4 1/2 street in this city, yesterday.

The Killed and Wounded

There were two killed--J. Weimer Young, merchant of Shamokin, Pa.; John Oliver, baggage-master, Baltimore and Potomac railroad, and ten wounded, as follows: D.D. Domer, editor Shamokin (Pa.) Times, wounded about the head and right arm, condition critical; J.W. Somers, Shamokin, cut on the left side of the head, condition critical; J.A. Weaver, mayor-elect of Shamokin, cut on the left side of the head; W.P. Morall, Shamokin, hurt about the head; D.G. Geiger, postmaster at Shamokin, head and hands cut; W.H.M. Orem, Frank Crone, W.W. Littlehales, Shamokin, head cut; G. Marshall, Shamokin, hand cut; John Purcell, Shamokin, both hands hurt; W.L. Huntly, Shamokin, leg hurt; G.W. Barnhardt, Girardville, head cut; Edward Williams, of First Cleveland (Ohio) Troop, right ankle fractured; Dr. Taggart, Frackville, knee injured; H.A. Weldy, Tamaqua, head cut; W. Arden Jones, Shamokin, bruised about the body; C.G. Homer, Girardville, back injured; C.F. Holshoe, Shamokin, slight sprain--18. Railroad employees--G.G. Orr, Pullman car conductor, right ankle cut; James Johnson, Pullman car porter, left leg broken; H. Freeburn, engineer, skull fractured and leg badly cut; John M. Unglaub, engineer, injured in side, leg and head; Robert Oliver, conductor, bruised; E.M. Skeen, train hand, G. Frere, fireman, Jacob Rider, engineer, Robert Everhart, fireman, and William Talbot, train hand, slightly injured--10.

A Special Dispatch from Shamokin

says that "D.D. Domer, editor of the Shamokin Times and John W. Somers are both lying in a critical condition. The latter will scarcely recover. The injuries of the others are very slight. The funeral of J. Weimer Young, who was killed instantly, will take place Tuesday. Mr. Young was about 48 years old, and leaves a family.

Removal of the Bodies

Mr. Oliver's body was taken to Baltimore from which his funeral will take place, and Mr. Young's body to Shamokin, Pa.

Death of Engineer Freeburn

Mr. Freeburn, who was brought here yesterday, was able to converse a little before he left Severn, but after his arrival here about all he said was to complain of coldness in his legs. He was taken to his sister's house on 4 1/2 street near F southwest, and although yesterday afternoon he brightened somewhat, at night he commenced to sink, and between 3 and 4 o'clock this morning he died. Mr. Freeburn was one of the best known engineers in the service of the company. He was about 37 years of age, a native of Phillipsburg, Dauphin county, Pa., and since he was 15 years old has been engaged in railroading, being on the Pennsylvania Central, Northern Central and the B & P since its commencement, and has always been regarded as one of the most careful employees of the road. His mistake (the failure to keep out of the way of the special train), which led to the accident is a puzzle to those who know him. It has been ascertained that he must have had full control of his faculties just before he reached the station, for he blew his whistle for the crossing and his engine was reversed. One who has worked with him since his boyhood says that for a moment he must have become oblivious as to where he was. It was found that besides the injuries to his legs, his skull was fractured both in front and rear. The deceased engineer was a member of Harmony Lodge, No. 17, F.A.A.M., Lafayette, R.A. Chapter, No. 5, and Columbia Commandery, No. 2, K.T. He was not married. His remains will be interred in Congressional Cemetery on Thursday. The story that he ran ahead in violation of orders is denied by friends, who say his orders were to go ahead, make all possible time, and await orders en route.

The Evening Star, March 9, 1881

The B & P Railroad Accident

The Inquest of the Body of Engineer Freeburn

The inquest on the body of Mr. H.H. Freeburn, better known as Harry Freeburn, the engineer who was injured in the accident at Severn, on the B & P R.R., on Saturday last, was continued yesterday after our report closed.

Capt. Calvin Armacost, conductor of the special train, testified that he left Washington at 12:50; received orders at Benning's to run as "second section of number one," and at Odenton not to pass Severn (3 1/4 miles north of that point) till engines 1 and 147 had arrived. The next thing he knew was the application of air brakes, within 300 yards of Severn, and the crash came within 50 yards of the switch. The curve is in a cut, and the approaching train could not be seen till quite close.

John Roy, conductor, testified that he was on Saturday morning running on the extra, bound south. Left Baltimore at about 1:33 p.m. Witness read his orders, "Run to Severn regardless of second section, number one; all third class schedules are annulled." This means that he had the right of the track to that point, and then should have gone on the siding by the north end. Did not do this. Both conductor and engineer sign these orders, and with this both complied. They are required to open the switch--the conductor being responsible for this. About 400 yards from the switch Freeburn shut his engine off and blew a long blast. Witness took his keys out and got on the tank, expecting to open the switch. A young man walked across the track in front of the telegraph office and witness thought he had an order for them. The engineer blew "up brakes," which means "go ahead," and he got on the step ready to catch the orders; found the young man had no orders and sprang back into the engine to stop the engineer; by this time they had reached the south end of the siding when the other train was approaching around the curve. The engineer blew "down brakes," applied his air brake and reversed his engine. When within 10 feet of the train witness jumped off. They were running then 20 to 25 miles per hour. It was witness' business to have stopped the engineer, and he would have done so were it not for seeing the man on the platform. The witness with some feeling said: "Engineer Freeburn and myself are solely responsible, and as he is dead, I am the responsible party for this accident." Mr. Lappin read the order to them twice and distinctly before they left.

Frank Lappin (train dispatcher), of Baltimore, testified to the orders as above, and the order books from Union depot and Odenton were shown; corroborating the testimony.

The Verdict

of the jury was that death was caused by injuries received in a collision near Severn station, on the Baltimore & Potomac railroad, which was caused by the neglect of said Freeburn to obey orders.

The Evening Star, March 10, 1881

The Engineer Who Was Killed at Severn

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

The funeral of the late H.H. Freeburn, better known as Harry Freeburn, who died on Monday last from injuries received in the accident, on Saturday last, at Severn, on the B & P R.R., took place this afternoon, from his sister's residence, on 4 1/2 street below F street southwest. Prior to the hour of the funeral there were many callers to take a look at the remains. The body was attired in a black suit and encased in a handsome walnut casket with silver bar handles, furnished by the Lee Bros.; and on it were the following floral tributes: A broken column, from his friends at the St. James' Hotel; a pillow, from the Brotherhood of Locomotive Engineers, and a cross from the officers and employees of the B & P R.R., with the letters H.F. and B.P. R.R. The services were conducted by Rev. Dr. Samuel Domer, of St. Paul's Lutheran Church, and there were present Harmony Lodge, No. 17; Lafayette Chapter, No. 5, and Columbia Commandery, No. 2, of Masons, and a large representation from the Locomotive Engineers. Two pall-bearers were taken from each organization. Many of the officials of the road were present. The cortege proceeded to the Congressional Cemetery, where the interment took place.

Name	Birth/Death	Age	Range/Site
Freeman, Alvia	d. 14 Sep 1898	72 yrs. 5 mos.	R18/153
Freeman. On September 14, 1898, at 1 o'clock a.m., Alvira Freeman, aged 72 years and 5 months. Funeral will take place from her late residence at Good Hope, D.C., on Thursday, September 15, at 1 p.m. All friends of the family invited to attend.			
Freeman, Harriet E.	d. 22 Jun 1915	66 yrs.	R19/11
Freeman. On Tuesday, June 22, 1915 at her residence, 1010 11th street n.w., Harriet E., widow of the late James P. Freeman, aged 66 years. Funeral (private) from chapel of George W. Wiese, 2000 M street n.w. on Thursday, June 24 at 3 o'clock p.m.			
Freeman, Mabel N.	d. 20 Jan 1899	13 yrs. 11 mos. 4 days	R9/145
Freeman. At Portsmouth, Va., January 20, 1899, Mabel Viola, daughter of Clarence W. and Katie M. Freeman, aged 13 years 11 months 4 days. Funeral from the residence of her grandparents, Chief Engineer and Mrs. P.A. Rearick, 904 East Capitol street, Monday afternoon, January 23.			
Freeman, Mrs. Margaret	d. 29 May 1843		R40/12
Freeman. On the evening of the 29th ultimo, Mrs. Margaret Freeman, relict of the late Col. Freeman. Her friends are respectfully invited to attend her funeral without further invitation from her residence, Seven Buildings on Saturday afternoon at 3 p.m.			
<i>Will of Margaret Freeman, of City of Washington, D.C.</i> (dtd. March 24, 1838, probated March 25, 1845; All estate, and an annuity of \$300, to children of my sister Susan Erwin, and the children of my late sister Elizabeth Poole, to be equally divided; to children of Susan Erwin as below.			
Constant Freeman Poole's part to be held by my Exrx. In trust for his support during his natural life, and that part to William Cox Poole in trust; after their deaths to be the estate of Robert E. Poole, with his own portion.			
To friend Ann Carson for her natural life, one annuity of \$300 to be paid quarterly by sister Susan Erwin, my Exrx., and after her death to be equally contributed by her children and the children of my late sister Elizabeth Poole; also to Ann Carson all my wearing apparel, and a full set of chamber furniture.			
To sister Susan Erwin, all household furniture except that devised to Ann Carson; to children of my late sister Ann Council, \$1,000 to be equally divided.			
To my old servant Lucy Williams, \$500			
Exrx.: Susan Erwin, sister			
Freeman, Margaret	d. 16 Jun 1860		R93/110
<i>The Evening Star, July 7, 1860</i>			
<i>Tribute of Respect</i>			
At the regular monthly meeting of the Board of Trustees of the Public Schools, held on Tuesday, July 3d, Dr. F.S. Walsh, from the Third District, announced in suitable terms the death of Mrs. Margaret Freeman, late teacher in the public schools, and submitted the following resolution, which was passed unanimously:			
Resolved, That this Board has heard with regret of the decease of Mrs. Margaret Freeman, for the last nine years an efficient teacher in the Third District, that while we bow with submission to the will of Divine Providence, we deplore her loss to our public schools, and heartily sympathize with her bereaved family and friends.			
<i>The Annual Report of the Trustees of the Public School, 1860, p. 8</i>			
With regret we announce the death of another teacher since our last report.			
Mrs. Margaret Freeman late principal of Primary No. 6, in the third District was elected in 1851 as assistant in Primary No. 2, of the same district and served uninterruptedly in our Public Schools from that date until her death. Her loss to the school over which she presided was deeply felt and expressed at the time by members of the Board, who were best acquainted with that loss. She was a lady well versed in the duties of her profession with a sense of order nice and discriminating, and a talent superior to the obstacles of her calling; after nine years service in our schools, she died on the sixteenth of June last, leaving to her pupils the remembrance of every quality that could adorn the school room and deprive it of its irksomeness.			
Freeman, Mrs. Mary	d. 4 Feb 1849	81 yrs.	R33/123
Frederick. On the 4th instant, Mrs. Mary Frederick in the 82d year of her age. Her funeral will take place this day at 2 o'clock from her son-in-law's residence on Missouri avenue.			

Freeman, Maude Anna	d. 20 Jun 1939		R17/152
----------------------------	----------------	--	----------------

Freeman, Maude Anna Brooke. On Tuesday, June 20, 1939 at her residence, 3327 17th street n.w., Maude Anna Brooke Freeman, beloved wife of the late William N. Freeman and mother of Maude A., William N. and Merle Freeman. Funeral from the V.L. Speare Co. 1009 H street n.w. on Thursday, June 22 at 8:30 a.m. Mass will be said at Sacred Heart Church, 16th street and Park road n.w. at 9 a.m. Interment Congressional Cemetery.

Freeman, Olive	d. 16 Jan 1880	64 yrs.	R72/292
-----------------------	----------------	---------	----------------

Freeman. On January 16th, 1880, of typhoid pneumonia, Olive Freeman, in the 65th year of her age. Friends are invited to attend funeral from late residence, Washington street, Uniontown, D.C., on Sunday, 18th inst. at 1 p.m.

Freeman, Virginia M.	d. 18 Jun 1900	11 yrs. 9 mos. 10 days	R9/145
-----------------------------	----------------	------------------------	---------------

Freeman. At 2:45 p.m., June 18, 1900 at the residence of her grandparents, Mr. & Mrs. P.A. Resrick, 904 E. Capitol street, Virginia May, only daughter of Clarence W. and Katie M. Freeman, aged 11 years and 9 months. Funeral from residence of grand parents, 904 E. Capitol street, Thursday, June 21 at 4 p.m. Friends invited.

Freeman, William N.	d. 21 Jul 1906	52 yrs.	R17/153
----------------------------	----------------	---------	----------------

Freeman. On Saturday, July 21, 1906, at 8:10 p.m., at Providence Hospital, William Niles Freeman, beloved husband of Maude Brooke Freeman, aged 52 years. Funeral Tuesday, July 24, at 3 p.m. from his late residence, on Good Hope Hill, and services at the Methodist Episcopal Church in Anacostia at 4 o'clock. Interment at Congressional cemetery.

The Evening Star, July 22, 1906, p. 2

Death of Mr. Freeman

Was a Merchant of Good Hope and a Mason

Mr. William Niles Freeman, a prominent wholesale and retail groceryman of Good Hope, D.C., died last night about 3 o'clock at Providence Hospital after a lingering illness. Mr. Freeman, who was fifty-two years of age, was born in Stockbridge, Madison county, N.Y., in 1854, and came to Prince George county, Md., in 1880, finally locating at Good Hope, where he resided until the time of his death. He was held in high esteem by his many friends. Mr. Freeman was a member of DeMolay Mounted Commandery, No. 4, Knights Templary. He was also a thirty-second degree Mason and a member of Anacostia Methodist Episcopal Church, where he took an active part in religious work. Mr. Freeman married Miss Maude Anna Brook, daughter of Justice R. Walter Brook of Prince George county, Md.

Besides his wife, a daughter, Miss Maude Anna Freeman, two sons, William Niles Freeman, jr., and Murle Freeman, and a sister, Mrs. E.A. Nelson of this city, survive him. As yet no funeral arrangements have been made.

Name	Birth/Death	Age	Range/Site
Freer, George	d. 3 Jan 1876	29 yrs.	R13/2
Freer. On Monday, January 3, 1875 after a lingering illness, George Freer, aged 29 years. Funeral will take place from the residence of his brother-in-law, Stephen Simonds, 910 Third street s.e. on Wednesday afternoon at 2 o'clock. Relatives and friends are respectfully invited to attend.			
Freer, Grant	d. 13 Aug 1875		R13/1
<i>The Evening Star, August 14, 1875</i>			
<i>A Missing Boy</i>			
A little boy, about seven years old, named Grant Freer, resident with his parents on 5th street, near Virginia avenue southeast, has been missing since yesterday afternoon, and is supposed to have been drowned in the Eastern branch, as he was last seen in that neighborhood.			
Drowned--This morning, Richard Bolling recovered in the Eastern Branch, near Clark's wharf, the body of Grant Freer, the white boy, about 8 years old, who has been missing since Thursday evening. His body was taken to his father's residence, No. 728 5th street east, and the coroner decided that as death was caused by accidental drowning an inquest was unnecessary.			
Freer, William H.	d. 24 Dec 1895	74 yrs.	R13/1
Freer. Suddenly at Baltimore on December 24, 1895, William H. beloved husband of Martha Freer in the 75th year of his age. Interment at Congressional Cemetery on Thursday, December 26 at 12 o'clock.			

Name	Birth/Death	Age	Range/Site
Freet, John	d. 24 Sep 1912		R158/249
Freet. On Tuesday, September 24, 1912, John L, beloved husband of Etta L. Freet. Funeral from the chapel of A.J. Schippert 308 Pennsylvania avenue n.w. on Thursday, September 26 at 3 o'clock p.m. Relatives and friends invited. Interment at Congressional Cemetery.			

Name	Birth/Death	Age	Range/Site
Freitag, Phillipine	d. 30 Sep 1912	74 yrs.	R24/176
Freitag. On Monday, September 30, 1912 at 2 p.m, Mrs. Phillipine Freitag, widow of the late George Freitag, in her 75th year. Remains at Lee's undertaking establishment. Interment private.			

French, Alice Adams	d. 7 Oct 1895		R64/222
----------------------------	---------------	--	----------------

French. On October 7, 1895 at 10 o'clock a.m., Alice Adams, infant daughter of James Adams and Jennie McDermott French. Funeral private.

French, Ann Elizabeth	b. 19 Oct 1853 - d. 6 Sep 1904	50 yrs.	R88/80
------------------------------	--------------------------------	---------	---------------

French. On Tuesday, September 6, 1904, at 4:45 p.m., Ann Elizabeth, beloved wife of George T. French, in the 51st year of her age.
May her soul rest in peace.
"Be ever ready to give an account of your stewardship, not knowing at what hour you will be called to the eternal judgment seat."
Funeral from her late residence, 34 Carroll street, Twining City, D.C., Friday, September 9, thence to St. Teresa's Church, where a requiem high mass will be celebrated for the repose of her soul at 10 o'clock a.m.

The Evening Star, September 8, 1904, p. 16

Death of Mrs. George T. French

Mrs. Ann Elizabeth French, wife of George T. French of Twining City, died at her residence, 34 Carroll street, Tuesday afternoon. Mrs. French was fifty years old and her death ensued after a prolonged illness. Her funeral will take place tomorrow morning from St. Teresa's Church, Washington and Fillmore streets, Anacostia, where a mass of requiem will be offered.

The Evening Star, September 9, 1904, p. 7

Anacostia and Vicinity

The funeral of Mrs. Ann Elizabeth French, whose death occurred Tuesday afternoon at her late residence, 34 Carroll street, Twining City, was held this morning at 10 o'clock, from St. Teresa's Church, Washington and Fillmore streets, Anacostia, Rev. M.P. Egan, the assistant pastor, officiated. The remains were interred in Mount Olivet cemetery.

French, Annie Elizabeth	b. 1886 - d. 19 Jun 1915		R88/79
--------------------------------	--------------------------	--	---------------

French. On Saturday, June 19, 1915 at her home, 1441 22nd street southeast, Annie Elizabeth French, youngest daughter of the late George T. and Annie E. French.
Rest comes at length though life be long and dreary
The day must dawn, the darksome night be past
All journeys end in welcome for the weary
And heaven, the heart's true home, will come at last.
Funeral will leave her late home Tuesday, June 22, at 8:30 a.m., thence to St. Patrick's Church, 10th and G streets northwest, where requiem high mass will be celebrated at 9:30 a.m. for the repose of her soul. Relatives and friends invited to attend. Interment in Congressional Cemetery.

French, Arthur Livermore	d. 19 Oct 1853		R44/103
---------------------------------	----------------	--	----------------

French. On Wednesday evening the 19th instant, Arthur Livermore, infant child of Edmund F. and Margaret A. French.

French, Benjamin Brown	b. 1800 - d. 12 Aug 1870	69 yrs.	R63/228
-------------------------------	--------------------------	---------	----------------

The Evening Star, Friday, August 12, 1870
The Late Major B.B. French -- His Death This Morning
Sketch of His Life -- Arrangements for the Funeral
Our entire community were shocked today by the unexpected announcement that Major B.B. French, who has for several years past held many important positions of honor and trust in our midst, expired at 1 o'clock this morning at his residence, No. 137 East Capitol street. He has been in ill health for a few weeks past, but it was not feared that he was afflicted with a mortal disease. The immediate cause of death was disease of the heart. He leaves a wife and two sons, one of whom is resident of Boston, and was with him at the time of his death.

He had been sick for about two weeks, but rallied so much that yesterday morning he arose, dressed, and was so apparently well that he played three games of cribbage with his eldest son, Frank, who had been telegraphed for from Boston. About eleven o'clock a.m. he was taken with a pain in the region of the heart, which never left him. It was severe at times that he could be heard far outside the premises moaning with pain. Doctors C.M. Ford and William P. Johnston tried all in their power to even relieve his excessive suffering without avail. He was such a strong, hearty man that nature made a fearful struggle to hold its own, only to the most excruciating agony of the deceased. The last time he was seen in public was on the occasion of the press excursion to Glymont, a few weeks since, when he seemed as well as ever, but complained of excessive fatigue in walking home from the boat.

Mr. French's career in the Masonic fraternity is well known. At the time of his decease he was Lieutenant Grand Commander of the Supreme Council of the Thirty-Third degree, besides having been Grand Master of the District of Columbia, and Grand Master of the Knights Templar. Indeed so allied had his name become with Masonry that one of the most flourishing lodges in this city bears his name.

Sketch of His Life

Benjamin B. French was born in Chester, Rockingham county, New Hampshire, on the 4th day of September, 1800. He was the son of Daniel and Mercy French. His mother's maiden name was Brown. She was the daughter of Benjamin Brown, of Chester, and sister of Francis Brown, an eminent divine, who at the time of his death, in 1821, was president of Dartmouth college. Mr. French was the only child of his mother, who died when he was eighteen months old. His father was a lawyer of high standing, and was for several years attorney general of the State of New Hampshire. He received a good common school and academic education, and it was the earnest desire of his father and friends that he should enter college, which he declined to do. In 1819, he went to Boston with a view of going to sea. Disappointed in obtaining a berth on board a ship, he enlisted as a soldier in the army of the United States and was stationed at Fort Warren, on Governor's Island, in the harbor of Boston, with a detachment of the eighth regiment of infantry. He was, soon after enlisting, appointed a sergeant and performed his duty faithfully for about four months, when, at the earnest solicitation of his friends, who provided a substitute, he left the army on the 12th day of September, 1819.

He then returned to his father's, and although contrary to his own inclinations, commenced the study of law, which he pursued with diligence, for five years, that being the time fixed by the bar rules of New Hampshire. At the February term of the court of common pleas for the county of Rockingham, held at Portsmouth, in 1825, Mr. French was admitted an attorney at law; and in the month of March following, commenced the practice at Hookwot, in the county of Merrimack, from whence, in September, he removed to Sutton, and married Elizabeth S. Richardson, daughter of the Hon. William M. Richardson, chief justice of the supreme court of New Hampshire. Mr. French entered immediately into full practice, and with his industry and natural business tact, would probably have taken a very respectable place at the bar had he continued his profession. He was elected assistant clerk of the senate of New Hampshire, in June, 1826, to which office he was twice reelected. In 1832 he was elected a representative from the town of Newport, in his native State, to which he had removed, and was reelected, for the two succeeding years. For three years of the time Mr. French resided at Newport, he was editor of the *New Hampshire Spectator*, a democratic paper; and its subscription list more than doubled while it was under his control. It was afterwards united with the *New Hampshire Argus*, and edited by Hon. Edmund Burke, and is still published at Newport.

He was appointed an assistant clerk of the U.S. House of Representatives in 1833, and at once resigned his position in New Hampshire and removed his family to this city. He held the situation of chief clerk under Mr. Garland and Col. McNulty, and when the latter left the office of Clerk of the House, on the 18th of January, 1845, the deceased was elected to that office. He was also unanimously re-elected by the next and several succeeding Congresses.

He was appointed Commissioner of Public Buildings under President Pierce, and again under President Lincoln's administration, continuing in that office until it was abolished under President Johnson's administration in 1868, since which time, until the first of July, he was employed in the Treasury Department until a few weeks since, when he resigned.

Major F. evinced considerable talent as a poet. General Schenck, of Ohio, it will be remembered, had the office of Commissioner of Public Building (which Major F. held) abolished in an appropriation bill under President Johnson's administration, styling the deceased "The Poet Laureate of the Administration," he having a short while before published some verses laudatory of the President under the title "Andrew Jackson and Andrew Johnson."

During his long residence in this city, besides the National offices of honor and trust he held, Major French was for many years President of the Boards of Alderman and Common Council respectively. He was also member of the Levy Court, and the Oldest Inhabitant's Association. He was known throughout the country for his high standing in the Masonic fraternity. He was Grand Master of the District and Past Most Eminent Grand Commander of the Knights Templar of the United States.

His title of Major, by which he has always been known, came from the fact of his having held a major's commission in the New Hampshire militia.

Arrangements for the Funeral

The funeral will take place on Sunday afternoon, at 4 o'clock, the interment to be made in the Congressional Cemetery. Anthony Buchly, the undertaker, has prepared for the remains a walnut coffin, covered with black cloth, on the lid of which is a silver plate inscribed: "Benjamin Brown French. Born September 4th, 1800; died August 12th, 1870." The entire Masonic fraternity will participate.

The National Intelligencer, Monday, August 15, 1870

Funeral of the Late Major B.B. French

The obsequies of the late Major B.B. French took place yesterday afternoon, and were largely attended by our citizens and the Masonic fraternity. The friends of the deceased commenced to assemble at 3 o'clock at the residence of the family and at the church on 4 1/2 street. The residence was crowded at an early hour, many being desirous to take a last look at their departed friend. The coffin was placed in the parlor, and in charge of a guard of honor, consisting of eight Knights Templar of Washington Commandery, No. 1. The coffin was ornamented with Masonic emblems, and the eight handles were wrought in Masonic insignia. On the lid was a silver plate, on which was engraved the name, date of birth and death of decease; and on the coffin was placed the regalia which he wore when living. Flowers were also tastefully placed around the coffin. The members of the family were seated in the parlor, with the personal friends, and the Rev. Florides Steele, of St. Mark's Episcopal Church, read the service, according to the ritual of that church, at the conclusion of which he delivered an earnest prayer. The coffin was then borne to the hearse. In front of the house the guard of honor stood with drawn swords, under which the remains passed to the hearse. The family of deceased and the friends were then provided with carriages, and the procession moved to Four-and-a-half street Presbyterian Church, where the Masonic bodies were in waiting. All of these bodies met at the Temple, corner of 9th and F streets, at 3 o'clock when the procession was formed by the Grand Marshal, and marched to the church, headed by the Marine band, in time to meet the funeral cortege from the residence. On arriving at the church the band performed a dirge while the remains were borne in through a detachment of the guard of honor up through the main aisle to a space in front of the pulpit. The Masonic fraternity, and all who could gain ingress to the church, were provided with seats. The Masonic choir, under the leadership of Mr. Henry Bradley, occupied the gallery and while the large assemblage was being seated a dirge was played on the organ by Prof. Scheel. The Masonic choir then sang a funeral dirge composed for the occasion. During the services, at intervals, they sang "Behold, I show you a mystery," and the funeral hymn by Istria, from the tenth Psalm. The officers of Washington Commandery then took position round the coffin, and the funeral services of the Knights Templar were conducted by J.F. Wollard, Eminent Commander, assisted by Prelate J.T. Hoover. At the conclusion of the services the lid of the coffin was raised, and the members all filed past to take a last look at the face of the deceased. When all had passed, the lid was replaced, and the funeral procession formed down 4 1/2 street, in the following order:--Marine Band; Washington, Columbia, and Potomac Commanderies Knights Templar, and visiting Sir Knights; Members of the Supreme Council of the thirty-third degree; Grand Consistory of Maryland, with band; Grand Chapter Royal Arch Masons, District of Columbia; B.B. French Lodge, No. 15; Washington Brass Band; Grand Lodge of the District of Columbia; Hearse; Pallbearers--On the part of the Grand Lodge, C.F. Stansbury, P.G.M.; J.E.F. Holmead, P.G.M.; G.A. Hall, P.D.G.M.; J.E. Rawlings, P.J.G.W.; On the part of the Grand Chapter, James G. Smith, P.G.H.P.; Willison Middleton, P.G.S.; Andrew Glass, P.G.K.; H.A. Whalton, G.K.; On the part of Washington Commandery, Sir Knights P.H. Hope and G. Bruff; Family and friends of deceased; Other associations of which deceased was a member; Citizens. The procession then passed down 4 1/2 street by way of Pennsylvania avenue to the Congressional Cemetery, where a large number of people had collected. Indeed the whole route of the funeral was livid with spectators, who vied with the Masonic fraternity in doing honor to the memory of the deceased. While the procession passed the Capitol the bell of the Columbia Fire Company was tolled, deceased being an honorary member of the old volunteer organization. Arriving at the cemetery the coffin was placed over the grave prepared for it in the family lot and immediately beside that of his first wife. The scene was impressive in the extreme, as twilight had well set in, and the candles carried by the Masons being necessarily lighted threw a mellow light over the grave and its surroundings. The ceremonies here were conducted by J.H. Russell, Deputy Grand Master of the Grand Lodge, which were followed with a chant by the Masonic choir, and benediction by the Rev. Floridius Steele. The remains were then lowered in the grave, and the mourning friends sadly departed.

French, Benjamin Brown	b. 1872 - d. 4 Feb 1873	1 yr.	R63/230
French. On February 4, Benjamin Brown French, second son of Francis O. and Ellen F. French, aged 1 year.			
French, Bennie	d. 5 Apr 1865	7 mos.	R64/225
French. On the 5th inst., Bennie child of Edmund F. and Margaret A. French aged 7 months. The funeral will take place on Friday at 4 o'clock p.m.			
French, Bessie Marie	d. 19 Jan 1898	2 mos. 22 days	R53/30
French. On Wednesday, January 19, 1898 at 9:15 a.m., Bessie Marie, beloved and only child of Mary R. and Edward R. French, aged 2 months 22 days.			

Sleep on in thy beauty
Thou sweet angel child
By sorrow unblighted
By sin undefiled.

Like the dove to the ark
Thou hast flown to thy rest
From the wild sea of strife
To the home of the blest.

Funeral from parents' residence, 208 10th street southeast on Thursday, January 20 at 3:30 p.m.

French, Charles Daniel	d. 19 Aug 1884	5 mos. 8 days	R42/122
-------------------------------	----------------	---------------	----------------

French. On Tuesday, August 19th, 1884, Charles Daniel, infant son of George T. and Ann E. French, aged 5 months and 8 days. Funeral from his parents' residence, 1254 Eleventh street southeast, Wednesday, August 20th, at 4 o'clock p.m. Relatives and friends of the family are respectfully invited to attend.

French, Charles Soule	d. 6 Jan 1858	4 mos. 10 days	R44/194
------------------------------	---------------	----------------	----------------

French. On the 6th instant, Charles Soule, child of Edmund F. and Margaret A. French, aged 4 months 10 days. The funeral will take place at 3 o'clock Friday afternoon.

French, Edmund F.	d. 12 Oct 1853	1 yr. 4 mo.	R44/193
--------------------------	----------------	-------------	----------------

French. On Wednesday evening, Oct. 12, Edmund F., youngest child of Edmund F. and Margaret A. French, aged 16 months. The friends of the family are invited to attend the funeral at 3 o'clock, Friday afternoon.

French, Edmund F.	b. 1818 - d. 30 Sep 1901	82 yrs.	R63/221
--------------------------	--------------------------	---------	----------------

French. On Monday, September 30, 1901 at 1:45 o'clock p.m., Edmund F. French, in his 83rd year. Funeral from his late residence, No. 23 B street southeast, Wednesday, October 2 at 3 o'clock p.m.

The Evening Star, October 2, 1901, p. 8

Rites for the Dead

Funeral of Edmund F. French Takes Place Today

The funeral of the late Edmund F. French, who was for more than half a century a resident of Capitol Hill and for a long series of years a clerk in the Treasury Department, took place this afternoon from his late residence, No. 23 B street southeast. The services were conducted by Rev. Dr. Clarke of St. James' P.E. Church and were attended by a large number of friends of the deceased, including many who attended the East Washington public schools in the years when he served as a trustee, and there were many floral tributes sent in. The interment was at the Congressional cemetery.

The deceased was a native of New England and was a brother of the late Col. Benj. B. French. He had reached the age of eighty-two years. He was the father of Dr. French of East Capitol street, and leaves another son and a daughter. Up to three years ago he enjoyed robust health, but at that time he suffered an attack of paralysis, which left him very weak. Subsequently he had two other attacks, the last one terminating fatally Monday last.

French, Edmund Ogilvie	d. 4 Jan 1882		R46/175
-------------------------------	---------------	--	----------------

French. On Wednesday, January 4, 1882, Edmund Ogilvie French, infant son of Lieut. and Mrs. Wm. E.P. French.

French, Elizabeth	b. 1805 - d. 6 May 1861	55 yrs.	R63/229
--------------------------	-------------------------	---------	----------------

French. In this city, on the morning of the 6th instant Mrs. Elizabeth S.R. French, wife of Maj. B.B. French and daughter of the late Chief Justice Richardson, of New Hampshire. The funeral will take place on Wednesday, the 8th instant, at 3 o'clock p.m. from the residence of Major French, 37 East Capitol st. The friends of the family are respectfully invited to attend.

The Evening Star, December 16, 1882

Another Handsome Memorial Window

Mr. Frank O. French, of New York, has just placed in All Souls' Church in this city, a beautiful stained glass window, to the memory of his mother, who lived and died here. Briefly described, it may be said that a rich arabesque of conventional leaf pattern borders the window and crosses the middle, dividing it into two chief sections. These are used to illustrate two notable scenes at the close of Jesus' ministry, -- His last interviews with Peter and Mary, as related in the 20th and 21st chapters of the Gospel of John. The upper picture

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

represents Jesus in a robe of rich purple, over which is loosely thrown a mantle of white; about his head a nimbus of deep blue; in his hands a shepherd's crook, and around him a few sheep and lambs. Peter, half kneeling in supplicating posture, attentively listens while Jesus utters his parting command: "Feed my lambs, feed my sheep;" here given in Latin inscription, "Pasce aynos meos; pasce oves meas."

he scene of the lower section represents the meeting of Jesus with Mary, who has just been seeking him at the sepulcher now deserted. It presents Mary Magdalene arrayed in rich robes of saffron and crimson, with loosely flowing hair, in reverent listening attitude, with the alabaster box by her side. Jesus, in an underrobe of white, overwhich is a tunic of olive green and a mantle of saffron brown, gathered up at the front, bears in one hand, having risen from the grave, a white banner of victory, and, with the other hand outstretched, addresses Mary, "Touch me not, for I am not yet ascended to my Father." Beneath the picture part of his words are given in the Latin inscription, "Dicit et Jesus; Moli me tangere."

Across the base of the window runs the inscription. "In memory of Elizabeth Richardson, wife of Benjamin Brown French, born 13 July, 1805, died 6 May 1861."

Mrs. French it may be added here, was the daughter of the late Hon. William M. Richardson, for more than half a century chief justice of New Hampshire, and a cousin of Judge William A. Richardson, of this city, formerly Secretary of the Treasury; and the window above described forms a fitting pendant to one of similar character, placed in the same church by that gentleman, as a memorial of his wife, several months ago, and fully described in The Star at the time.

French, Francis Ormond	b. 1839 - d. 26 Feb 1893	53 yrs.	R63/230
-------------------------------	--------------------------	---------	----------------

The Evening Star, February 27, 1893

Francis O. French Dead

He Was President of the Manhattan Trust Company of New York

Francis Ormond French, president of the Manhattan Trust Company of New York, died yesterday afternoon at his cottage at Tuxedo. Mr. French was born at Chester, N.H., September 12, 1837. His father was Benjamin Brown French, who was clerk of the United States House of Representatives in 1845-47 and commissioner of public buildings under Lincoln.

Mr. French graduated from Harvard in 1857 and was admitted to the bar in 1860. In September, 1862, he was appointed deputy naval officer of customs at Boston and in 1863 was appointed deputy collector of the same port. He resigned in 1865 to enter the banking firm of Samuel A. Way of Boston. In October, 1870, he went to New York to enter the firm of Jay Cooke & Co. After the Cooke failure Mr. French represented the London firms of McCullough & Co. and Melville Evans & Co. in New York. In 1874 he, with others, secured control of the First National Bank and engineered the funding operations of United States loans. In 1880 he retired from business, but in 1888 accepted the presidency of the Manhattan Trust Company.

Death was due to heart failure. The funeral will be held tomorrow. The interment will be in this city.

French, George Leo	d. 6 Sep 1901	1 mos. 8 days	R113/216
---------------------------	---------------	---------------	-----------------

French. On September 6, 1901, at 8:15 a.m., George Leo, only child of George J. and the late Katie C. French, aged 6 weeks.

An angel came and took my pride

Then in a little while

It came and took my only child.

I will be happy when I am by their side.

Funeral from the home of his grandparents, Mr. and Mrs. A.B. Thorne, Pennsylvania avenue, Twining City, D.C., Saturday evening, September 7, at 4 o'clock. Relatives and friends invited to attend.

French, George Thomas	b. 1849 - d. 4 Oct 1912	63 yrs.	R88/80
------------------------------	-------------------------	---------	---------------

French. On Friday, October 4, 1912 at 12 o'clock noon at his home, 1441 22nd street s.e., Twining City, D.C., George T. French, beloved husband of the late Annie E. French. Funeral Tuesday morning, October 8 at 9:30 a.m. from the house, thence to St. Theresa's Church where requiem high mass will be said at 10 o'clock for the repose of his soul. Friends and relatives invited to attend. Interment at Congressional Cemetery.

The Evening Star, October 8, 1912, p. 20

Anacostia

Funeral services for George T. French, who died last Friday at his home, 1477 22d street, Twining City, following a long illness, were held this morning at St. Teresa's Church in Anacostia, where high requiem mass was offered by the Rev. Charles M. Bart, the pastor. A brief service was held at the family home prior

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

to the service at the church, interment was in Congressional cemetery. Mr. French had lived in this part of the District for a number of years and had been an employe of the navy yard during that time.

French, Helen Benedict d. 13 Jan 1895 2 yrs. 10 mos. **R64/221**
 French. On Sunday, January 13, 1895, at 12:30 a.m. at 121 Maryland avenue northeast, Helen Benedict, daughter of George K. and Alberta L. Benedict French, aged 2 years and 10 months. Funeral private.

French, James d. 6 May 1850 **R40/192**
 French. On the 6th instant, James French, of Fauquier county, Virginia. His funeral will take place today at 4 o'clock p.m. at his residence on E street. His acquaintances and friends are invited to attend without further notice.

French, Jane d. 9 Sep 1856 40 yrs. **R42/122**
 French. In this city on the 9th instant, Mrs. Jane French, wife of James Andrew French in the 41st year of her age. (Alexandria Gazette please copy).

French, John R. d. 5 Dec 1907 **R19/61**
 French. On December 5, 1907 at 3:45 p.m. at his brother's residence, 1335 Fairmont st., John R. French. Funeral private, Saturday, December 7 at 3 o'clock p.m.

French, Julia d. 2 Feb 1863 11 yrs. **R42/125**
 French. On the 2d inst., in the 12th year of her age, after a long and painful illness, Julia, the third daughter of the late Jane and James Andrew French. The friends and acquaintances of the family are respectfully invited to attend her funeral, from the residence of her grandmother, Mrs. Tench, corner of Tenth street east and K street south, on Wednesday afternoon, 4th inst., at half past 2.

French, Kate C. Thorne d. 28 Jul 1901 19 yrs. **R113/216**

French. On Sunday, July 28, 1901, at 5:10 a.m., Katie C. French (nee Thorne), beloved wife of George J. French, in the 20th year of her age.

Hard we strove to keep thee with us,
 But love and skill were all in vain;
 We must lay our darling loved one
 'Neath the graveyard's sod away.

Death's cruel dart has pierced our hearts
 And bowed us down with grief,
 And beneath the silent sod
 My darling wife will sleep.
 By Her Beloved Husband

Farewell, dear daughter, a long farewell;
 Farewell till we shall meet again;
 Till we shall meet at Jesus' feet,
 Where parting is no more.

We have given love's last token,
 We have parted back her hair
 From off her marble forehead
 And left the last kiss there.

By Mother and Father

Funeral from her late residence, Proute street, Twining City, D.C., Tuesday evening, July 30 at 2:30 o'clock, thence to Garden Memorial Church, Minnesota avenue, Anacostia, D.C. Interment in Congressional Cemetery.

French, Mrs. M.A. d. 29 Dec 1887 60 yrs. **R15/243**
 French. Suddenly on Thursday morning, December 29, 1887 of apoplexy, at 717 M street northwest, Mrs. M.A. French, sister of Misses Abby S. and Helen A. Simmons, aged 60 years (see paper).

French, Margaret A. b. 1826 - d. 12 Dec 1906 81 yrs. **R63/222**
 French. On Wednesday, December 12, 1906 at the home of her daughter, Margaret R. Clark, No., 1406 Harvard street northwest, Margaret A., widow of the late Edmund F. French, aged 81 years. Funeral services at 3 p.m. Friday, December 14.

The Evening Star, December 14, 1906, p. 9

Funeral of Mrs. M.A. French

Interment of Remains in Congressional Cemetery

Funeral services over the remains of Mrs. Margaret A. French, who died Wednesday at the home of her daughter, Mrs. Margaret R. Clark, 1406 Harvard street northwest, were held at 3 o'clock this afternoon at her late home. Rev. Father Joseph F. McGee of the Sacred Heart Church officiated. The interment was in Congressional cemetery.

Mrs. French, who was eighty-one years of age, was for many years prominent in Washington society. Her father, the late Peter Brady, was secretary to President Jackson. Until recently she resided on Capitol Hill. Four sons and two daughters survive her, they being Dr. William B. French, James A. French, Edward R. French, George K. French, Mrs. Daniel C. French and Mrs. Margaret R. Clark.

The National Intelligencer, July 13, 1848

French. Edmund F., formerly of Chester, NH and Margaret A. Brady, eldest daughter of Peter Brady of this city, were married July 3, 1848 by the Rev. Mr. Foley.

French, Mrs. Mary	d. 9 Jan 1852	R37/167
--------------------------	---------------	----------------

French. On the 9th instant, Mary French, wife of Thomas French. The friends of the family are requested to attend the funeral from her late residence on the corner of 9th street and New York avenue, tomorrow (Sunday) afternoon at 2 o'clock.

French, Mary Ellen	b. 1831 - d. 22 Feb 1905	73 yrs.	R63/227
---------------------------	--------------------------	---------	----------------

French. On Wednesday, February 22, 1905 at the residence of Dr. William B. French, 506 East Capitol street, Mrs. Mary E. French, widow of B.B. French in her 73rd year. Funeral services at house on Friday, February 24 at 3 p.m.

The Evening Star, February 24, 1905

Funeral of Mrs. French

Services Held This Afternoon From Home of Her Nephew

Funeral services over the remains of Mrs. Mary E. French, widow of Maj. B.B. French, who was commissioner of public buildings during Lincoln's administration and a personal friend of the war President, were held at 3 o'clock this afternoon at 506 East Capitol street, the home of her nephew, Dr. William B. French, where she resided for the past few years. Mrs. French was in the seventy-fourth year of her age. Her husband, who was prominent in District affairs and for whom the B.B. French Masonic Lodge was named, died about thirty years ago.

The exercises were conducted by Rev. Father F.I. Fealy, assistant pastor of St. Joseph's Roman Catholic Church, of which Mrs. French was a member. Interment was made in Congressional cemetery.

Mrs. French died at noon Wednesday. She had no children, but is survived by one sister, Mrs. Margaret French, widow of the late Edmund F. French, of this city.

Mrs. French was born in the District and has been a resident here all her life. She married Major French in the early sixties. Her maiden name was Mary E. Brady and she was the daughter of Peter Brady, who came to this country from Dublin, Ireland, when a young man.

Mrs. French received her education in the Georgetown Convent. She was regarded as the ideal type of the woman of ante-bellum days, with charming personality and manners. All her life she was very charitable and her church work was carried on with a conscientious spirit. For many years she lived in the family residence on the present site of the Congressional Library, but when the houses there were ordered to be torn down, she was forced to leave the premises along with the other residents of the square.

French, Thomas Benedict	d. 27 Jul 1895	R64/221
--------------------------------	----------------	----------------

French. On Saturday, July 27, 1895, at Long Branch, N.J., Thomas Benedict, infant son of George K. and Alberta B. French, aged 2 years. Funeral private from 121 Maryland avenue northeast, Monday, July 29 at 4 p.m.

Name	Birth/Death	Age	Range/Site
Frere, Elizabeth	d. 18 Jul 1899	77 yrs.	R37/162
Frere. On July 18, 1899 at her residence, 463 G street northwest, Miss Elizabeth Frere in the 77th year of her age. Funeral from her late residence, Thursday, 3 p.m.			

Name	Birth/Death	Age	Range/Site
Freudenthal, John D.	d. 14 Jan 1883	72 yrs. 5 mos. 24 days	R64/285
Freudenthal. On Sunday, January 14, 1883 at 10 o'clock p.m., John D. Freudenthal aged 72 years 5 months 24 days. Friends of the family are respectfully invited to attend the funeral tomorrow (Wednesday) January 17 at 2 o'clock p.m. from No. 1008 26th street n.w. (New York and Brooklyn papers please copy).			
Freudenthal, Mary	d. 4 May 1881	71 yrs.	R64/285
Freudenthal. On Wednesday, May 4th, 1881, at 10:30 p.m., Mary, wife of John D. Freudenthal, aged 71 years, after a lingering illness. Funeral will take place from her late residence, 1610 25th street northwest, on Saturday, May 7th, at 2 o'clock p.m. Relatives and friends are respectfully invited to attend (New York city and Alexandria, Va. Papers please copy).			
Freudenthal, William H.	d. 19 Jan 1904		R64/283
Freudenthal. On Tuesday, January 19, 1904, at 7:45 o'clock a.m., W.H Freudenthal. Funeral private will take place from his daughter's residence, No. 1529 Vermont avenue northwest, on Thursday, January 21, at 2 o'clock p.m. Please omit flowers.			

Frey, John	d. 28 Aug 1997		R62/63
-------------------	----------------	--	---------------

Frey. John "Jack" Andrew Frey, 67, died Friday, August 22, 1997, at D.C. General Hospital from injuries sustained in a fall at his home in Washington, D.C., according to his companion of 43 years, Peter L. Morris of D.C.

Frey was born Aug. 29, 1929, in Cincinnati, Ohio, where he graduated from Purcell High School in 1947. He went on to study Romance languages at the University of Cincinnati, for which he received a bachelor of arts degree with honors in 1951, as well as a master's degree in 1952. He then completed a doctorate (studying under Helmut Hatzfield) at Catholic University of America in Washington, D.C., in 1956.

That same year, he began his teaching career at Wheaton High School in Maryland, and then taught French and Spanish at St. Joseph's University in Philadelphia from 1958 to 1960.

Frey returned to D.C. in 1960 to join the George Washington University faculty, where he held the following positions: assistant professor of Romance Languages (1960 to 1963); associate professor of Romance Languages (1963 to 1971); chair of the department of Romance Languages and Literatures (1966 to 1969, 1983 to 1989, and 1992 to 1994); professor of Romance Languages (1971 to 1995); and professor emeritus of Romance Languages (1995 until his death).

Morris said Frey received a Fulbright grant for study and research in France in 1958, and traveled professionally to France almost every year after that. He spoke French with native fluency and had reading knowledge of Italian.

In 1991 at GW, Frey was the first recipient of the Oscar and Shoshanna Trachtenberg Prize for Excellence in Teaching. According to Morris, Frey's peers said he "possessed extraordinary talent and commitment to the classroom and was an imaginative and resourceful faculty member."

In 1992 he received an order of the Palmes Academiques award, at the level of chevalier, from the French government in a ceremony at the French Embassy in Washington, in recognition of his work on 19th century French thought.

A "prolific author," Morris said Frey had numerous articles published in professional journals. He had written books on the French authors Stéphane Mallarmé and Emile Zola, and on the poetry of Victor Hugo, which Morris said will be published in the spring of 1998 by Greenwood Press of Connecticut.

Frey served six years as a trustee of the Sacred Heart Nursing Home in Hyattsville, Md. In 1986, he cofounded the Washington Institute for Creative Activity.

In addition to Morris, Frey is survived by a host of colleagues, students, and friends.

A rite of Christian burial was held by Dignity Washington at St. Margaret's Episcopal Church in D.C. on Aug. 27. His remains were buried at Congressional Cemetery in D.C.

Memorial contributions may be made in his name to the Department of Romance Languages, George Washington University, 8013 22nd St., NW, Room 513, Washington, DC 20052.

[This article appeared in the issue of: August 29, 1997]

Name	Birth/Death	Age	Range/Site
Frick, Henry	b. 17 Mar 1795 - d. 1 Mar 1844	48 yrs.	R54/116-117©

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

The National Intelligencer, March 2, 1844

Whilst preparing for the Funeral of the sufferers by the accident of Thursday (Explosion of the Princeton), Death has stricken another victim in the midst of us, in the person of the Hon. Henry Frick, one of the Representatives from the State of Pennsylvania, who breathed his last yesterday, about 12 o'clock, at his lodgings in this city.

Mr. Frick was in the 50th year of his age, was in delicate health when he came on to attend Congress, and had been so, we believe, for some years. He has left a widow and a number of children, one of whom was with him for several days before his death, to mourn over the heavy loss they have sustained.

In pursuance of the earnest desire of his family, his remains are to be taken home for interment at the place of his late residence. They will leave the city this morning; and will be attended to their resting place by his son and two of his respected colleagues of the House of Representatives.

Name	Birth/Death	Age	Range/Site
Fridley, Charles V.	d. 13 Oct 1912		R50/292
Fridley. Suddenly on Sunday, October 13, 1912, Charles V., beloved son of W.H. and John F. Fridley, 411 G street s.e. Funeral from his late residence, Tuesday, October 15 at 2 p.m. Interment Congressional Cemetery. Friends and relatives invited.			
Fridley, Frank S.	d. 5 May 1902	6 yrs.	R19/152
Fridley. On Monday, May 5, 1902, suddenly, Frank Scott Fridley, beloved son of Harry M. and Lillian S. Fridley, aged 6 years.			

Name	Birth/Death	Age	Range/Site
Friedman, Louisa	d. 5 Oct 1907		R33/C-1
<p>Friedmann. On Saturday, October 5, 1907, at 1:30 o'clock a.m., Louisa, wife of John W. Friedmann.</p> <p>Gone from earth, yes, gone forever; Tear-dimmed eyes shall gaze in vain. We shall hear her voice, oh, never, Never more on earth again.</p> <p>Home is said, oh, God, how dreary, Lonesome, lonesome, every spot, Listening for her voice till weary, Weary, for we hear her not.</p> <p>Our dear mother, must she leave us? Must we place her with the dead? How can we hear the cold earth fall Down upon our mother's head?</p> <p>She was thoughtful, loving, tender With us, each and every one. How she suffered, but is now rejoicing -- Her joy in heaven has just begun. By Her Children</p> <p>Funeral at 2 p.m. from her late residence, Bowen road, Good Hope, D.C. Relatives and friends invited to attend.</p>			
Friedman, William P.	d. 11 Dec 1912	31 yrs.	R65/320
<p>Friedmass. On December 11, 1912, William P. Friedmass, beloved husband of Rosa Friedmass, aged 31 years. Funeral from his late residence at Oakmont, Md. on Friday, December 13 at 2 p.m. Interment Congressional Cemetery.</p>			

Name	Birth/Death	Age	Range/Site
Friel, Basil	d. 8 Jun 1915		R72/234
Friel. Departed this life Tuesday, June 8, 1915 at 1:40 p.m., Basil N., beloved husband of Emma V. Friel and son of M.L. and the late John Friel. Funeral from his late residence, 128 North Carolina avenue s.w. on Thursday, June 10 at 2 p.m. Relatives and friends invited to attend. Interment (private) at Congressional cemetery.			
Friel, Wilford Leon	d. 20 Aug 1902	15 yrs.	R143/C-1
Friel. On Wednesday, August 20, 1902 at 4:50 a.m. after a lingering illness, Wilford Leon, eldest beloved son of E.V. and B.N. Friel, aged 15 years. Funeral Friday, August 22 at 2:30 p.m. from his parents residence, 1706 34th street. Relatives and friends invited. Interment Congressional cemetery.			

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

Friend, Belinda D. d. 15 Jun 1881 **R28/47**

Friend. In this city, June 15th, 1881, Mrs. Belinda D. Friend. Funeral services at her late residence, 216 Mass. Avenue northwest, at half past 3 o'clock, Friday afternoon, June 17th.

Friend, James d. 5 Mar 1836 62 yrs. **Public Vault**

Friend. On Saturday last, the 5th inst. in the 62d year of his age, Mr. James Friend, a native of Salem, Mass., but for the last 40 years a resident of this District. Mr. Friend was a highly respectable member of the Methodist Episcopal Church. He left his residence early in the morning in usual health to go into the country. He had proceeded as far as the Eastern Branch Bridge, when he was seized by a violent affection of the heart, which in a few minutes terminated his existence. His funeral will take place from his late residence near the Navy Yard this afternoon at 2 p.m. The friends of the deceased are requested to attend without further notice.

Baker, southwest corner 11th east and K south (Wash. Dir., 1834).

Name	Birth/Death	Age	Range/Site
Frier, George W.	d. 12 Nov 1885	16 yrs. 2 mos. 6 days	R91/320
Free. On November 12, 1885, after a lingering illness which he bore with wonderful fortitude, George W., son of Susan A. and Thomas Free, aged 16 years 2 months and 6 days. O how hard it was to see him suffer, But how sad it was for us to part; But God thought it best, To take our George home to rest. Funeral from his parents' residence, corner of Third and I streets southeast, on Sunday, at 3 o'clock p.m. Relatives and friends invited. (Baltimore papers please copy).			

Name	Birth/Death	Age	Range/Site
Frisby, Albert T.	d. 18 Mar 1894	25 yrs.	R64/109
Frisby. On Sunday, March 18, 1894, at 11:45 o'clock a.m., Alfred T., eldest son of Mary and the late Capt. Thomas Frisby, in the 26th year of his age. Funeral from St. Paul's Chapel, 15th and V streets northwest, at 9 o'clock Wednesday, March 21. Residence No. 2025 14th street northwest. Relatives and friends invited to attend.			
<i>The Evening Star, March 22, 1894</i> <i>Funeral of Alfred Frisby</i> The funeral of the late Alfred Thomas Frisby of the chemical laboratory, surgeon general's office, took place yesterday morning from St. Paul's Catholic Church, where requiem services were held over his remains. Rev. E.E. Maynadier officiated and at the conclusion of the mass paid a touching and generous tribute to the memory of the deceased. Rev. Father Mackin was present in the sanctuary, and the body of the church was well filled with the friends of the deceased, desirous of thus paying their final tribute of respect to his memory. The deceased was the eldest son of Mary and the late Capt. Thomas Frisby, and leaves with his widowed mother two brothers and two sisters, who enjoy the sympathy and respect of a large circle of friends. Conspicuous among that floral tributes were a wreath of lilies from the official associates of the deceased and a beautiful floral cross from the friends of his mother in the Treasury Department. The remains were placed temporarily in the receiving vault at Congressional cemetery. The pallbearers were John J. McAuliffe, Frank P. Byrne, R.E. O'Brien, Jacob S. Allen, Lawrence J. Mangan and Robert P. Leonard.			
Frisby, Catharine R.	d. 29 Aug 1898	19 yrs.	R64/111
Frisby. Katherine R. Frisby, youngest daughter of the late Capt. Thomas and Mary M. Frisby, aged 19 years. Funeral from residence, 606 G street northeast, Wednesday morning, August 31, 1898 at 9 o'clock.			
Frisby, George R.	d. 7 Nov 1894	21 yrs.	R63/110
Frisby. On Wednesday, November 7, 1894, at 1 a.m., George R., son of Mary and the late Capt. Thomas Frisby, in the 22d year of his age. Funeral Friday, November 9, from 714 12th street at 9 o'clock sharp. Requiem mass at St. Paul's Church, corner 15th and V streets, at 9:30.			
Frisby, Lucia W.	d. 6 Feb 1884	69 yrs.	R64/111
Frisby. On February 6, 1884, at 10 o'clock p.m., Lucy W., beloved daughter of Mary and the late Capt. Thomas Frisby, in the 17th year of her age. Funeral from her late residence, No. 2025 Fourteenth street northwest, Saturday, at 8 o'clock a.m. Requiem mass at St. Matthew's Church. Relatives and friends of the family are respectfully invited to attend.			
Frisby, Mary M.	d. 6 Apr 1896		R64/110
Frisby. On Monday, April 6, 1896 at 10:15 p.m., Mary M., beloved wife of the late Capt. Thomas Frisby. Funeral from St. Paul's Church, corner 15th and V street at 9 a.m. Thursday, April 9. Relatives and friends are invited to attend (Minneapolis papers please copy).			
Frisby, Capt. Thomas	d. 19 Jan 1879	49 yrs. 3 mos. 13 days	R64/110
Frisby. At 5 o'clock a.m., January 19th, 1879, Captain Thomas Frisby, clerk Surgeon General's office, U.S.A., aged 49 years, 3 months and 13 days. Funeral from his late residence, 2025 Fourteenth street northwest, at 2 o'clock p.m., Tuesday, 21st instant. Friends of the family are respectfully invited to attend.			
Frisby, Willie	d. 5 Jan 1857	2 yrs. 10 mos.	R70/123
Frisby. On Monday, the 5th instant, Willie, youngest child of Russell and Mary J. Frisby, aged 2 years 10 months. Funeral tomorrow (Wednesday) at 10 o'clock from No. 485 12th street above F to proceed to Congressional Cemetery.			

Name	Birth/Death	Age	Range/Site
Fritts, Annie C.	d. 8 Aug 1906		R129/256
Fritts. Suddenly on Wednesday, August 8, 1906, Annie Carroll Fritts (nee Cox), wife of Howard O. Fritts. Funeral private on Friday at 11 o'clock. (Indianapolis, Muncie and Gosport, Ind., papers please copy).			
Fritts, James C.	d. 28 Jun 1899	1 yr. 8 mos.	R129/256
Fritts. Suddenly at Berwyn, Md., Wednesday, June 28, 1899, James Carroll, beloved son of Howard O. and Annie Carroll Fritts, aged 1 year and 8 months. Interment at Congressional Cemetery, Friday at 2:30 p.m. Funeral private.			

Name	Birth/Death	Age	Range/Site
Fritze, Catherine	d. 10 Oct 1904	72 yrs.	R18/239
Fritz. On Monday, October 10, 1904, Mrs. Katherine Fritz, beloved wife of Christian Fritz and mother of Mrs. M.K. Weber, C.J. Fritz and M.F. von Ostermann in the 73rd year of her age. Asleep in Jesus. Interment at Congressional Cemetery on Wednesday, October 12 at 3 o'clock. Friends invited.			
<i>The Evening Star, October 11, 1904, p. 15</i> <i>Anacostia</i> Mrs. Catherine Fritz, a native of Germany who had resided near Anacostia for the last 20 years, died yesterday at her home on the Forestville Rd., Prince George's Co., Md. Mrs. Fritz was 75 years old.			
Fritz, Frederick	d. 12 Oct 1862	58 yrs.	R67/51
Fritz. On the 12th instant, at the Douglas Hospital, after a severe illness, Frederick Fritz, Sr., in the 59th year of his age. (Philadelphia Ledger copy).			
Fritz, Fredericka	d. 4 Nov 1862	21 yrs.	R67/42
Fritz. Suddenly on the 4th inst. Of typhoid fever, Fredericka Fritz in the 22d year of her age. The friends of the family are respectfully invited to attend her funeral from the residence of her sister, 13 1/2 below B street, Island, tomorrow at 2 o'clock.			

Froehlich, William	d. 29 May 1849		R39/90
---------------------------	----------------	--	---------------

The National Intelligencer, May 30, 1849

Coroner's Inquest

An investigation took place on Monday and yesterday, before Coroner Woodward, into the circumstances which led to the death of a man named William Froehlich, a draughtsman, employed at the Washington Navy Yard, who was found drowned in the Potomac on Monday, not far from the Long Bridge. It appeared from the testimony that Froelich had been severely beaten and bruised, and Mr. R.H. Harrington, and C. Finnegan, a hackdriver in his employment, have been charged with assaulting the deceased on Thursday last, in Mr. Harrington's hotel, at the Navy Yard, where the deceased boarded. Charles Finnegan was committed to jail by Justice Crandell on Monday night, and Mr. Harrington was held to bail yesterday, in the sum of \$500, by Justice Goddard, to answer for assaulting the deceased. We attended the investigation and heard most of the evidence laid before the inquest. What the verdict of the jury was in the case we have not been able to ascertain, the Coroner having been directed by the jury not to furnish a copy of it for publication, for fear of an increased excitement in that part of our city where the deceased resided and was personally injured.

The National Intelligencer, June 28, 1849

Acquittal of R.H. Harrington--The trial of the defendant, charged with an assault upon William Froelig, was resumed yesterday morning. A number of witnesses were examined, both in support of the prosecution and on the part of the defense. The testimony was closed about four o'clock, and the case was submitted without argument by the counsel on both sides. The jury, after retiring a few minutes, returned into Court with a verdict of not guilty.

Charles Finnegan, also charged with an assault on William Froehlig, will be tried to day.

The National Intelligencer, June 29, 1849

Criminal Court--The trial of Charles Finnegan, indicted for an assault and battery on William Froelig, commenced yesterday morning, and continued all day. The jury, after hearing the testimony in the case, acquitted the defendant.

The National Intelligencer, June 28, 1849

Acquittal of R.H. Harrington

The trial of the defendant, charged with an assault upon William Froehlig, was resumed yesterday morning. A number of witnesses were examined, both in support of the prosecution and on the part of the defense. The testimony was closed about four o'clock, and the case was submitted without argument by the counsel on both sides. The jury, after retiring a few minutes, returned into Court with a verdict of not guilty.

Charles Finnegan, also charged with an assault on William Froehlig, will be tried today.

Name	Birth/Death	Age	Range/Site
Frost, Ann Peyton	d. 12 Oct 1823	22 yr.	R46/3
Frost. In this city, on Saturday morning, at the residence of her mother (Mrs. Peyton), Mrs. Ann Frost, consort of Mr. John E. Frost. In the bloom and innocence of youth, and the freshness of beauty, she has been snatched from her affectionate friends. Her complaint was a rapid decline, which suddenly terminated her life, of which, until her recent indisposition, no one seemed to have a fairer or a happier promise.			
Frost, Catharine B.	d. 12 Apr 1816		R48/2
Frost. In this city yesterday after a short illness, Mrs. Catharine Frost, the respected consort of Mr. J.T. Frost.			
Frost, Charles H.	d. 29 Mar 1874		R5/97
Frost. On Sunday, March 29, Charles H. Frost. Funeral will take place from his late residence, No. 906, 9th street n.w. on Tuesday afternoon at 3 1/2 o'clock. Friends of the family are respectfully invited to attend.			
Frost, Charlotte G.	d. 23 Sep 1823		R48/3
Frost. In this city, on Tuesday evening last, Miss Charlotte G. Frost, daughter of John T. Frost, Esq., one of the Clerks of the House of Representatives. A long acquaintance with her merits enables the writer of this to pronounce her to have been one of the most faultless beings he has ever known. Endowed with all those qualities which add dignity and usefulness to the graces of the female character, she was a model of excellence in every walk of life. We add our sincere condolence to the grief of the worthy Father who has lost one of the dearest ties which bind him to life. If the knowledge of universal sympathy could alleviate his distress, that consolation at least is left to him.			
Frost, Clarence	d. 15 Aug 1874	5 yrs.	R75/185
<i>The Evening Star, August 15, 1874</i> <i>A Little Boy Drowned</i> Yesterday afternoon a white boy, 5 years of age, named Clarence Frost, was drowned in the Eastern Branch, off Clark's wharf, foot of 4th street while bathing. His body was recovered and taken to the residence of his parents on Georgia ave. between 2d and 3d street s.e.			
Frost, John T.	d. 23 May 1854		R48/5
Frost. At 4 1/2 o'clock on Sunday morning the 21st instant, John T Frost in the 89th year of his age. His funeral will take place at Mrs. Spriggs boarding house on C between 3rd and 4 1/2 street west at 10 o'clock this (Tuesday) morning the 23rd instant, the friends and acquaintances of the family are respectfully invited to attend.			
<i>Pitch, Anthony S., "The Burning of Washington, The British Invasion of 1814," p. 44</i> But the basement offices in the House of Representatives were almost empty because nearly all of the clerks were young men. Only J.T. Frost, a newcomer over forty-five remained at his desk. In this moment of unparalleled crisis, a man of scant experience and weak authority was burdened with the need to make rapid decisions of national importance. He was sorely in need of the guiding hand of the clerk of the House of Representatives, Patrick Magruder, a former congressman and custodian of the Library of Congress. But Magruder had been ill for months and had acted on his doctor's advice to leave town and restore his health at mineral springs. No one was around to advise Frost on how and when to protect the volumes of House paperwork from enemy vandals. His colleagues, Samuel Hamilton and Brook Berry, had been plucked from their offices to serve in an artillery company.			
Clerk in the Capitol, east side New Jersey ave., between B and C south (Wash. Dir., 1834).			
Frost, Leonard	d. 7 Apr 1873	60 yrs.	R11/122
Frost. Suddenly at his residence near Good Hope on Monday, April 7, Leonard Frost, aged 60 years. Funeral from the residence of Edward McKenna, 1218 11th street east, Thursday afternoon at 4 o'clock.			
Frost, Peyton	d. 4 Mar 1824	10 mo.	R45/3
Frost. On Thursday, the 4th inst., in his 10th month, Peyton, infant son of John E. Frost, Esq. The friends of the parent and of Mrs. Peyton are requested to attend the funeral from her residence in C street at 4 o'clock this afternoon.			
Frost, Sarah	d. 25 Nov 1909		R64/329
Frost. On Thursday, November 25, 1909 at 11:20 a.m., Mrs. Sarah Frost. Funeral from her late residence, No. 14 Valley place, Anacostia, Saturday, Nov. 27 at 2:30 p.m. Friends invited. Interment private.			

Name	Birth/Death	Age	Range/Site
Frost, Mrs. Sophia	d. 7 Feb 1847		R48/2
Frost. Yesterday afternoon after a long and severe illness, Mrs. Sophia Frost, wife of John T. Frost, Esq. The friends of the family are invited to attend the funeral from her late residence on Sunday afternoon at 3 o'clock.			

Name	Birth/Death	Age	Range/Site
Frum, Paul Blaine	d. 24 Aug 1960		R150/190
Frum, Paul Blaine. On Wednesday, August 24, 1960 at the Washington Hospital Center, Paul Blaine Frum of 2505 14th street n.e., beloved husband of Mrs. Joyce B Frum. He also is survived by several brothers and sisters of Pittsburg, Pa. Friends may call at the Lee Funeral Home, 4th street and Massachusetts avenue n.e. where services will be held on Saturday, August 27 at 2:30 p.m. Interment Congressional Cemetery.			

Name	Birth/Death	Age	Range/Site
Fry, Alice S.	d. 11 Oct 1876	34 yrs. 2 mos. 7 days	R77/120
Fry. On the 11th of October, 1876, at 3 o'clock p.m., Miss Alice B. Fry, eldest daughter of Sarah A. and the late Thomas Fry, aged 34 years 2 months and 7 days. Friends of the family are requested to attend her funeral, from the residence of her mother, No. 915 8th street southeast, at 2 o'clock p.m.			
Fry, Mrs. Anna	d. 5 Jul 1865	65 yrs.	R98/128
Fry. On the morning of the 5th instant, after a lingering illness of nine years, of paralysis, Mrs. Anna B. Fry, in the 66th year of her age, in the full triumph of a blissful immortality. Her last words were, "My work is done." Her friends and acquaintances are invited to attend her funeral tomorrow evening at 3 o'clock from her late residence, No. 289 south B street, between New Jersey avenue and 1st street east. [New York and Baltimore papers please copy]			
Fry, Annie Blanche	d. 17 May 1911	29 yrs.	R107/244
Fry. Omie Blanche (nee Watson) beloved wife of Walter B. Fry in the 30th year of her age. Funeral from her late residence, 1004 D street southeast. Friday, May 19 at 2:30 p.m. Interment at Congressional cemetery. Friends and relatives invited to attend Electra Chapter No. 2, O.E.S. The officers of the chapter will please be present at a special meeting Friday, May 19, 1911 at 1 p.m. for the purpose of attending the funeral of our late sister, Omie Fry. By order of the Worthy Matron Attest: Elsie S. Robinson, Secretary			
Fry, Bertha Elizabeth	d. 25 Jun 1866		R97/129
Fry. On Monday morning the 25th inst. at 2 o'clock, Bertha Elizabeth, twin daughter of James E. and Sarah E. Fry in the 10th month of her age. Her funeral will take place this afternoon at half past 5 o'clock from the residence of her parents, 396 south D street.			
Fry, Catherine Ruth	d. 28 Mar 1916	1 yr. 10 mos.	R90/221
Fry. On Tuesday, March 28, 1916, at 11 p.m., Catherine Ruth, daughter of Pauline and Carlton Fry, aged twenty-two months. Funeral (private) from 904 8th street southeast, Thursday, March 30.			
Fry, Clarence N.	d. 29 Dec 1886	28 yrs.	R97/131
Fry. In this city, Wednesday, morning, December 29, Clarence Nelson Fry, son of James T. and Sarah E. Fry aged 28 years. Funeral from the family residence 35 D street southeast, Friday afternoon, December 21 at 2 o'clock. Friends and relatives are invited to attend.			
Fry, Elizabeth	d. 2 Aug 1845	79 yrs.	R24/58
[Wife of James Fry died August 1845 aged 79 years]			
Fry, Emma J.	b. 1863 - d. 28 Aug 1925	62 yrs.	R8/79
Fry. Friday, August 28, 1925, at Sibley Memorial Hospital, Emma J., beloved wife of Henry M. Fry and mother of C. Morton Fry. Services will be held at her late residence, 319 New Jersey ave. s.e., Monday, August 31, at 2 p.m. Interment at Congressional Cemetery. Fry. The officers and members of Unity Chapter, No. 22, Order Eastern Star, are called to a special meeting at the Masonic Temple, 13th and New York ave., promptly at 12:45 p.m., Monday, August 31, for the purpose of attending the funeral of their sister, Mrs. Emma J. Fry, from her late residence, 319 New Jersey ave. s.e., thence to Congressional Cemetery. By order of Mrs. Margaret Kennerly, W.M., Ela Zerhel Keyes, Sec'y.			
Fry, George D.	d. 30 Apr 1878	33 yrs. 3 mos. 3 days	R68/54
Fry. On April 30th, 1878, at 1:15 a.m., George D. Fry, beloved husband of Julia I. Fry and eldest son of Sarah A. and the late Thomas Fry, aged 33 years 3 months 3 days. Past his suffering, past his pain Cease to weep for tears are vain; He who suffered is at rest. Gone to heaven with the blest. His funeral will take place from his mother's residence, corner 4th and G streets southeast, on Thursday, May 2d at 2 o'clock p.m. Relatives and friends of the family are requested to attend.			
Fry, James	d. 12 Jul 1810	42 yrs.	R24/59

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

[Sacred to the Memory of ... who died July 12, 1810 aged 42 years. Native of Southampton, County of Hants., England and for 14 years a resident of this city.]

Fry, James T. d. 19 Mar 1893 73 yrs. **R97/133**
Fry. Departed this life Sunday, March 19, 1893, at 10:30 o'clock p.m., James T. Fry, aged 73 years. Notice of funeral hereafter.

Fry, John F. d. 15 Dec 1865 23 yrs. **R97/128**
Fry. On the 15th inst. After an illness of 4 months, John F. Fry in the 24th year of his age. The friends of the family are invited to attend the funeral tomorrow (Sunday) afternoon at 3 o'clock from the residence of his brother-in-law, 289 south B street, Capitol Hill.

Fry, Joseph d. 25 Sep 1892 **R98/132**
Fry. Departed this life, Sunday, September 25, 1892, Joseph Fry at 6:45 a.m. Funeral Tuesday afternoon, 27th inst. at 3 p.m. from his late residence, 319 New Jersey avenue southeast. Relatives and friends of the family invited.

The Evening Star, September 28, 1892

Funeral of Joseph Fry

The funeral of the late Joseph Fry, an old and esteemed citizen of Capitol Hill, took place from his late residence on New Jersey avenue near D street southeast yesterday afternoon and a large concourse of friends and relatives were in attendance. Mr. Fry had passed three score and ten, which he spent in the neighborhood where he died and was a well-known carpenter. He was an active member of the old Columbia Fire Company from 1837 to the time of its disbandment in 1864, and was a member of the Veteran Volunteer Firemen's Association, which attended the funeral in uniform. The services were conducted by Rev. Mr. Parson of the Church of the Reformation, an old friend and neighbor, and he paid a feeling tribute to the worth of the deceased as a quiet, unassuming yet useful citizen. The remains were borne to the hearse by pallbearers selected from the veteran firemen and neighbors, and escorted by the firemen and followed by a large number of relatives and friends they were taken to the Congressional cemetery, where the interment took place.

Fry, Joseph E. d. 7 Jun 1900 5 yrs. 9 mos. 1 days **R8/80**
Fry. On Thursday, June 7, 1900 at 2 p.m., Eugene Miller, beloved son of Henry M. and Emma J. Fry, aged 5 years 9 months 1 day was buried Friday, June 8, 1900 at 3:30 p.m.

Fry, Mrs. Martha d. 5 Jan 1893 **R98/133**
Fry. On Thursday morning, January 5, 1893, Martha R. daughter of the late Joseph and Catherine Fry. Relatives and friends respectfully invited to attend. The funeral from the residence of her mother, No. 319 New Jersey avenue southeast on Saturday 7th inst. at 2:30 o'clock.

Fry, Mary Emma d. 10 Oct 1908 **R10/183**
Fry. On Saturday, October 10, 1908 at 3 a.m. at her residence, 104 10th street southeast, Mary E. Fry. Funeral on Monday, October 12 at 5 a.m. at her residence, 104 10th street southeast, Mary E. Fry. Funeral on Monday, October 12 at 9 a.m. from St. Peter's Church, requiem mass. Relatives and friends invited.

Fry, Oscar Edgar d. 25 Jun 1879 9 mos. 26 days **R97/130**
Fry. On the 25th of June, 1879 at 9 o'clock p.m., Oscar Edgar, youngest son of Edgar and Sarah Fry, aged 9 months and 26 days.
No bitter tears had he to weep,
No sins to be forgiven;
But closed his little eyes in sleep,
To open them in heaven.
Funeral from residence, No. 33 D street southeast, on Friday, the 27th instant, at 4 p.m. Friends of family are invited.

Fry, Sarah A. d. 12 Feb 1896 76 yrs. **R66/289**
Fry. On Wednesday, February 12, 1896, at 1:30 a.m., at her residence, 638 G street southeast, Sarah A. Fry, widow of the late Thomas Fry, aged 76. Funeral from her late residence on Friday, at 3 p.m. Interment at Congressional cemetery.

Fry, Sarah E. d. 18 Nov 1896 38 yrs. **R77/367**

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

Frye. On Friday, November 13, 1896, at 8:35 a.m., Sarah Elizabeth, the beloved wife of Samuel E. Frye, aged thirty-eight, at her residence, Bowen road, D.C.

Mother dear has gone and left us

We no more her face will see

But I know when this life is over

Then again her friends she'll see

HER DAUGHTER MOLLIP

Funeral services Sunday, November 15, at 1 o'clock p.m. at the East Washington Baptist Mission, Bowen road, D.C. Interment at Congressional cemetery.

Fry, Sydney Viola	d. 5 Sep 1868	5 yrs. 2 mos.	R97/130
--------------------------	---------------	---------------	----------------

Fry. On the evening of the 5th inst., Sydney Viola, aged 5 years 2 months, eldest daughter of James T. and Sarah E. Fry. The funeral will take place this (Monday) evening at 4 o'clock.

Fry, William L.	d. 7 Mar 1891	35 yrs. 5 mos.	R68/54
------------------------	---------------	----------------	---------------

Fry. On Saturday, March 7, 1891, at 12:10 a.m., Wm. L., son of Sarah A. and the late Thos. Fry, aged 35 years and 5 months. Funeral from his mother's residence, 700 Sixth street southeast, on Monday at 3 o'clock p.m. Friends and relatives are invited.

Frye, Maria	d. 9 Aug 1898		R14/220
--------------------	---------------	--	----------------

Frye. On August 9, 1898 at 12:30 a.m. at her residence, 1819 9th street northwest, Maria, widow of the late Thomas E. Frye. Funeral from her late residence, Thursday, August 11 at 10:30 a.m. Friends and relatives invited to attend.

Frye, Mary	d. 19 Feb 1944		R108/211
-------------------	----------------	--	-----------------

Frye, Mary Baden. On Saturday, February 19, 1944, Mary Baden Frye. Funeral services from the Methodist Home, 4901 Connecticut avenue n.w. on Monday, February 21 at 2:30 p.m. Interment Congressional cemetery.

Frye, Thomas E.	d. 12 Jan 1892	68 yrs.	R14/220
------------------------	----------------	---------	----------------

Frye. On the evening of January 12, 1892, Thomas E. Frye, a native of Maryland but for the past 50 years a resident of Georgetown, D.C. in his 69th year. Funeral from his late residence, 1214 Bank street Georgetown at 10 a.m., Friday.

Frye, Wesley	d. 23 May 1872	40 yrs.	R27/182
---------------------	----------------	---------	----------------

The Evening Star, May 24, 1872

Sudden Death of Wesley Frye, The Blind Ballad Vender

Last night, about 10:30 o'clock, a man, who was standing at the corner of Pennsylvania avenue and 7th street, suddenly dropped to the ground as if in a fit. Some half dozen men who saw him fall rushed up and found him insensible and without visible signs of life. He was carried to Gilman's drug store, when life was found to be extinct, and he was recognized as the well known blind vender of printed songs, etc., named Wesley Frye, who, before he lost his sight, was a sporting man well known in this city, Alexandria, Richmond and Baltimore. Mr. Waters, special officer at the St. Marc hotel, who had assisted in his removal to the drug store, turned the body over to Officers Johnson, Arnold and Milstead, who conveyed it to the 7th precinct station house. Mr. Frye was about forty years of age, and unmarried. He lived near the Navy Yard.

Dr. Hartigan, assistant coroner, this morning investigated the case, and came to the conclusion to hold no inquest, the cause of death being cerebral apoplexy, caused by dissipation. He ordered the body to be kept until 4 o'clock p.m., and if not claimed by the friends of the deceased, to be buried at the expense of the corporation.

Name	Birth/Death	Age	Range/Site
Fugitt, (Child) Fugitt. On June 2d, 1876, Eugene, infant son of Eugene and Mary J. Fugitt, aged 7 months and 2 days. Ere sin could blight or sorrow fade, Death came with friendly care, The opening bud to heaven conveyed, And bade it blossom there. God in His wisdom has recalled The precious boon His love had given, But though the body moulders here, The soul is safe in heaven. Funeral from residence, 515 4 1/2 street southwest on Sunday at 4 p.m. Friends respectfully invited to attend (Sunday papers please copy).	d. 2 Jun 1876	7 mos. 3 days	Grindell Vault
Fugitt, (Daughter) Daughter of Joseph Fugitt	d. 9 Apr 1821	10 yrs.	R32/35-37
Fugitt, Adelaide B. Fugitt. On Friday, February 24, 1888 at 12:35 o'clock a.m., Adelaide B. Fugitt, infant daughter of Miriam and Eugene Fugitt. Funeral on Saturday, 25th inst. from the parents residence, 617 4 1/2 street southwest at 2 o'clock p.m. Relatives and friends invited.	d. 24 Feb 1888		R96/333
Fugitt, Ann	b. 17 Sep 1810 - d. 9 Apr 1821	10 yrs.	R32/35-37
Fugitt, Ann Jeanette Fugitt. On the 8th instant, Ann Jeanette Fugitt, daughter of Thomas and Mary Ellen Fugitt, aged 7 months and 18 days.	d. 8 Aug 1853	7 mo. 18 days	R37/141
Fugitt, Benjamin	b. 2 Jul 1823 - d. 31 Aug 1829	6 yrs.	R32/37
Fugitt, Catherine Matilda Fuggitt, Catherine M. On Monday, June 29, 1931 at 5 p.m. at her residence, 315 L street s.e., Catherine M. Bean, widow of the late Bradford Fuggitt and daughter of the late Benjamin and Artemesia Bean. She is survived by her sister, Alice Bean. Funeral from her late residence on Thursday, July 2 at 2:30 p.m. Reatives and friends invited to attend.	d. 29 Jun 1931		R93/177
Fugitt, Charles Abraham One of Charles F. Fugitt's children. NOTE: The name and age are a best guess.	b. 8 Apr 1861 - d. 22 Jul 1865	4 yrs.	R37/142
Fugitt, Emma C. Fugitt. On July 22, 1901, at 8:05 p.m., Emma G., beloved wife of A.J. Fugitt, aged 31 years. Asleep in Jesus! Blessed sleep, From which none ever wakes to weep-- A calm and undisturbed repose, Unbroken by the last of foes. 'Tis hard to break the tender cord Where love has bound the heart; 'Tis hard, so hard, to speak the words, We must forever part. Dearest loved one, we must lay thee In the peaceful grave's embrace; But thy memory will be cherished Till we see thy heavenly face. By Her Sister Bell Funeral from Faith Chapel, M street between 4 1/2 and 6th streets southwest, Wednesday, July 24, at 4 o'clock p.m.	d. 22 Jul 1901	30 yrs. 9 mos. 20 days	R19/156
Fugitt, Francis Fugitt. August 11, at 11 p.m., after an illness of five days, of typhoid fever, Francis Fugitt, aged 20 years, son of F.J. Fugitt, Esq.	d. 11 Aug 1872	20 yrs.	R94/180

There is no flock, however, watched and tended,
But, one dead lamb is there;
There is no fireside howso'er defended
But has one vacant chair.

There is no death! what seems so is transition;
This life of mortal breath
Is but the suburb of the life elysian,
Whose mortal we call death.

Funeral will take place from his father's residence, 315 L street southeast, on Tuesday, August 13th, at 2 o'clock p.m. His friends are invited to attend.

Fugitt, Francis B.	b. 1852 - d. 11 Aug 1872	20 yrs.	R94/180
---------------------------	--------------------------	---------	----------------

Fugitt. August 11, at 11 p.m., after an illness of five days, of typhoid fever, Francis Fugitt, aged 20 years, son of F.J. Fugitt, Esq.

There is no flock, however, watched and tended,
But, one dead lamb is there;
There is no fireside howso'er defended
But has one vacant chair.

There is no death! what seems so is transition;
This life of mortal breath
Is but the suburb of the life elysian,
Whose mortal we call death.

Funeral will take place from his father's residence, 315 L street southeast, on Tuesday, August 13th, at 2 o'clock p.m. His friends are invited to attend.

Fugitt, Francis Eugene	b. 26 Nov 1865 - d. 23 Mar 1872	6 yrs.	R37/141
-------------------------------	---------------------------------	--------	----------------

One of Charles F. Fugitt's children. NOTE: The name and age are a best guess.

Fugitt, Francis J.	d. 21 Nov 1886	68 yrs.	R94/178
---------------------------	----------------	---------	----------------

Fugitt. On Sunday, November 21st, 1886, at 3:05 o'clock p.m., Francis I. Fugitt, in the 69th year of his age, beloved husband of Jane Fugitt. Funeral from his late residence, No. 315 L street southeast, on Wednesday, November 24th, at 2 p.m. Relatives and friends are respectfully invited to attend.

Fugitt, Herbert G.	d. 26 Oct 1908		R64/298
---------------------------	----------------	--	----------------

Fugitt. On Monday, October 26, 1908 at 4 a.m., Herbert O, beloved husband of Gertrude Fugitt (nee Murray). Funeral from his late residence, 1120 Eye Street southeast, Wednesday, October 28 at 2:30 p.m. Relatives and friends invited to attend.

Fugitt, George W.	b. 1843 - d. 15 Mar 1863	20 yrs.	R94/190
--------------------------	--------------------------	---------	----------------

Fugitt. On the 15th inst., George W. Fugitt in the 21st year of his age. The son of James D. Fugitt. May he rest in peace.

Fugitt, James	d. 30 Jan 1856	58 yrs.	R72/130
----------------------	----------------	---------	----------------

Fugitt. In Alexandria, Va., suddenly on the 30th ultimo, Mr. James Fugitt, aged 58 years. His remains were brought to this city by Adams Express Co. and delivered to his son.

Fugitt, James A.	d. 14 May 1862	24 yrs.	R65/60
-------------------------	----------------	---------	---------------

Fugitt. On the 14th instant, at 1 o'clock, James A. Fugitt, in the 25th year of his age. He leaves a wife to mourn his loss. His funeral will take place from his residence, on the corner of 15th street and Mass. Avenue.

Fugitt, Jane	d. 31 Dec 1897	73 yrs.	R94/177
---------------------	----------------	---------	----------------

Fuggitt. On Friday, December 31, 1897 at 6:10 a.m., Jane, widow of the late Francis S. Fuggitt in the 74th year of her age. Funeral on Sunday, January 2 at 3 p.m. from her late residence, 315 L street southeast. Relatives and friends are respectfully invited to attend.

Fugitt, Jared H.	d. 13 Feb 1877	60 yrs.	R72/243
-------------------------	----------------	---------	----------------

Fugitt. On Tuesday, February 13, 1877, Jared Fugitt in the 61st year of his age, after a long and painful illness. The friends of the family are respectfully invited to attend the funeral at his late residence, corner of 5th and L streets s.e.

Fuggitt, Joseph	d. 18 Nov 1843		R32/36
Grocer, southeast corner L south and 4th east (Wash. Dir., 1834).			

Fuggitt, Joseph	b. 1808 - d. 8 Mar 1870	62 yrs.	R11/21
Fuggitt. On the 7th instant at "Cazenovia" his late residence, Mr. Joseph Fuggitt in the 63d year of his age.			

The Evening Star, February 25, 1870.

Our old citizens are rapidly dropping away and we are sorry to say that the much respected Joseph Fuggitt is now on his death bed. He has suffered for some time with great patience and, now that the end is near, seems entirely resigned and in the full possession of his mental faculties. Mr. Fuggitt is about 62 years of his age and has been for a large portion of his life extensively engaged in the lumber business.

Zevely, Douglas, "Old Residences and Family History in the City Hall Neighborhood," Columbia Historical Society, Vol. 7

p. 146: No. 313 D Street, N.W.--next to the corner of Fourth--was built by Joseph Fuggitt in 1849 and was his home up to 1860. On this corner, which remained unimproved until 1859, there is a large house that was also built by Mr. Fuggitt. Neither of these houses have been changed in appearance since originally built; the one next to the corner having the winding stone steps which seem to have been more popular in those days than since.

Mr. Fuggitt was born in Charles Co., Maryland, in 1808, and had been a resident of this city for fifty years at the time of his death in March, 1870. During twenty-three years of that time he was extensively engaged in the lumber business. His only child, Mr. Nathaniel B. Fuggitt, who was born here, still continues a resident of the city.

No. 311 D Street, next to the Fuggitt house, was also built by Mr. Fuggitt, and was the home of Dr. James Chestney for eleven years up to the time of his death in January, 1869.

Fuggitt, Lemuel	d. 30 Aug 1928		R92/172
Fuggitt, Lemuel. Thursday, August 30, 1928, at 5:30 a.m., at his residence, 819 C st. s.e., Lemuel Fuggitt, beloved husband of Sarah A. Fuggitt. Funeral from H.M. Padgett's funeral parlors, 730 11th st. s.e., Saturday, September 1 at 2:30 p.m. Interment at Congressional Cemetery.			

Fuggitt, Lemuel. A special communication of Naval Lodge, No. 4, F.A.A.M., is called for Saturday, September 1, 1928, at 1:30 o'clock for the purpose of attending the funeral of Brother Lemuel Fuggitt.

J. Leroy Mack, Master
Roland M. Brown, Secty.

Fuggitt, Magdalena	d. 12 May 1905	72 yrs.	R81/174
Fuggitt. On Friday, May 12, 1905 at 11:25 a.m., Magdalene Fuggitt, widow of the late William Fuggitt, aged 72 years. Funeral from her late residence, 667 South Capitol street southeast, Monday, May 15 at 3:30 p.m. Friends and relatives respectfully invited to attend.			

Fuggitt, Margarette	d. 4 Mar 1913	32 yrs.	R51/313
Fuggitt. On Tuesday, March 4, 1913 at 3 a.m., Margaret Plunkett, beloved wife of Albert J. Fuggitt, aged thirty-two years. Funeral services at her late residence, 1336 Union street southwest, on Thursday, March 6 at 2 p.m. Relatives and friends invited to attend. Interment at Congressional Cemetery.			

Fuggitt, Mary E.	d. 2 Feb 1888	69 yrs.	R72/243
Fuggitt. On Thursday, February 2, 1888, Mrs. Mary E. Fuggitt widow of the late Jarad H. Fuggitt in the 70th year of her age. Gone, but not forgotten. Funeral on Sunday, from her residence, 1106 Fifth street southeast at 3 o'clock p.m. Relatives and friends invited to attend (Philadelphia and Port Tobacco papers please copy).			

Fuggitt, Mary Elizabeth	b. 24 Sep 1864 - d. 22 Aug 1867	2 yrs.	R37/142
One of Charles F. Fuggitt's children. NOTE: The name and age are a best guess.			

Fuggitt, Mary F.	b. 1856 - d. 27 Jun 1864	8 yrs.	R94/191
-------------------------	--------------------------	--------	----------------

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

Fugitt. On the 27th inst., Mary F. Fugitt, youngest daughter of James A. and Marian Fugitt, aged 8 years. The relatives and friends of the family are requested to attend the funeral on Wednesday afternoon at 3 o'clock from the residence of her parents, 219 22d between G and H streets.

Fugitt, Mary J. d. 24 Apr 1884 **R84/329**

Fugitt. Entered into rest after a short illness on April 24, 1884 at 7 o'clock a.m., Mary J. beloved wife of Eugene Fugitt.

Oh, my sister dear, art thou dead?
Hast thy life forever fled?
Hast thou bid adieu to earth
And all its pleasures--little worth.

The color from thy cheek has fled;
It hath the paleness of the dead;
Quiet and still dost thou lay;
Wake, sister, wake; see, tis 'day.

Farewell, farewell, my sister dear,
Life is sad without you here!
Oh, may we meet in heaven above,
Where all is peace and joy and love.
Sister

Funeral will take place from her late residence, 515 4 1/2 street southwest, Sunday afternoon, at 4 o'clock. Relatives and friends invited to attend.

Fugitt, Thomas M. d. 14 Aug 1889 76 yrs. **R37/140**

Fuggitt. On August 14, 1889, Thomas M. Fuggitt in the 77th year of his age. Funeral from his late residence, 1007 K street southeast on Friday, evening at 4 o'clock. Relatives and friends are invited to attend.

Name	Birth/Death	Age	Range/Site
Fulenwider, Maj. Frank B.	d. 16 Nov 1892		R57/294
Fulenwider. On Wednesday, November 16, 1892 at the residence of his son, J.E. Fulenwilder, No. 212 C street northwest, Major Frank B. Fulenwider of Sioux Falls, S.D. (Missouri and Dakota papers please copy).			

Name	Birth/Death	Age	Range/Site
Fullalove, James	d. 29 Jul 1894		R11/18
Fullalove. On Sunday, July 29, 1894, at 4:30 a.m., James Fullalove, beloved husband of Fannie Fullalove. Funeral from his late residence, 1257 3d street southeast, Tuesday, July 31, at 3 o'clock p.m. Friends and relatives invited to attend.			
Fullalove, James	d. 6 May 1896	23 yrs.	R11/17
Fullalove. On Wednesday, May 6, 1896 at 5:40 p.m., James Fullalove, in the 24th year of his age, son of Fannie and the late James Fullalove. Funeral from his late residence on Saturday, May 9 at 2 p.m. Relatives and friends invited.			
Fullalove, Lottie	d. 14 Feb 1883	2 yrs. 7 mos.	R11/19
Fullalove. On Wednesday, February 14, 1883 at 6:45 a.m., Lotta, youngest daughter of James and Fannie Fullalove, aged 2 years 7 months. Funeral from her parents' residence, 1239 Third street east, Thursday at 3 o'clock p.m.			

Fuller, II Azariah	b. 5 May 1789 - d. 10 Apr 1848	57 yrs.	R31/115
---------------------------	--------------------------------	---------	----------------

Fuller. At his residence near the Observatory yesterday morning, Mr. Azariah Fuller in the 58th year of his age.

The Evening Star, September 9, 1901

Some Old-Time Buildings

Discussion at Last Meeting of Oldest Inhabitants

Statement by Mr. James Croggon and Others

Representing Pennsylvania Avenue Structures

....

The building now being demolished was after Strothers gave it up, kept by Williamson, and about 1830 by the Fullers.

Conducted a Stage Line

Azariah Fuller first engaged in running a stage line between this city and Baltimore, having his residence in a two-story brick on 14th street north of the buildings used as a hotel.

The hotel consisted of several brick buildings whose alls were pierced, turning them into one, the center one being used as the office, and they were erected by Col. John Tayloe, father of Col. B. Ogle Tayloe, the first president of the Oldest Inhabitants.

Mr. Allison Nailor, taking part in the discussion, said he had heard of Fuller in both places, and he remembered Gallabrun, John Hands, Daniel Rowland and Coburn as having been at the Mansion House, remarking that some high-toned people patronized the house.

Mr. Croggon said the Fullers were at the 14th street corner till 1836, when, the Post Office Department having been burned out, the government leased the building for a year or two, the Fullers going up to the Mansion House and returning to 14th street in time to entertain Charles Dickens in 1839. The Fullers remained here till 1847, when the Willards came, the house under their name being opened in October of that year with a dinner at which were some of the most prominent men of the nation.

Fuller, Azariah	d. 29 Mar 1859	6 yrs.	R30/122
------------------------	----------------	--------	----------------

Fuller. Suddenly on Tuesday, March 29, Azariah Charles, youngest son of Edward H. and Emily Fuller aged 6 years 4 months. His funeral will take place from his father's residence at 2 o'clock on Thursday, 31st.

The Evening Star, March 30, 1859

Child Drowned.

An interesting boy aged some 6 years, the son of Mr. Edward Fuller of this city was drowned yesterday afternoon at the 17th street canal wharf. He was sitting on the wall fishing and it is supposed that he was precipitated into the water by the sudden opening of the steam mill door by the force of the wind.

Fuller, Benjamin C.	d. 9 Apr 1890	48 yrs.	R75/324
----------------------------	---------------	---------	----------------

Fuller. On Wednesday morning, April 9, 1890 at 10 o'clock at his residence, 639 B street northeast, Benjamin C. Fuller of the Pension Office, aged 48 years. Funeral service by Rev. Dr. Kent at residence, Friday afternoon at 3 o'clock to proceed to Congressional Cemetery.

Fuller, Cecil Bertian	d. 2 Jul 1906		R30/117
------------------------------	---------------	--	----------------

Fuller. Suddenly, on Sunday, July 1, 1906, at 11:30 p.m., Cecil Bertian Fuller, son of Ernest and Mary Lee Fuller (nee Pullman), of 419 10th street southwest.

The Evening Star, July 2, 1906

Claims Two Victims

Lives Lost Yesterday in the Potomac River

Police Search For Bodies

Remains of Herbert J. Callender Promptly Recovered

Another Drowning Today

Efforts to Save a Brother--Signs of Exhaustion

Bateau Filled and Upset

Two lives were claimed by the Potomac river yesterday, the record for the previous Sunday having been three victims. Those who were drowned yesterday were Herbert J. Callender and Cecil B. Fuller. The former was a tinner and was in business at 210 C street northeast, his parents living at 1443 Chapin street. Fuller, who

was eighteen years of age, resided at 419 10th street southwest and was employed as a clerk in Jackson's cigar store, 7th street. Callender was drowned in the basin, near the navy yard bridge. The former was swimming and the latter was thrown into the water by the capsizing of a boat.

Herbert Callender and his brother, Burton H. Callender, appeared at the bathing beach shortly after 5 o'clock in the afternoon to enjoy a swim. They had been in the water about an hour and were beyond the confines of the bathing beach, having gone through the narrow channel and reached the outer basin. It was their intention to swim to a boat that was a considerable distance from the shore.

Was Giving Out

When the young man was about ten yards from the boat Burton noticed that his brother was giving out and he went to assist him. telling him to take things easy and not to get excited he placed his arm about the other and started to help him to the boat. Herbert was rapidly growing weaker. Both were showing signs of exhaustion when Herbert pushed himself away from Burton and made an effort to reach the boat. Burton swam toward the boat and reached there just about the time he heard his brother say: "I can't make it, Burt."

Burton turned and made another effort to assist his brother, but the latter had disappeared beneath the surface of the water. News of the drowning reached boatmen and others in the vicinity of the bathing beach and a number of persons were attracted to the scene. The crew of the police boat was summoned and the body was recovered about 7:30 o'clock. The remains were removed to the morgue and the brother of the deceased called there soon afterward. He related the sad story to the man in charge and made arrangements with Undertaker Bradley for the removal of the remains to the home of his parents on Chapin street. The funeral will probably occur tomorrow afternoon. Rev. Weston Bruner, pastor of the Fifth Baptist Church, will officiate and the body will be interred in Prospect Hill cemetery.

The deceased and Miss Florence Blake were married only a few months ago.

Bateau Overturned

The first that was known of the drowning of Cecil Fuller was when a companion, Lloyd Duehring, who resides at 614 F street southwest, called upon the police in Anacostia and related the story of the overturning of a bateau and of the disappearance of his friend. As soon as the occurrence was reported the crew of the police boat, hastened to the scene of the drowning and dragged for the body. They had not succeeded in finding it at sunrise, when it was necessary to stop for rest. It appears that the two young men went sailing yesterday afternoon, and it was about 11:30 o'clock when they reached a point opposite Clark's boathouse, where they were to cast anchor.

When the boat had been made fast, they stepped into a bateau to row ashore, but the small craft filled and overturned, throwing both men into the water. It was all that Duehring could do to save his own life. When he reached the shore he at once sought the assistance of the police. An effort was made to find the missing man, it being thought by some of the policemen that he might have reached the marsh and was waiting to be rescued. They failed to find any trace of him, however, so the crew of the police boat was notified.

Friends of Fuller visited the scene of the drowning today and made a search for the body. Arrangements were made for the crew of the police boat to renew their efforts this afternoon, beginning after 3 o'clock.

The Evening Star, July 3, 1906

Fuller's Body Recovered

Young Man Who Was Drowned Sunday Night Last

The body of Cecil Fuller, the young man who was drowned in the Eastern branch Sunday night by the overturning of a bateau, as stated in yesterday's Star, was found floating in the water near the foot of 2d street southeast this afternoon. Some laborers working at the pumping station found the body and made it fast to a sand scow. The police were notified and the body was taken in the morgue. It is stated that the body was in an advanced state of decomposition, and it was with considerable difficulty that it was placed aboard a boat and removed to the morgue.

Acting Coroner Glazebrook made an investigation and gave a certificate of accidental death. The fate which befell the young man following a day's outing in a sailboat with a friend, Mr. Duehring. Both men were thrown into the water. Duehring managed to get ashore, but Fuller was drowned. Undertaker J. William Lee took charge of the body and removed it to his establishment, at 332 Pennsylvania avenue. Arrangements for the funeral have not yet been made.

Name	Birth/Death	Age	Range/Site
Fuller, Charles F.	d. 15 Sep 1925	69 yrs.	R105/250
Fuller. Tuesday, September 15, 1925, Charles F. Fuller, beloved husband of Ruth A. Fuller, aged 69 years. Funeral from his late residence, 503 G st. s.e., Friday, September 18, at 2 p.m. Interment Congressional Cemetery.			
Fuller. The members of the Great Council, Improved Order of Red Men, are notified of the death of Past Great Sachem, Charles F. Fuller. The Great Council will meet at wigwam of Logan Tribe on Thursday, September 17, at 8 p.m., to arrange to attend the funeral of our late brother. James J. McCracken, Robert S. Strobel, Great Sachem, Acting G.C. of R.			
Fuller, Edward H.	b. 1817 - d. 31 Jan 1866		R31/122
<i>The National Intelligencer, February 3, 1853</i>			
<i>Shocking Occurrence</i>			
Last evening, about half-past six o'clock, the vicinity of the National Hotel was thrown into great and painful excitement by a frightfully tragical occurrence that took place on the steps immediately at the entrance to the hotel. This was the deliberate shooting of Mr. Edward H. Fuller, of this city, by the hands of Lieut. James W. Schaumburg, formerly of Philadelphia, we believe, but who for many years past has spent much of his time in Washington, and has recently boarded at the National. The following is reported to be a correct account of the rise and cause of this sad affair:			
Several years since Schaumburg boarded at Fuller's, now Willard's Hotel, kept by A. Fuller & Co. When the firm became insolvent he was indebted to it several hundred dollars, and has so continued ever since. Applications made to him from time to time for payment by the surviving partner, Edward H. Fuller, have been disregarded by him, as we learn, on the ground that the debt was due not to Mr. Fuller, but to the trustees under the insolvency. Mr. Fuller, nevertheless, pursued the claim, and in an altercation on the subject some two years ago with Schaumburg personally chastised him. This circumstance was matter of general notoriety at the time, and got into the newspapers.			
Public notice was again drawn to the matter on Tuesday morning last by the appearance of a number of large handbills posted in the most public way along Pennsylvania avenue, announcing, under "the signature of Edward H. Fuller, that James W. Schaumburg was a coward, liar, and swindler, with allegations and statements to substantiate it."			
On Tuesday and yesterday afternoon and evening Schaumburg was seen pacing backward and forward along the avenue, suspected by many, and, as it would seem, too truly, with deadly intent, in search for Fuller. Unhappily, last evening, at the time above stated, Mr. Fuller had mounted the steps to enter the National Hotel from Sixth street, when he was espied by Schaumburg, who was standing near the door on the east side of the portico; and when Fuller approached at the distance of about four feet he received the fire of one barrel of a revolver in the hands of Schaumburg, and instantly retreated across towards the south side of the avenue, pursued by Schaumburg, with, as some say, a drawn bowie-knife in his hand. A number of hackmen and others following Schaumburg with hostile shouts induced him to give up the pursuit, and retire to the hotel, where, after seeking a retreat from room to room to elude the excited crowd from the street, he at last gave himself up to the police. Being conducted to the office of Justice Morsell, he was duly committed to the county jail, where he now remains.			
At a late hour last night Mr. Fuller's condition was critical; the ball having entered about an inch and a half to the right of the navel, and had not been extracted; indeed its place of lodgment had not been found.			
<i>The National Intelligencer, February 7, 1853</i>			
We are pleased to state that the condition of Mr. Edward H. Fuller was reported yesterday to be much better. His pulse which at one time on Saturday had risen as high as 104, fell to 105 yesterday, and for a time he was enabled to sit up in bed. He also exhibited some appetite for food. The previous exceeding irritability of the region of the wound was so much abated as to admit of considerable pressure, and altogether hope for his recovery was the predominating feeling. Whatever may be the result, the skill, care, and unremitting attention so fully rendered the case on the part of the physicians, Doctors Miller, Boyle and Holmead, deserve public notice and general approval; nor do the tender assiduous, and equally indispensable services of Mr. and Mrs. DeSaules, of the Waverley House--into which Mr. Fuller was taken immediately after he first fell--less merit warm acknowledgment. Nowhere could the unfortunate patient have been more kindly treated or more efficiently served.			
<i>The National Intelligencer, Feb. 23, 1853</i>			
Mr. Edward H. Fuller's condition on Monday was very discouraging. Yesterday, however, he rallied considerably though towards evening his fever was quite high.			

The National Intelligencer, July 22, 1853

Criminal Court

On Wednesday the trial of James W. Schaumberg was continued. The principal witness, Mr. Edward H. Fuller, was examined, and gave a statement of the shooting and attendant circumstances; in the course of which he stated that the ball from Schaumberg's pistol had never been extracted, and that he occasionally experienced a pain in his left side from it.

Several other witnesses were examined on the part of the prosecution, and Drs. Miller and Boyle testified to the serious character of the wound inflicted, which was calculated to be mortal.

Yesterday Messrs. Jno. B. Sullivan and Jno. A. Linton were called into the witness box on the side of the prosecution, when the testimony for the prosecution closed.

By consent of the Counsel for the United States, Z. Collins Lee, Esq. made an additional opening argument for the defense.

The following witnesses were examined for the defense: Wm. G. Walworth, Jno. W. Wells, James G. Berret, and Gilbert C. Russell.

The trial will probably occupy the whole week.

The Evening Star, March 25, 1854

Criminal Court

The trial of Captain Schaumburg for shooting at Mr. Fuller with intent to kill, which was commenced yesterday, was resumed today, Mr. Fuller appearing on the stand at the opening of the Court to give his testimony. It will be unnecessary to repeat it, as the account was given on the former trial in all the papers of the country. The evidence was bona fide--a repetition of what was then stated.

The Court was filled with spectators, and the enclosure inside the bar crowded with auditors. There is a large array of legal talent employed on both sides. Messrs. Fendall and Chilton; appearing for the prosecution, and Messrs. Z. Collins Lee, of Baltimore, S.S. Baxter, of Washington and Jeremiah Clemens of Alabama for the defense. The opening address to the jury was made yesterday by Mr. Fendall, to which Mr. Baxter replied on the part of Capt. Schaumburg.

Outcome of the Trial: Hung jury, 9 for conviction, 3 against.

Fuller, Emily Thomas	d. 29 Jan 1895	73 yrs.	R31/121
-----------------------------	----------------	---------	----------------

Fuller. On the morning of January 29, 1895 at the residence of her son-in-law, John D. McChesney, 2030 16th street northwest, Emily Thomas Fuller, widow of Edward H. Fuller of this city aged 73 years. Funeral private.

The Evening Star, January 31, 1895

Death of Mrs. Fuller

Mrs. Emily Thomas Fuller, wife of the late Edward H. Fuller, died early Tuesday morning at the residence of her son-in-law, John D. McChesney, 2030 16th street northwest, on the 73d anniversary of her birth. Singularly, her death occurred just 29 years after that of her husband, January 29, 1866. Many of the old residents of Washington will remember Mr. Fuller as the proprietor of the old Fuller's Hotel, now Willard's and the Kirkwood House on the site of the present new hotel, the Raleigh. She leaves three daughters, Mrs. John D. McChesney, Mrs. Wales Thompson of New York and Mrs. Robert Johnston of Norfolk, Va., and one son, Edward F. Fuller of Minnesota. Twenty-four grandchildren and seven great-grandchildren also survive her. The funeral, which was private, occurred this morning at 11 o'clock from the residence of her son-in-law, the interment being at Congressional Cemetery.

Fuller, F. C.	d. 14 Jun 1861		R71/73 ®
----------------------	----------------	--	-----------------

*** Removed to Arlington, April 16, 1868, Section 1 ***
2nd Michigan Regiment (By U.S. Quartermaster Dept.)

Fuller, Hattie M.	d. 11 Jan 1893	3 mos. 17 days	R93/279
--------------------------	----------------	----------------	----------------

Fuller. On Wednesday, January 11, 1893 at 7:30 a.m., Hattie M., infant daughter of Ernest G. and Mollie A. Fuller aged 3 months 17 days. Funeral private from parents residence, 1002 Maryland avenue southwest.

Fuller, Jeremiah H.	d. 20 Jun 1884	63 yrs.	R144/215
----------------------------	----------------	---------	-----------------

Fuller. On Friday, June 20, 1884 at 12 m., after a long and painful illness of paralysis of the spine, Jeremiah H. Fuller, aged 63 years, beloved husband of Jane A. Fuller. Funeral will take place from his late residence, Eleventh street, between N and O streets southeast, on Sunday, June 22d, at 3 o'clock. Friends and relatives invited to attend. (New York and Ohio papers please copy).

Fuller, John L.	d. 14 Mar 1904	31 yrs.	R144/215
------------------------	----------------	---------	-----------------

Fuller. On Monday, March 14, 1904 at 1 p.m., John L. Fuller, in his thirty-second year. Funeral from his sister's residence, 6th street, Congress Heights, Wednesday, March 16 at 2:30 p.m. Friends and relatives invited to attend. Interment at Congressional Cemetery.

The Evening Star, March 16, 1904

Funeral of John L. Fuller

The funeral of John L. Fuller whose sudden death occurred Monday afternoon at the home of Assistant Foreman William H. Deavers of No. 5 Chemical Engine Co. on 6th street in Congress Heights was held this afternoon beginning at 2:30 o'clock. The interment was in Congressional Cemetery. The deceased was taken ill suddenly Monday and expired before a physician could be procured. The coroner investigated the case and ascertained that death had resulted from natural causes and gave a certificate accordingly. Mr. Fuller was unmarried, was 31 years of age and a tinner by occupation.

[4th US Vol. Inf. Spanish American War]

Fuller, Mary	b. 1885 - d. 15 Dec 1973	R49/331
---------------------	--------------------------	----------------

Silent Film Movie Star

St. Louis Daily Globe Democrat, December 21, 1913

The Bernhart of the Moving Picture

The Story of Mary Fuller, the Well Known Heroine in

"What Happened to Mary" and Many Other Popular Film Plays

Mary Fuller's place among the artists of the screen is that of Sarah Bernhardt's in the spoken drama. Miss Fuller is the "Queen of the Screen." She isn't as great an actress as Bernhardt, but she is young yet. The great French tragedienne is old enough to be her grandmother.

In the three years that Miss Fuller has been with the "movies" she has created and acted more parts than the divine Sarah has in all her long career on the stage. Through the films' multiplication of her personality on the screens she plays in a single night to a larger audience than Mme. Bernhardt does on a whole tour.

Miss Fuller is a versatile and finished actress. Also, she is a dreamer, a scholar and an idealist. She has an incredible capacity for hard work and an ambition that is boundless. Many of the plays she acts in she writes herself.

"There are a great many uninteresting pictures on the market to-day," she says. "This is due to several reasons. One of these is, perhaps, a censorship that is too strict, too narrow. Another is a lack of perception in the choosing of scenarios and in their production. This is due to haste, to the ever-present pressure of time. Staging and producing a scenario, as a rule, is as much hurried as getting out a daily newspaper. It has to be. The demand of the public for "something new" is incessant. Therefore, the output of pictures is a matter of quantity. It is a question of so many miles of film each week. Whether the scenery and action shall be of the best along every foot of the way is something that no one has time to consider carefully.

"But a great improvement in all these things is coming. It is near at hand. The real pictures of to-morrow will be feature subjects. They will be in many reels, as some of them already are, constituting a whole evening's entertainment. They will be perfect as to photography, acting and mounting. But most of all, they will each have a story that is strong, well knit and vital to everyone. They will tell things that will touch the souls of the multitude that sees them.

Miss Fuller's Aims

"I hope to help make such pictures and to put on the screen some big, fine character studies that will live in the minds and hearts of the audience. By such things as these I may inspire those who see me, give them a lift over some hard bit of the rugged road. But even if I do not inspire my audiences I shall feel that I have

succeeded if I bring them happiness. If I can accomplish both – give the people hope as well as joy – I shall be satisfied and feel that my own life is being well lived.”

Viewed as mere words, Miss Fuller’s aspirations are not much different from those of any other actress who loves her work and lives for it. But Miss Fuller is in earnest. Behind these ambitious hopes are several years of notable achievement, first on the legitimate stage and later in the “movies.”

Even when Miss Fuller was a very young girl her consuming ambition was to be an actress. She never had been in a theater, probably she didn’t know there was such a thing, but she lived in a land of make-believe romances that she evolved in her childish brain. As soon as a child begins to think it begins to “pretend.” Some children never outgrow this. All their lives they move in a realm of fancy where the real things are those they imagine and the practical things are the dreams. Such children, in some cases, become eminent in art or literature, or the stage. Most of them, however, fail utterly. Those that succeed have the spur of a restless, relentless ambition to drive them forward. Miss Fuller is one of these.

An Imaginative Child

“When I was a very little girl,” she says, “I used to make dolls out of handkerchiefs, put them in grape baskets and drag them about. In my eyes these rather grimy, shapeless doll people were real beings. I loved fairy tales. I never tired of listening to stories. When I could find no one to tell me stories, I made them up myself. Therefore, my handkerchief dolls were princesses, giants, dwarfs, kings, queens, anything and everything. Almost from moment to moment they changed in character. They played more new parts than I ever expect to. The grape baskets in which they scraped over the ground were royal coaches, railway trains and I don’t know what else.

“In those mud-pie days I began acting. I got the other little girls, and boys with whom I played to ‘pretend’ also. Those who didn’t have what I considered adequate ability I placed in the audience and charged them two pins each. I made up each ‘play’ on the spur of the moment. I have seen some motion-picture plays that were scarcely less improbable than those productions of my childish imagination.

“After I grew up and finished school, I came to New York to carry out my ambitions. I didn’t know even the name of a single manager. It was hard, discouraging work getting a start, but I made good. I toiled early and late. I studied. I wrote a lot of plays, most of which I rejected before any one else had a chance to. I wrote for the newspapers. It was all a process of education. I never was a star in the regular drama, but I did play a number of leading parts in several productions. Then three years ago, I decided that I should perfect myself in the art of expression and went into motion pictures. Later on I am going back on the stage. I shall be ready to play big parts then, and to realize some of my pet ambitions.”

The Stage and the Movies

Many persons who have had experience on the stage and in the silent drama have tried to define the differences between the requirements of the two. Each person takes a little different view. Miss Fuller believes that any actor can learn much from motion-picture work. The picture, she says, brings to the surface the best that there is in a person in sentiment or emotion. On the stage the distance from the audience is bridged by gestures that must be more or less exaggerated and by the voice. In the pictures the motions must be real. The more natural and expressive they are the better they “get across.”

Motion-picture acting and the art of the pantomimist are two separate things. Pantomime is grace and poetry of movement – something that can be learned by any one who is adaptable. But the acting for the camera, to impress the audience, has “to come from the depths,” as Miss Fuller puts it. It has to combine the art of the pantomimist and the humanity of everyday life. The mind plays as great a part as the body in making clear the sentiments that have to be expressed.

Making a picture before the camera is not a silent affair. All the actors talk. They try to live the parts for the moment as they themselves see them. They “make up” the dialogue as they go along. With Miss Fuller this is the case more than with most stars of the screen. To her, the make-believe surroundings that are within the scope of the camera’s eye are all quite real. When she played “Mary Stuart” she wept real tears. When she spoke it was in the stately language of those days. For the time being she was the ill-fated queen of Scotland, portrayed in Schiller’s somber tragedy.

Likes to Impersonate Queens

The parts that Miss Fuller has created for the films have covered a wide range. She likes best those that might be termed classical; for example, “Mary Stuart” is one of her favorite roles. She wrote the scenario herself. The queens of history have a fascination for her. She is going to portray a series of them. In each case she will study the history of the time and write the scenario. One of these queens will be Mary Tudor;

another, Isabella of Spain. The queen of Sheba will be a third. One of these days, when she goes back to the legitimate stage, she is going to play a king – Richard III.

An idea of Miss Fuller's versatility as a motion-picture actress may be gathered from a list of a few of many parts she has played. With the Vitagraph Company, with whom she began her career as a star of the "movie," her first part was "Mario's Wife," in *An Eye for an Eye*. Later she had the principal parts in *Elektra*, a Greek tragedy; *The Peacemaker*, a modern comedy; *The Love of Chrysanthemum*, a Japanese romance; *The Sepoy's Wife*, an East Indian tale, and *Her Adopted Parents*. In this she was a woman 80 years old.

With the Edison Company, where she has been the last two years, she has played *Aida* in the film drama adapted from the opera of that name; the title roles in *Kathleen Mavourneen* and *Mary Stuart*, the "Countess Morowsky" in *The Prophecy*; the "Indian Lali" in *The Translation of a Savage*, "Pette San" in *An Almond-Eyed Maid*, the "Wall Street Girl" in *When the Right Man Comes Along*, the imperious stenographer in *When Greek Meets Greek*, "Amelia" in *he Robbers*, "Joyce" in *Joyce of the North Woods*, "Eve" in a *Woodland Paradise*, "Annette" in *he Daughter of the Wilderness*, and scores of others, the names of which she herself has forgotten.

She is best known, however, as the heroine in the *What Happened to Mary* series and its sequel, *Who Will Mary Marry?* The latter was published in an American and an English magazine concurrently with its film appearance.

Miss Fuller says she likes the motion-picture work for two principal reasons. One is the almost daily opportunity for creating some new character which is a constant stimulant to her originaive faculties: the other is that in motion-work she doesn't have to travel.

Acrobatic Stunts

Miss Fuller's plays, as a rule, do not call for her to do the acrobatic "stunts," which are a feature of so many motion pictures. But when she has anything of that sort to go through with, she does it with the same intense enthusiasm as everything else. She has the higher type of courage – the ability to master fear. It takes nerve, for instance, to drive a high-powered, over-engined motor boat at the top of its speed as she did in *The Girl and the Motor Boat*, to snatch a child from in front of an onrushing locomotive. She did this in *The Switchman's Tower*. He engine was less than 10 feet away when she made the thrilling rescue. In another picture play, *A Letter from the Princess*, she drove a big automobile at high speed down crowded Picadilly, in London. In *Five Seconds from Death*, she rode a bucking broncho; in *A Way to the Underworld*, she came down a rope, hand over hand, from the seventh story of a building. This she recalls as one of her most difficult feats.

"In that play," said Miss Fuller, "I was abducted by one of the villains – there were a host of very bad men in that melodrama. The rope hurt my hands so that I couldn't think of anything else except when I would get down to the bottom – if ever I would get there alive. At the foot of the rope were some cobblestones that looked far from soft. They were real. But there was the merciless camera buzzing away and I had to get through with it. I didn't lose myself in that part. I was just Mary Fuller sliding down a rope. The sage director's torrent of verbal suggestions and instructions while I was coming down got on my nerves, too. Usually the stage director doesn't worry me much, but this time everything seemed to go wrong. It all took more muscle and nerve than I thought I possessed. When I got to the bottom, my hands were raw and bleeding."

The only other time that Miss Fuller has been really upset in her moving-picture experiences was when she was about to play her first part before the camera. It was what is technically known as an "emotional lead" – an Italian woman. The first rehearsal had to be postponed twice on account of the scenes not being set. When they were ready, she was so weak with anticipation she could hardly stand. But when the picture was finished it was pronounced a great success and she was very happy.

Most of the actors and actresses in films say that it seems strange, almost uncanny, to see themselves on the screen. This is not so with Miss Fuller, and never has been. To her it seems all very natural, like the reflection in a mirror. She studies each real of films in which she appears to see where she could have done better. Although she has played queens and waifs, saints and sinners, women of all ages and all nationalities, the pictures that show her in tragic roles are the ones that interest her most.

The Day's Work

Miss Fuller's day at the Edison studio, away up in the northern part of New York City, begins when the light is strong enough for the taking of pictures to begin. When the weather is sunny, every moment is utilized for photographing the scenes that are laid out of doors. The actors in these various scenes have only a general

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

idea of what the story is about. In a single reel there may be thirty different scenes. These are not taken consecutively. They follow one another in the making, according to the practicability of the light, the readiness of the small stage, and a hundred other things. But before each scene is rehearsed the stage director tells the actors briefly what they must try to "get across." When the picture play is completed the film is like the negative that is made in ordinary photography. This is developed and is printed upon other films, called "positives." These are run through a projecting camera and thrown on a screen. He stage director and some of the principal characters are the sole audience in this first view. They then see as a whole what they have been doing piecemeal. Practically every film is changed in one way or another before the public sees it. It is either condensed or expanded. If a part of the action is not vivid enough, it is done over.

Therefore, the work of the star in the "movies" practically never ends. Many interior scenes are made in the studio late at night. Miss Fuller's principal place of abode while she is not at work is her dressing room. It is about the size of a New York hall bedroom, which is some 8 by 12 feet. It is not richly furnished. Quite the contrary. There are two kitchen chairs in Miss Fuller's room, a mirror rests on a broad shelf. There is a wardrobe made of unpainted boards and curtained with calico, where her costumes in use are hung. Two trunks complete the furniture. Space has to be economized as much as in a steamer's cabin.

Writes Plays Herself

When Miss Fuller is not "in a picture" she goes to her dressing room and takes up whatever work she was engaged in while waiting for her parts in the scenes. Usually this work is writing scenarios for plays in which she is to appear. She has a big pad of paper and a pencil on the low shelf that is her dressing table. In a moment she is absorbed in spinning the threads that make up the story which later will be visualized on the screen.

Miss Fuller's only diversion is going to the theater. She sees the players of Shakespeare as often as she has an opportunity. Her mother and sisters live in Washington, D.C. Miss Fuller says she herself has practically no home life. She lives in a New York hotel. She doesn't care for housekeeping. She says she knows nothing about it and has no taste for it. She is as little concerned about dressmaking or millinery. Like all girls, she likes nice clothes, but dress with her is so little of a passion that she leaves what she wears when off the stage to the judgment of her modiste. Miss Fuller takes a keen interest in her stage costumes, because that is part of her business, and can not be slighted any more than her acting.

She is a omnivorous reader. Going up or down town in the subway or elevated, she buries herself in a book or magazine until she reaches the end of her journey. She is fond of society in the sense that she is ever eager to learn something from every person that she can. She is a brilliant conversationalist. She is a keen student of human nature. But all her energies are concentrated toward one end. She hopes some day to become and to prove herself the greatest tragic actress that this country has ever produced – the Bernhardt of America.

Fuller, Nathan	d. 26 Mar 1885	37 yrs.	R75/331
Fuller. At Hampton, Va., March 26th, 1885, of pneumonia, Nathan A. Fuller, of Washington, D.C. in his thirty-eighth year. Funeral at his late residence, 334 B street northeast, Saturday at 2 o'clock.			

The Evening Star, March 30, 1885

Funeral of Nathan Fuller

The funeral of the late Nathan Fuller, who was an employee of the House of Representatives for over fifteen years, took place Saturday afternoon from his residence, 334 B street northeast. Rev. Dr. Chester, of the Metropolitan Presbyterian church, officiated. The pall-bearers were Messrs. Hutton, Howell, Bryant, Barbour, Burbage, and Deland. Interment was had at Congressional cemetery.

Fuller, Ruth	d. 4 Apr 1863		R31/116
Wife of Azariah Fuller. Born Cambridge, Mass.			

Fuller, William E.	d. 11 Nov 1906	42 yrs.	R114/203
Fuller. Suddenly on Sunday, November 11, 1906 at 6:30 a.m., William E. beloved husband of Hepsie Fuller (nee Walker) in the 43d year of her age. Funeral from his brother's residence, 419 10th street southwest, Tuesday, November 13 at 2 p.m. Funeral private.			

Name	Birth/Death	Age	Range/Site
Fulmer, Anson Anthony	d. 5 Feb 1905	72 yrs.	R154/244
<p>Gulmer. On Sunday, February 5 at 1:20 p.m., Anson A. Fulmer aged 72, beloved husband of Emma W. Fulmer and father of Mrs. Capt. W.F. Halleck, U.S.A. Funeral from late residence, 635 Maryland ave., n.e. on Wednesday morning, February 8 at 10 o'clock.</p>			

Name	Birth/Death	Age	Range/Site
Fulton, William	d. 26 Jan 1906		R115/202
<i>The Evening Star, January 23, 1906, p. 12</i>			
<i>Killed by Accident</i>			
<i>Fireman in United States Navy Meets Tragic Death</i>			
The Navy Department is informed that William Fulton, fireman, second class, United States navy, was killed in a railroad accident at Princess Anne, Somerset county, Md., last night, while he was on his way from Norfolk to the U.S.S. Columbia at the League Island navy yard.			
Fulton was a resident of this city, and when he enlisted he gave as his next of kin his niece, Mrs. Lilian Hunt, at 1226 Florida avenue northeast.			

Name	Birth/Death	Age	Range/Site
Funk, Mary L.	d. 10 Mar 1907	32 yrs.	R158/225
Funk. On Sunday, March 10, 1907, at 3 p.m., Mary Louisa Funk, beloved wife of Isaac Funk, in her thirty-third year. Funeral from her late residence, 227 12th street northeast, Wednesday, March 13, at 2 p.m. Interment at Congressional cemetery. Funeral private.			

Name	Birth/Death	Age	Range/Site
Furley, Charles E.	d. 18 Nov 1898	34 yrs.	R7/227
Furley. On Friday, November 18, 1898, Charles E. Furley at his aunt's residence 50 C street northwest. Funeral Saturday, November 19 at 3 p.m. Friends invited to attend.			

Name	Birth/Death	Age	Range/Site
Furlong, Anna	d. 19 Jun 1902		R115/202
Furlong. Departed this life, Thursday, June 19, 1902 at 9:45 a.m., Anna Furlong. Funeral from the residence of her daughter, Mrs. Alex Pinkney, 1225 G street northeast, Sunday June 22 at 3 p.m. Relatives and friends invited to attend. Requiem high mass at St. Joseph's Church, Monday at 9 a.m.			
Furlong, Dominic	d. 13 Apr 1914	34 yrs.	R115/204
<i>The Evening Star, April 10, 1914, p. 11</i> <i>Seven Expire Suddenly</i> <i>Unusual Number of Fatalities in Washington in Twenty-Four Hours</i> Washington has an unusual day's record of sudden deaths from natural causes, a total of seven having been reported since yesterday afternoon. Dominic Furlong, thirty-four years old, who resided at 1234 Florida avenue northeast, this morning became ill while in Police court. He was at once conveyed to Washington Asylum Hospital, where he died about noon. His death was due to natural causes.			
Furlong, Frederick	d. 19 Aug 1901	28 yrs.	R115/203
Furlong. On Monday, August 19, 1901, Frederick, beloved son of Anna Furlong in the 29th year of her age. Funeral from the residence of his sister, Mrs. A. Pinkney, 1225 G street northeast, Wednesday, August 21 at 2 p.m. Relatives and friends respectfully invited. <i>The Evening Star, August 19, 1901, p. 10</i> <i>Takes His Own Life</i> <i>Suicide of Frederick Furlong, a Well-Known Newsboy</i> <i>Became Despondent Over Illness</i> <i>Had Sold Papers at B. and O. Depot for Years</i> <i>Popular With Customers</i> Frederick Furlong, a cripple who had sold newspapers about the front of the Baltimore and Ohio depot for more than twenty years, committed suicide this morning by blowing off part of his skull with a shotgun. The deed was committed at the young man's home, No. 1225 G street northeast, about 6:35 o'clock. After a thorough investigation of the case Coroner Nevitt expressed the belief that Furlong had been driven insane by sickness and worry, and so stated in his certificate of death. Hundreds of commuters and others who travel on the Baltimore and Ohio road and who patronized the crippled newsboy, as they called Furlong, made anxious inquiries for him this morning when they failed to see him at his post of duty. The news of his death proved to be a severe shock to many who had shown an interest in him for years. The interest was reciprocal, too, for while they had expressed regard for the young man, the latter had always been extremely obliging to them. He knew all the regular patrons of the road and was often able to give them desired information in addition to serving them their daily papers. His failure to be on hand with his papers this morning caused more comment than would the absence of a railroad official. During the past two months Furlong had been sick. He had some trouble with his heart and had been led to believe he could never get well. He brooded over his sickness until he was unable to sleep, and then he tried to force sleep by the use of medicine. Yesterday he went on an excursion with his mother and other members of the family, returning home about 10 o'clock. <i>His Sister's Discovery</i> This morning his married sister, Mrs. Pinkney, went into his room to get some towels and found her brother seated on the bed with his gun in his hands. What are you doing there? Mrs. Pinkney inquired, not suspecting for an instant that her brother had any idea of killing himself. I heard somebody in the back yard, was the answer she received. She told him the noise was made by a neighbor and put the gun in the corner, telling him he had better see if he could get a little more sleep. Getting the towels from a bureau drawer where they were kept, Mrs. Pinkney left the room and went down stairs. She had hardly reached the lower floor before she heard a loud report made by the firing of the gun.			

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

Rushing back to the room on the second floor, Mrs. Pinkney was horrified at the sight presented. There on the bed was the dead body of her brother, his brains having been blown out. Particles of brain and spots of blood were on the wall and floor, while blood was pouring from the ghastly wound. Dr. L.D. Walter was called to the house, but he could do nothing, as the wound had caused instant death. Mrs. Furlong, the young man's mother, and other relatives were immediately sent for, and relatives in New York were also notified of the death.

Had Accumulated Property

The deceased was twenty-eight years old and was a native of this city. During the twenty years he was engaged in selling newspapers he saved considerable money and a few months ago he purchased the house in which he ended his life. He sold his first papers the day President Garfield was assassinated. Being a cripple and compelled to use crutches, he was unable to do much manual labor. A few years ago he purchased several horses and carts, and the investment proved to be a profitable one. He was always extremely considerate of his mother and sisters.

His funeral will probably take place Thursday morning, although the exact time will not be definitely fixed until relatives in New York are heard from.

Furlong, John	d. 3 Mar 1885	44 yrs.	R8/231
----------------------	---------------	---------	---------------

Furlong. On the 3d of March, 1885, at 6 o'clock a.m., John Furlong, late chief proof reader, Government Printing Office, in the forty-fifth year of his age. By request of deceased, funeral strictly private from late residence, 802 North Capitol street, on Thursday, 5th inst. At 3 o'clock p.m. No flowers.

Furlong, Mary R.	d. 18 Oct 1883	16 yrs.	R1/195
-------------------------	----------------	---------	---------------

Furlong. On Thursday, October 18th, 1883, at 12 m., Mary R. Furlong, in the 17th year of her age. Funeral from her parents' residence, No. 100 D street, corner 1st street southwest. Relatives and friends are respectfully invited to attend.

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

Furse, Elizabeth T. d. 27 Apr 1880 81 yrs. **R86/277**

Furse. Tuesday at 12 o'clock m., April 27, 1880 of pneumonia, Mrs. Elizabeth T. Furse of Paignton, England in the 82d year of her age, widow of the late John Furse. Funeral from the residence of her daughter, Mrs. J.P. Palmer, No. 1107 F street northwest, Thursday, April 29 at 3 o'clock p.m. Relatives and friends are invited to attend.

Furse, John d. 8 Dec 1871 67 yrs. **R86/276**

Furse. On the morning of December 8 at 5:30 o'clock John Furse, a native of Paignton, Devonshire, England, but for the last 22 years a resident of this city, aged 67 years. The funeral services will take place at the residence of George H. Given, No. 409, 14th street between D and E N.W., Sabbath afternoon at 2:30 o'clock at which the friends of the deceased are invited to attend.

Furse, Mary Ann d. 11 Jul 1911 **R86/278**

Furse. On Tuesday, July 11, 1911 at 8:30 a.m. at her residence, 2825 Olive avenue northwest, Mary Ann Furse of Torquay, Devonshire, England, widow of the late Thomas Furse and beloved mother of S. Cecelia Furse and Mrs. Elizabeth J. Chesum. Funeral from her late residence Thursday, July 13 at 2 p.m. Relatives and friends invited. Interment private.

Furse, Thomas d. 26 Jul 1877 47 yrs. **R86/279**

Furse. At 3 o'clock a.m. on the 26th of July, 1877, of consumption, Thomas Furse, in the 48th year of his age, a native of Paignton, Devonshire, England. The funeral will take place on Sunday, at 4 o'clock p.m., from his late residence, No. 1815 I street northwest. Relatives and friends are respectfully invited to attend.

The Evening Star, July 30, 1877

Funerals.

The funeral of the late Thomas Furse, a well-known plumber took place yesterday afternoon from his residence, 1815 I street n.w. and was attended by the Grand Lodge and Beacon Lodge, No. 15, I.O.O.F. Interment at Congressional Cemetery.

Fuss, Alfred L. d. 15 Nov 1914 **R77/202**
 Fuss. On Sunday, November 15, 1914 at his residence, 2306 16th street s.e., Alfred, beloved husband of Josephine E. Fuss. Funeral from Emanuel Episcopal Church, Anacostia on Wednesday, November 18 at 2 o'clock.

Fuss, Annie R. d. 31 Mar 1904 **R58/217**
 Fuss. On Thursday, March 31, 1904 at 9:40 a.m., Annie R. Fuss, eldest and beloved daughter of Thomas A. and Zorah V. Fuss.
 Asleep in Jesus blessed sleep
 From which none ever wakes to weep
 A cal and undisturbed repose
 Which none but she that feels it knows.
 Mother
 Funeral services at Methodist Protestant Church, 8th and North Carolina ave. s.e. at 3 o'clock p.m., Sunday, April 3. Relatives and friends are cordially invited.

Fuss, Francis L. d. 30 Oct 1913 73 yrs. **R77/201**
 Son of John A. Fuss and Mary Knoblock Fuss.

NAME OF DECEASED: <i>Fuss, Francis L. (alias)</i>				
<i>Fuss, Francis L.</i>				
NAME OF DECEASED:	Widow,			
	Minor,			
C 2. "Baltimore D.C. Inf."				
DATE OF FILING:	CLASS:	APPLICATION NO.	CERTIFICATE NO.	STATE FROM WHICH FILED:
<i>18th July 9</i>	<i>Invalid,</i>	<i>799 634</i>	<i>603,402</i>	<i>D.C.</i>
	<i>Widow,</i>			
	<i>Minor,</i>			

Fuss, John A. d. 26 Sep 1877 72 yrs. 6 mos. **R78/199**
 Fuss. In Montgomery county, Md., September 26, 1877 at 7 p.m. of pleurisy, John A. Fuss, aged 72 years and 6 months. The funeral will take place September 28th, 1877, at 1 o'clock p.m., from Christ Church, Navy Yard. Friends are respectfully invited.

The children of John A. and Mary Knoblock Fuss are:
 William H., 1830, D.C.
 John Frederick, 1833, Pa. (m. Julia Bell)
 Mary Jane, 1836, Md. (m. Jeremiah C. Lotz or Loetz)
 Eliz, 1838, Del. (m. Colmore "Colley" W. Bean)
 Francis L., 1841, Del.
 Alfred L., 1843, Del.
 Virginia, 1846, Del. (m. Benjamin E. Thompson)
 Thomas A., 1849, Pa. (m. Zorah V.)
 Martha A., 1853, D.C. (m. James F. Burriss)

Fuss, Mary

d. 11 Oct 1884

76 yrs.

R78/200

Fuss. On October 11, 1884, Mary, relict of the late John A. Fuss, in the 77th year of her age. Funeral from her late residence, corner of 11th and I streets southeast, on Monday, the 13th instant, at 3:30 p.m. Services at Christ P.E. church, G street, between 6th and 7th streets southeast, at four o'clock. Relatives and friends are respectfully invited to attend.

Fuss, William A.

d. 3 Mar 1884

43 yrs.

R6/253

Fuss. On March 3d, 1884 at 1:45 a.m., William A. Fuss in the 44th year of his age. Funeral will take place from his late residence, No. 2, Poplar street between First and Second and K and L streets southwest, on Wednesday, march 5th, at two o'clock p.m.

Fuss, William H.

d. 23 Feb 1917

86 yrs. 7 mos.

R78/202

Fuss. On Friday, February 23, 1917 at 12 m., at his residence, 25 8th street s.e., Wiliam H. Fuss in his 87th year. Funeral Monday, February 26 from his late residence at 1:30 o'clock, thence to Christ Church, G street between 6th and 7th streets s.e. at 2 p.m.

Son of John A. Fuss and Mary Knoblock Fuss.

NAME OF SOLDIER: Fuss, William H.				
NAME OF WIDOW:		NAME OF DEPENDENT:		
Widow,		Minor,		
SERVICE: A. G. Balthus D. Co. Inf.				
DATE OF FILING	CLASS	APPLICATION NO.	CERTIFICATE NO.	STATE FROM WHICH FILED
1199 Mar 2	Invalid,	1094908	817192	D. C.
	Widow,			
	Minor,			
ATTORNEY: H. Buckford				